Utiliser les vues du dictionnaire de données et les vues dynamiques des performances

Objectifs

- A la fin de ce chapitre, vous pourrez :
 - identifier les objets de base de données intégrés
 - identifier le contenu et les types d'utilisation du dictionnaire de données
 - comprendre comment sont créées les vues du dictionnaire de données
 - identifier les catégories de vues du dictionnaire de données
 - interroger le dictionnaire de données et les vues dynamiques des performances
 - comprendre les conventions d'appellation des scripts d'administration

Objets de base de données intégrés

 Outre la création des fichiers de base de données, plusieurs autres structures sont créées
 :

•

- Les objets du dictionnaire de données
- Tables des performances pour surveiller SGA et BDD
- Packages PL/SQL (créés par catproc.sql)
- Déclencheurs d'événements de base de données

Dictionnaire de données

L'un des composants essentiels d'une base de données Oracle est son dictionnaire de données :

- Il est vital pour toute base de données Oracle.
- Il décrit la base de données et ses objets.
- Il contient des tables et des vues en lecture seule.
- Il est stocké dans le tablespace SYS
- Le propriétaire est l'utilisateur SYS.
- Sa mise à jour est effectuée par le serveur Oracle.
- Il est accessible avec le privilège SELECT.

Tables de base et vues du dictionnaire de données

- Le dictionnaire de données est composé de deux parties :
 - Tables de base (créées par script sql.bsq)
 - Contiennent la description de la base de données
 - Sont créées à l'aide de la commande CREATE DATABASE
 - Vues du dictionnaire de données
 - Simplifient les informations contenues dans les tables de base
 - Sont accessibles par des synonymes publics
 - Sont créées à l'aide du script catalog.sql

Créer des vues du dictionnaire de données

Script	Tâche effectuée
catalog.sql	Crée des vues du dictionnaire de données couramment utilisées et des synonymes
catproc.sql	Exécute des scripts requis par PL/SQL côté serveur

Les scripts se trouvent dans les répertoires suivants :

UNIX: \$ORACLE_HOME/rdbms/admin
NT: \$ORACLE HOME%\rdbms\admin

Contenu du dictionnaire de données

- Le dictionnaire de données fournit des informations sur :
 - la structure logique et la structure physique de la base de données,
 - les définitions d'objets et l'espace alloué aux objets,
 - les contraintes d'intégrité,
 - les utilisateurs,
 - les rôles,
 - les privilèges,
 - la fonction d'audit.

Utilisation du dictionnaire de données

- Principaux types d'utilisation :
 - Le serveur Oracle l'utilise pour rechercher des informations sur :
 - les utilisateurs,
 - les objets de schéma,
 - les structures de stockage.
 - Le serveur Oracle le modifie lorsqu'une instruction LDD est exécutée.
 - Les utilisateurs et les administrateurs de base de données l'utilisent comme référence en lecture seule pour obtenir des informations relatives à la base de données.

Vues du dictionnaire de données

- Les vues du dictionnaire de données sont des vues statiques qui répondent aux questions du type :
 - L'objet a-t-il été créé ?
 - D'où provient-il ?
 - Qui est son propriétaire ?
 - De quels privilèges les utilisateurs disposent-ils ?
 - Quelles sont les restrictions relatives à l'objet ?

Catégories de vues du dictionnaire de données

- Trois principaux ensembles de vues statiques
- Se distinguent par leur portée :
 - DBA: contenu de tous les schémas
 - ALL: éléments auxquels l'utilisateur a accès
 - USER : contenu du schéma de l'utilisateur

DBA_xxx: tous les objets de la base de données

ALL_xxx: objets accessibles à l'utilisateur en cours

USER_xxx: objets appartenant à l'utilisateur en cours

Vues portant le préfixe DBA

DBA: contenu de tous les schémas

- Les vues DBA fournissent une présentation globale de toute la base de données.
- Elles sont conçues pour être interrogées uniquement par les administrateurs de base de données.
- Tout utilisateur doté du privilège système SELECT ANY TABLE peut interroger les vues DBA du dictionnaire de données.
- l'administrateur peut lancer l'instruction suivante, pour exécuter une interrogation sur tous les objets de la base de données, :

```
SELECT owner, object_name, object_type FROM dba_objects;
```

Vues portant le préfixe ALL

ALL: objets accessibles à l'utilisateur en cours

- Les vues ALL offrent une perspective générale de la base de données, du point de vue utilisateur.
- Elles renvoient des informations relatives aux objets de schéma accessibles :
 - à tout utilisateur doté de privilèges et de rôles accordés publiquement ou explicitement,
 - ainsi que des informations sur les objets de schéma qui lui appartiennent.
- Par exemple, l'interrogation suivante renvoie des informations sur tous les objets auxquels l'utilisateur a accès :

```
SELECT owner, object_name, object_type FROM all_objects;
```

