

Bases de Données Avancées 2 (BDA2)

- Cours 1 -

Chapitre 1 : Rappel sur les bases de données Oracle Architecture et objets d'une BD

Dr. CHAOUCHE A.-C.

Faculté des nouvelles technologies

ahmed.chaouche@univ-constantine2.dz

Bases de Données Avancées 2 (BDA2)

– Cours 1 –

Chapitre 1 : Rappel sur les bases de données Oracle Architecture et objets d'une BD

Dr. CHAOUCHE A.-C.

Faculté des nouvelles technologies

ahmed.chaouche@univ-constantine2.dz

Etudiants concernés

Faculté/Institut	Département	Niveau	Spécialité
Nouvelles technologies	IFA	Master 2	STIC

Université Constantine 2 2019/2020. Semestre 1

Résumé

Prérequis

- Bases de données
- Modèle relationnel

Objectifs du cours

- Comprendre l'architecture d'Oracle DB
- Installer Oracle DB XE 11g
- Se connecter à une BD Oracle

Types de SGBDs

Principaux SGBD relationnels:

- MySQL, PostgreSQL 🕠
- SQL Server, Oracle
- SQLite (7)

SGBD objet :

Oracle, SQL Server, Informix, IBM

Une **BD** à objets est un stock d'informations groupées sous formes de collections d'objets persistants.

Une **BD** relationnelle est organisée dans des

tableaux à deux dimensions appelés des

relations ou tables. Elle est structurée suivant

les principes de l'algèbre relationnelle.

SGBD NoSQL:

Cassandra, Redis, MongoDB 📢

Une **BD NoSQL** (Not only SQL) n'est pas fondée sur une architecture relationnelle. Elle manipule généralement des BigData, tels que Google, Amazon, Facebook ou eBay.

Classement des SGBD

Classement DB-Engines (Septembre 2018)

	N°	Langages	Modèle	Score	Evolution (2017)
	1	Oracle	Relationnel	1309.12	-49.97
R	2	MySQL	Relationnel	1180.48	-132.13
	3	Microsoft SQL Server	Relationnel	1051.28	-161.26
R	4	PostgreSQL	Relationnel	406.43	+34.07
R	5	MongoDB	NoSQL (Or. Document)	358.79	+26.06
	6	DB2	Relationnel	181.06	-17.28
R	7	Elasticsearch	Search engine	142.61	+22.61
R	8	Redis	Relationnel	140.94	+20.54
	9	Microsoft Access	Relationnel	133.39	+4.58
R	10	Cassendra	NoSQL	119.55	-6.65

Oracle Corporation

ORACLE

Une entreprise américaine créée en 1977

Ses principaux produits :

- Oracle DataBase un SGBD
- Oracle Weblogic Server un serveur d'applications
- Oracle E-Business Suite
 un progiciel de gestion intégré

Historique d'Oracle DB (1/2)

1977 : Création d'Oracle

1979: Oracle V2

1983 : Oracle 3

1984 : Oracle 4

1985 : Oracle 5

1988 : Oracle 6

1992 : Oracle 7

• • •

(sous le nom SDL)

(première version du BDR)

(+ transactions, écrit en C)

(Read consistency)

(+ modèle client/serveur)

(+ PL/SQL)

(+contraintes d'intégrité, +triggers,

+procédures stockées)

Historique d'Oracle DB (2/2)

1997 : Oracle 8 (+ orienté objet)

1999 : Oracle 8i (+ internet, JVM)

2001 : Oracle 9i (+ support d'XML)

2003 : Oracle 10i (+ grid computing)

2005 : Oracle DB 10g eXpress Edition (version gratuite)

2007 : Oracle DB 11g (Linux et Windows)

2009 : Oracle DB 11g Release 2

2013 : Oracle 12c (Dernière version 12.1.0.2 sortie le 22 août 2014)

BD Oracle:

 L'espace de stockage physique où sont stockées les informations

Instance de BD:

 La partie logicielle qui s'exécute dans le serveur donnant accès aux informations

Processus:

- La partie qui gère la connexion des utilisateurs
- 2 types : client et serveur

BD Oracle:

