

Architecture Oracle: Serven Oracle la zone (E) le processus memoure Serveus (3) de Programme (PGA) Base (11) In Nance(1) de Donas. Oracle oracle One zone. & pocessus memorine partagée d'arrière plan (SGA) 1) un Outils qui donne où l'atilisateur l'acces au Base de Donnies 11) et un ensemble de fichiers qui perme Hent de géner les données de - fichiers de données (le tables) - fichier de Cantrôle - fichiers de journalisation - I have be parache - fichiers de mot de passe.

(2): 56A: La méraise partagée par tous le processus - allonée au demarrage de l'instance - assure le partage de données autre le utilisateurs - Utiles come buffer internéctione pour l'échage de domies who proce sous obliga- Database buffer cache (cache de tomponste la base) (21)
Toire Showed Pool (la zone mémoire partagée) (22)
Tedo log buffer (le tompon de journalisation) (23) faculta- Fava pool (84) rifes - Large Pool (25) 21: Stock les blocs de données les plus utiliser éfin d'accèlèrer l'itenogation et/on la modifadriers, tent les filments -il utilise in algorithme (deku) pour hoursfirer le domés les moins utilisé - paramètre DB_BLOCK_STZE détermine la taille du bloc pricipal (DB_Block_Rise = DB_Keep_cachesize + DB_recycle_Cachesize) - La vues V\$DB_CACHE_ADVICE affihe ls blatistique collectées 24; Shared Pool; cache Library carhe de bictionnaire de Données stock & denier Stock & Instruction définitions de domas SQL/PL-SQL les plus whiliser utilisées paraite: Shared Pool size

E3: redo log buffer: Nock le modifications réalisées sur la 80 wee le opérations (insert, belete, drop...) aff afin de reconstruire les modifications en cos de passes para ètre: LOG BUT-FER 24. JAVAD pool! le commades java Explus érécuté et Nocher & domés associées una com parametre: JAVA_POOL_SFZE 25 : LARGE pool: UGA laménoire allouée par Session pour Un serven partage - la opérations de souvegande et restauration (3): processers d'arrière plan: permettre le passage de l'istance processus obligatoires processus optionely DBWR (31) ARCH (35) LGWR (38) SMON (33) PMON (34) CRPT (35)

(31): Databax uniter (DBWR): assure le passage du cache de Vampon vers le fichier, de domées 32) Log miter (LGWK): assure le passage de tompon de journalisation vers le fichiers de journalisation. - si the fransattion s'est teminée par comit 33) Syste monton: assure la récupération de l'instance dans le cos d'échecs (34) Process moiter (PMON): assure le nettoyage en les d'icheas de l'e des processors (35) check point (CKPT): penet de fine les point de (36) processor d'archivage (ARCH): penet le passage de fichiers de journalisation vers l'archive de fichiers de journalisation (sile modé archivlog est activé, Structure de Base de domeis Smelle Atru line Pable space physiqe - fichier de controle segement - fichie de pour être Sental Sental - fichier de do ces.

* Gestion de l'instance: 1) fichiers de paramètre : contient le information de base pour démoner l'instance, la lecture de ces fichian les la première étape. fichier de parane tre Statique [perses tant PEJELE: init...... ora At fichier texte - fichier binaire -st- fichier coté chient - fichier côté server (1): SID sidenti fiaken de bose *création: de dome's heate SPFILE = ' Path 1 i - Ged mandlet å partin FROM PEILE = path. & ' difichit exple d'a exeple path 1: l'emplace et bui fu de fichier init ora vand crier le SPFFLE - modifier manuelle et path 2 : l'e placet de sfile a modification: Alter syste set pouméte: valen a l'enplacent: select value from V\$ parametre where nome : 'spfile'.

