Managing an Oracle Instance

Objectives

After completing this lesson, you should be able to do the following:

- Create and manage initialization parameter files
- Start up and shut down an instance
- Monitor and use diagnostic files

3-2

Initialization Parameter Files

Initialization Parameter Files

- Entries are specific to the instance being started
- Two types of parameters:
 - Explicit: Having an entry in the file
 - Implicit: No entry within the file, but assuming the Oracle default values
- Multiple initialization parameter files can exist
- Changes to entries in the file take effect based on the type of initialization parameter file used:
 - Static parameter file, PFILE
 - Persistent server parameter file, SPFILE

PFILE initSID.ora

- Text file
- Modified with an operating system editor
- Modifications made manually
- Changes take effect on the next start up
- Only opened during instance start up
- Default location is \$ORACLE_HOME/dbs

Creating a PFILE

- Created from a sample init.ora file
 - Sample installed by the Oracle Universal Installer
 - Copy sample using operating system copy command
 - Uniquely identified by database SID

```
cp init.ora $ORACLE_HOME/dbs/initdba01.ora
```

- Modify the initSID.ora
 - Edit the parameters
 - Specific to database needs

PFILE Example

```
# Initialization Parameter File: initdba01.ora
 = dba01
db name
instance name
 = dba01
control files
 /home/dba01/ORADATA/u01/control01dba01.ctl,
 /home/dba01/ORADATA/u02/control01dba02.ctl)
db block size
 = 4096
db cache size
 = 4M
shared pool size
 = 5000000
java pool size
 = 50000000
max dump file size
 = 10240
background dump dest = /home/dba01/ADMIN/BDUMP
user dump dest
 = /home/dba01/ADMIN/UDUMP
core dump dest
 = /home/dba01/ADMIN/CDUMP
undo management
 = AUTO
undo tablespace
 = UNDOTBS
```

SPFILE spfileSID.ora

- Binary file
- Maintained by the Oracle server
- Always resides on the server side
- Ability to make changes persistent across shut down and start up
- Can self-tune parameter values
- Can have Recovery Manager support backing up to the initialization parameter file

Creating an SPFILE

Created from a PFILE file

```
CREATE SPFILE = '$ORACLE_HOME/dbs/spfileDBA01.ora'
FROM PFILE = '$ORACLE_HOME/dbs/initDBA01.ora';
```

where

- SPFILE-NAME: SPFILE to be created
- PFILE-NAME: PFILE creating the SPFILE
- Can be executed before or after instance start up

SPFILE Example

```
*.background dump dest= '/home/dba01/ADMIN/BDUMP'
*.compatible='9.2.0'
*.control files='/home/dba01/ORADATA/u01/ctrl01.ctl'
*.core_dump_dest= '/home/dba01/ADMIN/CDUMP'
*.db block size=4096
*.db name='dba01'
*.db domain= 'world'
*.qlobal names=TRUE
*.instance name='dba01'
*.remote login passwordfile='exclusive'
*.java pool size=50000000
*.shared pool size=50000000
*.undo management='AUTO'
*.undo tablespace='UNDOTBS'
```

Modifying Parameters in SPFILE

Changing parameter values

```
ALTER SYSTEM SET undo_tablespace = UNDO2;
```

Specifying temporary or persistent changes

```
ALTER SYSTEM SET undo_tablespace = UNDO2 SCOPE=BOTH;
```

Deleting or resetting values

```
ALTER SYSTEM RESET undo_suppress_errors SCOPE=BOTH SID='*';
```

STARTUP Command Behavior

- Order of precedence:
 - spfileSID.ora
 - Default SPFILE
 - initSID.ora
 - Default PFILE
- Specified PFILE can override precedence.

```
STARTUP PFILE = $ORACLE_HOME/dbs/initDBA1.ora
```


PFILE can indicate to use SPFILE.