 L'espace de stockage physique où sont stockées les informations

Instance de BD:

 La partie logicielle qui s'exécute dans le serveur donnant accès aux informations

Processus:

- La partie qui gère la connexion des utilisateurs
- 2 types : client et serveur

BD Oracle:

 L'espace de stockage physique où sont stockées les informations

Instance de BD:

 La partie logicielle qui s'exécute dans le serveur donnant accès aux informations

Processus:

- La partie qui gère la connexion des utilisateurs
- 2 types : client et serveur

Server

User

1. Structure de la BD Oracle (physique)

Data files (fichiers de données)

- contiennent les objets et les données de BD (tables, index, ...)
- organisés en tablepaces (espaces de tables)

 contiennent la description physique de la BD (nom de la BD, chemin d'accès des fichiers, date de création de la BD, ...)

Online redo log Files (fichiers de journalisation)

- contiennent toutes les données modifiées
- utilisés en cas de perte des fichiers de données

Archived log files, Parameter files, Password files, ...

2. Structure de l'instance (1/2)

SGA (System Global Area)

est une zone mémoire partagée, qui contient :

- Un cache de données
- Un buffer des fichiers de journalisation
- Une zone SQL partagée (cache des programmes)

PGA (Program Global Area)

 contient les données et les informations de contrôle relatives à un seul processus

Background processes (Processus de fond)

...

2. Structure de l'instance (2/2)

Background processes (Processus de fond):

 SMON (System Monitor) permet de récupérer une instance défaillante lors de son démarrage

- PMON (Process Monitor) gère la récupération d'un processus défaillant
- RECO (Recoverer) maintient la synchronisation entre les données des transactions distribuées
- DBW (Database Writer) enregistre les blocs de données modifiés dans les fichiers de BD
- **CKPT (Checkpoint)** met à jour les fichiers de contrôle et signale à DBW de la nécessité d'une mise à jour en se basant sur un fichier de journalisation
- LGWR (Log Writer) écrit dans les fichiers de journalisation
- ARCH (Archiver) recopie les fichiers de journalisation pleins sur un fichier archive hors ligne

3. Structure des processus

Server process (Processus serveur)

- reçoit des requêtes de la part d'un processus utilisateur et se connecte à l'instance de la BD
- Un processus serveur est exécuté lorsque l'utilisateur établit une session

User process (Processus utilisateur)

 Un processus utilisateur est créé et exécuté quand un utilisateur se connecte à la BD

Connexion à une BD Oracle (1/2)

Connexion:

• Une communication entre un processus utilisateur et un processus serveur (c-à-d une instance de BD)

Session:

• Une connexion d'un utilisateur avec une instance à travers un processus utilisateur

Connexion à une BD Oracle (2/2)

Plusieurs utilisateurs

Structure logique et physique

Physiquement : une BD Oracle est constituée de plusieurs fichiers de données.

Logiquement : elle est divisée en plusieurs **Tablespaces**.

 Les niveaux de stockages dans un tablespace sont les segments, composés d'extents, composés de bloc de données.

Une BD comporte au minimum <u>2 fichiers de données</u> appartenant aux <u>2</u> <u>tablespaces SYSTEM</u> et <u>SYSAUX</u>.

Niveau logique de stockage

Tablespace

- Une unité logique de stockage dans Oracle, elle est composée d'un ou plusieurs fichiers de données.
- 2 types de tablespaces : le tablespace SYSTEM et les tablespaces utilisateurs.

Segment

- Un ensemble d'extents alloués qui appartient à un tablespace.
- Lorsque qu'un segment est crée, une ou plusieurs extents lui sont attribuées.
- Plusieurs types de segments : Segments de tables, Segments d'index, Segments d'annulation, Segments temporaires, ...

Extent (ou extension)

Composé d'un ensemble de blocs contigus de données

Bloc de données

 Le plus petite unité utilisée dans une BD. Sa taille est définie lors de la création du tablespace, qui varie de 4 Ko à 32 Ko.