Vues portant le préfixe USER

USER: objets appartenant à l'utilisateur en cours

- Les vues qui portent le préfixe USER sont celles qui présentent le plus d'intérêt pour les utilisateurs de la base de données.
 - font référence à l'environnement privé de l'utilisateur dans la base de données,
 - concernent généralement des objets appartenant à l'utilisateur en cours,
 - comportent des colonnes identiques à celles des autres vues, à ceci près que la colonne OWNER désigne implicitement l'utilisateur en cours,
 - renvoient un sous-ensemble des informations contenues dans les vues de catégorie ALL,
- Par exemple, l'interrogation suivante renvoie tous les objets contenus dans le schéma utilisateur :
- SELECT owner, object_name, object_type FROM USER_objects;

Exemples de vues du dictionnaire de données

- Présentation générale
 - DICTIONARY, DICT COLUMNS
- Objets de schéma
 - DBA_TABLES, DBA_INDEXES, DBA_TAB_COLUMNS, DBA_CONSTRAINTS
- Allocation d'espace
 - DBA SEGMENTS, DBA EXTENTS
- Structure de base de données
 - DBA_TABLESPACES, DBA_DATA_FILES

Exemples de vues du dictionnaire de données

 Pour obtenir une présentation des vues du dictionnaire de données, interrogez la vue DICTIONARY ou son synonyme DICT:

```
SELECT * FROM dictionary;
```

— Utilisez la clause WHERE pour restreindre vos recherches :

```
SELECT * FROM dictionary WHERE table_name LIKE 'dba seg%'
```

 Utilisez le mot-clé DESCRIBE pour obtenir la liste des colonnes d'une vue :

```
DESCRIBE dba_users;
```

- Pour obtenir une présentation des colonnes du dictionnaire de données, interrogez la vue DICT COLUMNS.
- Utilisez la commande SELECT pour afficher le contenu d'une vue :

```
SELECT * FROM dba users;
```

Tables dynamiques des performances

- Tables virtuelles commençant par V_\$
- Enregistrent l'activité en cours de la base de données
- Sont constamment mises à jour lorsque la base de données est active
- Les informations sont lues à partir de la mémoire et du fichier de contrôle
- Permettent de surveiller et de régler la base de données
- Le propriétaire est l'utilisateur SYS (et user avec privilège SELECT)
- Les synonymes commencent par le préfixe ∨\$
- Sont répertoriées dans la vue V\$FIXED_TABLE

Tables dynamiques des performances

- Les tables dynamiques des performances permettent de répondre à des questions du type :
 - L'objet est-il en ligne et disponible ?
 - L'objet est-il ouvert ?
 - La session est-elle active ?

Exemples de tables dynamiques des performances

- V\$CONTROLFILE
- V\$DATABASE
- V\$DATAFILE
- V\$INSTANCE
- V\$PARAMETER
- V\$SESSION
- V\$SGA
- \$SPPARAMETER
- V\$TABLESPACE
- V\$THREAD
- V\$VERSION

Exemples de tables dynamiques des performances

 Pour obtenir une présentation ces vues, interrogez la vue DICTIONARY ou son synonyme DICT

```
SELECT * FROM dictionary;
```

Utilisez la clause WHERE pour restreindre vos recherches :

```
SELECT * FROM dictionary WHERE table_name like 'V$data%'
```

– Vous pouvez également interroger la vue V\$FIXED_TABLE pour obtenir la liste des vues dynamiques :

```
SELECT * FROM V$FIXED TABLE;
```

 Utilisez le mot-clé DESCRIBE pour obtenir la liste des colonnes d'une vue :

```
DESCRIBE V$INSTANCE;
```

- Pour obtenir une présentation des colonnes des vues, interrogez la vue DICT COLUMNS.
- Utilisez la commande SELECT pour afficher le contenu d'une vue: SELECT * from V\$INSTANCE;

Conventions d'appellation des scripts d'administration

Convention	Description
cat*.sql	Informations du catalogue et du dictionnaire de données
dbms*.sql	Spécifications de package de la base de données
prvt*.plb	Code de package de base de données crypté
utl*.sql	Vues et tables des utilitaires de base de données

Conventions d'appellation des scripts d'administration Exemples

- catadt.sql crée des vues du dictionnaire de données permettant d'afficher des métadonnées sur les types d'objet et d'autres caractéristiques objet du SGBD orienté objet.
- catnoadt.sql supprime ces tables et ces vues (créées par catadt.sql).
- dbmspool.sql permet d'afficher la taille des objets de la zone de mémoire partagée.
- utlxplan.sql crée une table permettant d'afficher le plan d'exécution d'une instruction SQL.

Synthèse

- Ce chapitre vous a permis d'apprendre à :
 - identifier les objets de base de données intégrés
 - identifier le contenu et les types d'utilisation du dictionnaire de données
 - comprendre comment sont créées les vues du dictionnaire de données
 - identifier les catégories des vues du dictionnaire de données
 - interroger le dictionnaire de données et les vues dynamiques des performances
 - comprendre les conventions d'appellation des scripts d'administration