SPFILE = /database/startup/spfileDBA1.ora

Starting Up a Database NOMOUNT

Starting Up a Database MOUNT

3-20

Starting Up a Database OPEN

3-21

STARTUP Command

Start up the instance and open the database:

STARTUP

STARTUP PFILE=\$ORACLE_HOME/dbs/initdb01.ora

ALTER DATABASE Command

• Change the state of the database from NOMOUNT to MOUNT:

ALTER DATABASE db01 MOUNT;

Open the database as a read-only database:

ALTER DATABASE db01 OPEN READ ONLY;

Opening a Database in Restricted Mode

• Use the STARTUP command to restrict access to a database:

STARTUP RESTRICT

• Use the ALTER SYSTEM command to place an instance in restricted mode:

ALTER SYSTEM ENABLE RESTRICTED SESSION;

Opening a Database in Read-Only Mode

Opening a database in read-only mode:

```
STARTUP MOUNT
ALTER DATABASE OPEN READ ONLY;
```

- Can be used to:
 - Execute queries
 - Execute disk sorts using locally managed tablespaces
 - Take data files offline and online, but not tablespaces
 - Perform recovery of offline data files and tablespaces

Shutting Down the Database

Shutdown Mode	Α	I	Т	N
Allow new connections	No	No	No	No
Wait until current sessions end	No	No	No	Yes
Wait until current transactions end	No	No	Yes	Yes
Force a checkpoint and close files	No	Yes	Yes	Yes

Shutdown mode:

- \bullet A = ABORT
- I = IMMEDIATE
- T = TRANSACTIONAL
- N = NORMAL

SHUTDOWN Options

On the way down:

- Database buffer cache written to the data files
- Uncommitted changes rolled back
- Resources released

During

SHUTDOWN

NORMAL

or

SHUTDOWN

TRANSACTIONAL

or

SHUTDOWN

IMMEDIATE

On the way up:No instance

 No instance recovery

Consistent database (clean database)

SHUTDOWN Options

On the way down:

- Modified buffers are not written to the data files
- Uncommitted changes are not rolled back

During

SHUTDOWN ABORT

or
Instance Failure

or
STARTUP FORCE

On the way up:

- Online redo log files used to reapply changes
- Undo segments used to roll back uncommitted changes
- Resources released

Inconsistent database (dirty database)

Monitoring an Instance Using Diagnostic Files

- Diagnostic files
 - Contain information about significant events encountered
 - Used to resolve problems
 - Used to better manage the database on a day-to-day basis
- Several types exist:
 - alertSID.log file
 - Background trace files
 - User trace files

Alert Log File

- alertSID.log file:
 - Records the commands
 - Records results of major events
 - Used for day-to-day operational information
 - Used for diagnosing database errors
- Each entry has a time stamp associated with it
- Must be managed by DBA
- Location defined by BACKGROUND_DUMP_DEST

Background Trace Files

- Background trace files
 - Log errors detected by any background process
 - Are used to diagnose and troubleshoot errors
- Created when a background process encounters an error
- Location defined by BACKGROUND_DUMP_DEST

User Trace Files

- User trace files
 - Produced by the user process
 - Can be generated by a server process
 - Contain statistics for traced SQL statements
 - Contain user error messages
- Created when a user encounters user session errors
- Location is defined by USER_DUMP_DEST
- Size defined by MAX_DUMP_FILE_SIZE

Enabling or Disabling User Tracing

Session level:

- Using the ALTER SESSION command: ALTER SESSION SET SQL_TRACE = TRUE
- Executing DBMS procedure: dbms system.SET SQL TRACE IN SESSION
- Instance level

3-41

Setting the initialization parameter: SQL TRACE = TRUE

Summary

In this lesson, you should have learned how to:

- Create and manage initialization parameter files
- Start up and shut down an instance
- Monitor and use diagnostic files

Practice 3 Overview

This practice covers the following topics:

- Creating an SPFILE
- Starting up and shutting down the database in different modes