Dictionnaire de données Oracle (1/2)

- Chaque BD Oracle possède un dictionnaire de données, qui représente son cœur.
- Un dictionnaire est constitué de tables et de vues systèmes disponibles en lecture seule qui constituent une référence sur la BD :
 - USER_XXX : décrit les objets appartenant à l'utilisateur connecté
 - ALL_XXX : décrit les objets accessibles à l'utilisateur connecté
 - DBA_XXX : décrit tous les objets (vues autorisées aux DBA seulement)
- Il fournit des informations sur la **structure physique et logique** de la BD, permettant de décrire la BD et ses objets (tables, vues, index, clusters, triggers, packages, ...).
- Il est stocké dans le tablespace SYSTEM et appartient à l'utilisateur SYS
- Il est mis à jour par le serveur Oracle lors d'une commande LDD et LCD

Dictionnaire de données Oracle (2/2)

Quelques vues importantes

DB Creation

V\$SGA V\$INSTANCE V\$DATABASE V\$PROCESS V\$SYSAUX OCCUPANTS

Users & Resources

DBA USERS ALL USERS USER USERS DBA TS QUOTAS USER TS QUOTAS USER PASSWORD LIMITS USER RESOURCE LIMITS DBA PROFILES RESOURCE COST V\$SESSION V\$SESSTAT V\$STATNAME

RMAN Recovery Catlog

RC ARCHIVED LOG V\$ARCHIVED LOG RC BACKUP CONTROLFILE V\$BACKUP DATAFILE RC BACKUP DATAFILE V\$BACKUP DATAFILE RC BACKUP PIECE V\$BACKUP PIECE RC BACKUP REDOLOG V\$BACKUP REDOLOG RC BACKUP SET V\$BACKUP SET RC DATABASE V\$DATABASE RC DATAFILE V\$DATAFILE

RC RMAN CONFIGURATION V\$RMAN CONFIGURATION RC LOG HISTORY V\$LOG HISTORY

TBS Management

DBA TABLESPACES DBA TABLESPACE GROUPS DBA DATA FILES DBA FREE SPACE **V\$TABLESPACE V\$DATAFILE** DATABASEE PROPERTIES

Roles & Privileges ALL_COL_PRIVS USER COL PRIVS ALL TAB PRIVS USER TAB PRIVS ALL TAB PRIVS MADE USER TAB PRIVS MADE ALL TAB PRIVS RECD USER TAB PRIVS RECD DBA ROLES DBA COL PRIVS USER ROLE PRIVS DBA ROLE PRIVS USER SYS PRIVS DBA SYS PRIVS COLUMN PRIVILEGES DBA TAB PRIVS ROLE ROLE PRIVS ROLE SYS PRIVS SESSION PRIVS SESSION ROLES

Storage Parameters

DBA SEGMENTS **DBA EXTENTS** DBA TABLES DBA INDEXES DBA TABLESPACES DBA DATA FILES DBA FREE SPACE

Auditing

STMT AUDIT OPTION MAP AUDIT ACTIONS ALL DEF AUDIT OPTS DBA STMT AUDIT OPTS USER OBJ AUDIT OPTS DBA OBJ AUDIT OPTS USER AUDIT TRAIL DBA AUDIT TRAIL USER AUDIT SESSION DBA AUDIT STATEMENT USER AUDIT OBJECT DBA AUDIT OBJECT DBA AUDIT EXISTS USER AUDIT SESSIONS DBA AUDIT SESSION USER TAB AUDIT OPTS

Rollback Segments

DBA SEGMENTS USER SEGMENTS DBA ROLLBACK SEGS **V\$ROLLSTAT V\$ROLLNAME**

Data PUMP

DBA DATAPUMP JOBS USER DATAPUMP JOBS DBA DIRECTORIES

Dispatchers

V\$DISPATCHER CONFIG V\$MTS V\$DISPATCHER

Redo Log Files v\$LOG V\$LOGFILE V\$LOG_HISTORY **V\$LOGHIST** V\$RECOVERY LOG V\$ARCHIVED LOG Archived Redo Log Files V\$ARCHIVED LOG V\$ARCHIVE DEST V\$ARCHIVE PROCESSES

Security

DBA USERS DBA USERS WITH DEFPWD

Undo Management DBA UNDO EXTENTS DBA SEGMENTS USER SEGMENTS **V\$UNDOSTAT**

Tuning V\$PX PROCESS V\$PX SESSION V\$PX PROCESS SYSSTAT

USTRANSACTION

Control Files V\$CONTROLFILE V\$CONTROLFILE RECORD SECTION

Editions d'Oracle DB

Plusieurs éditions d'Oracle DB:

- Entreprise : comprend toutes les fonctionnalités
- Standard: fonctionnalités limitées sur quelques processeurs max.
- Express (gratuite): fonctionnalités limitées sur 1 processeur max.

Oracle Database eXpress Edition 11g

ORACLE*

Database Express Edition

- 1 processeur
- 1 instance
- 11 Go d'espace utilisateur max
- 1 Go RAM max

Objets d'une BD Oracle

(voir BDA1- Cours 3 – Objets d'une BD Oracle)

1. Installation d'ODXE 11g

Oracle Database Express Edition 11g Release 2 (Sortie le 4 juin 2014)

Lien de téléchargement :

http://www.oracle.com/technetwork/database/database-technologies/expressedition/downloads/index.html

Prérequis:

• **OS**: Windows (x64 et x32) et Linux (x64)

• Espace disque : > 6 Go

• RAM:>1 Go

Configuration:

Définir le mot de passe des comptes d'utilisateurs SYS

2. Lancement d'ODXE 11g

Sous Windows, **ODXE** est un service, **lancé automatiquement**

L'instance de BD est active et prête à être utilisée

₩ OracleJobSchedulerXE		Desactive	Systeme local
OracleMTSRecoveryService		Manuel	Système local
OracleServiceXE	En cours d'exécution	Automatique	Système local
OracleXECIrAgent		Manuel	Système local
OI-VETNICL:	F	A	Continue le col

2 Types de connexion :

- Base de données (port 1521) : Client SQL ou application tierce
- HTTP (port 8080): Interface Web pour superviser ODXE et accès à l'application APEX
 - Exemple: 127.0.0.1:8080

3. Administrateurs SYS et SYSTEM

- Les utilisateurs SYS et SYSTEM sont créés automatiquement lors de la création de la BD
- Ils possèdent le rôle d'administrateur de la BD

L'utilisateur SYS:

- Propriétaire du dictionnaire de données
- Ayant le privilège SYSDBA permettant :
 - la sauvegarde (Backup), la récupération (Recovery) et la mise à jour (Upgrade) de la BD
- Mot de passe: *** (défini lors de l'installation d'ODXE)

L'utilisateur SYSTEM:

- Propriétaire des tables et vues internes utilisées par les outils d'ODXE (APEX, ...)
- Mot de passe : manager

4. Connexion à la BD

Utilisation d'un client SQL:

SQL Developer:

- Nom utilisateur : SYSTEM
- Mot de passe : ***
- Nom d'hôte : localhost
- Port : 1521
- SID : xe (par défaut)

SQL*Plus: (Run SQL Command Line)

SQL> connect SYSTEM/***

5. Connexion en tant que sys

Problème: ORA-28009: connection as SYS should be as SYSDBA or SYSOPER

Cause: le paramètre système 07_DICTIONARY_ACCESSIBILITY = FALSE

Solution:

- 1. Se connecter en tant que **SYSTEM**
- 2. Exécuter la commande :

```
SQL> ALTER SYSTEM SET 07_DICTIONARY_ACCESSIBILITY=TRUE scope=spfile
```

- 3. Redémarrer le serveur ODXE car **07_DICTIONARY_ACCESSIBILITY** est un paramètre statique
- 4. Se connecter en tant que **SYS**

6. Connexion HTTP

Get started: http://127.0.0.1:8080/apex/f?p=4950:1:75049941750991::NO

Sert à la supervision et l'affichage de certaines informations :

- Espace de stockage
- Supervision des sessions
- Paramètres de ODXE
- APplication EXpress (APEX)

TPOb: Manipulation des objets de la BD

1. Utilisateur HR

HR (*Human Resources*) est un utilisateur préinstallé avec ODXE 11g.

- Son schéma contient des objets prédéfinis (tables, vues, indexes, ...)
- Les tables sont déjà alimentées en données
- Par défaut, cet utilisateur est désactivé.

Description du schéma

https://docs.oracle.com/cd/B13789 01/server.101
/b10771/scripts003.htm

TPOb: Manipulation des objets de la BD

2. Activation de l'utilisateur HR

- 1. Se connecter en tant que SYS ou SYSTEM
- 2. Activer l'utilisateur HR

```
ALTER USER HR ACCOUNT UNLOCK;
```

3. Modifier son mot de passe


```
ALTER USER HR IDENTIFIED BY [mot_de_passe];
```

4. Se connecter en tant que HR

TPOb: Manipulation des objets de la BD

3. Manipulation du schéma

Exécuter des exemples d'ordres SQL :
 Ordres LDD :
 ALTER TABLE REGIONS ...;
 Ordres LMD :
 SELECT COUNT(*) FROM REGIONS;

TP0b: Manipulation des objets de la BD

4. Requêtes SQL (1/2)

Ecrire en SQL les requêtes :

- 1. Afficher les **JOBS** qui proposent un salaire supérieur à **10000**
- 2. Afficher les **EMPLYEES** qui ont un salaire inférieur à **10000**
- 3. Afficher les **EMPLYEES** où le nom ou le prénom commencent par "S"
- 4. Afficher les **EMPLYEES** managers qui gèrent plus de 5 employés

TP0b: Manipulation des objets de la BD

4. Requêtes SQL (2/2)

Solution:

Exemples d'ordres SQL sur HR:

http://www.srikanthtechnologies.com/oracle/dec9/hrqueries.html

TP20b: Manipulation des objets de la BD

5. Exploration des objets de la BD

Explorer les objets de l'utilisateur HR:

```
SELECT OBJECT_NAME, OBJECT_TYPE FROM USER_OBJECTS;
```

Ajouter des exemples d'objets :

- Tables et vues
- Indexes
- Synonymes
- Séquences
- Fonctions et procédures stockées
- Triggers
- Clusters
- Contraintes

36

Quelques liens utiles

Oracle Architecture:

• https://www.siue.edu/~dbock/cmis565/module1-architecture.htm

Overview of dictionary Oracle:

http://antapex.org/oracleposters.htm

Commandes SQL pour la création d'objets d'une BD Oracle :

https://docs.oracle.com/cd/B28359 01/server.111/b28286/toc.htm

Exercises sur le schéma Human Resources (HR):

• http://www.srikanthtechnologies.com/oracle/dec9/hrqueries.html

Références

- Oracle, « Oracle Database ». 2018. Lien : https://www.oracle.com/database/index.html
- Neeraj Singh, «Oracle Architecture». 2013. Lien: https://www.slideshare.net/kingnik/les-01-archcbjw.
- Daniel Roesch, « Structure base de données Oracle ». 2012. Lien : http://droedba.over-blog.fr/article-structure-base-de-données-oracle-107365766.html.
- Shiva Kamalkannan, « Oracle 11g Release 1 and Release 2 Data Dictionary Views ». 2013. Lien: http://oracleelogs.blogspot.com/2013/08/oracle-11g-release-1-and-release-2-data.html
- Stéphane Crozat, « Conception de bases de données | Langage SQL », 2018. Lien : https://stph.scenari-community.org/bdd/0/co/sql0c00.html
- polymorphe.org; « Les clusters », 2018 . Lien : http://polymorphe.free.fr/cours/bd/sql/sql_avance/poly_52.html
- Srikanth Pragada, « HR Schema in Oracle Database 11g », 2011. Lien : http://www.srikanthtechnologies.com/oracle/dec9/hrqueries.html.

Université Constantine 2 © Dr. Chaouche A.-C.

38

Prochain chapitre

Chapitre 2 : Administration d'une BD Oracle

Objectifs:

- Connaître les types d'utilisateur Oracle
- Gérer les comptes utilisateurs
- Gérer les accès concurrents
- Maîtriser les tâche d'un administrateur de BD