Remarage de la basse: Comade: Startup [mode] les modes: No Mount: demaner l'istance (L'ine le filie de controle) Mont: montage de la buse (Lise les fichiers de controle) OPEN: jouvertibre de la base (L're les fishies de domés
et de journalisation) Arrêt de la base Comale: shutodom [Mode] I T W
X X X mode d'anêt A Permet de nonvelles Comerians Attend on fin des gessions en Coms Attend by fin cls transattion en com

les modes:

About : A

funediat: I

Fransactional: T Noral: N

Applique u point de

reprise of fee &

fichiers

ALTER doch database open read only; com are pour en pecher la modification des données, pour amber il fant redenance ba'istance pour pouvoir modific les donés. - Aftalter system anable resticted session; activer la session en mode restrait - alter syste disable restricter session: desactiver le mode restrait & - select sid, serial #, usemane from trans flom V & Session: affiche l'identifacteur de la session, le nou de l'Itilisateur et le méro serial de la session - Select name pour statifile: affiche les nours des fichiers de domeis 22) les fisien de controle. - It in petit filiers pinaire. Physique - Akun définit l'état actuel de la base. - chaque fichier de controle est lie à me seul bose de doncé. - Mil et vien après la création de la base de do eis - il st essentiel - il contient les inforations su le points de reprises

multiplexage du fichiers de control. 1) Alter syste set control files = path 1, 'path ?', SCOPE = SPASILE putt 1: che ni de penier spichier de controle. path? Chemin de de riène p'hier de controle. SCOPE-PELSPETLE: ne pend pas en consideration le chargent jusqu'a le démérage de la base 2) shitdown imprediate 3) cp 'path 1' exemple: 'SHone/ORAduto/401/drl 01. ctl' 1 path ? h) startup PFILES 1) Shutdom immediate

L) cp 'path 1'h
'path E'

3) ajonter les noms des fichiers de contrôles au fihie PFILE: Contrôl files: ('/Disk1/contrôlo1.ctl'); '/Disk3/contrôlo1.ctl')

4) Startup

TD 01: Architecture Oracle

Exercice 1 : Composants de l'architecture Oracle :

- 1. Parmi les affirmations suivantes, déterminez laquelle est vraie.
 - a. Un serveur Oracle est un ensemble de données composé de trois types de fichier.
 - b. Pour établir une connexion avec la base de données, l'utilisateur doit démarrer une instance Oracle.
 - c. Une connexion est un chemin de communication entre le serveur Oracle et l'instance Oracle.
 - d. Une session démarre une fois que le serveur Oracle a authentifié l'utilisateur. A
- 2. Parmi les zones mémoire suivantes, laquelle ne fait pas partie de la mémoire SGA?
 - a. Le cache de tampons de la base de données,
 - b. La mémoire PGA, ⋉
 - c. Le tampon de journalisation,
 - d. La zone de mémoire partagée.
- 3. Identifiez les deux affirmations correctes se rapportant à la zone de mémoire partagée.
 - a. La zone de mémoire partagée est composée du cache "library", du cache du dictionnaire de données, de la zone SQL partagée, de la zone de mémoire Java et de la zone de mémoire LARGE POOL.
 - b. La zone de mémoire partagée permet de stocker les dernières instructions SQL exécutées. 📈
 - c. La zone de mémoire partagée est utilisée pour un objet pouvant être partagé globalement.
 - d. Le cache "library" est composé des zones SQL et PL/SQL partagées.
- 4. Parmi les zones mémoire suivantes, laquelle permet de mettre en mémoire cache les informations du dictionnaire de données ?
 - a. Le cache de tampons de la base de données, &
 - b. La mémoire PGA, X
 - c. Le tampon de journalisation,
 - d. La zone de mémoire partagée.
- 5. La tâche principale du tampon de journalisation consiste enregistrer toutes les modifications apportées aux blocs de données de la base. Likes de a. Vrai & premolintier

 - b. Faux

Administration Oracle 1

6.	les infor	mations de	plusieurs	ontient les données serveur ou de	et
	b.	Faux ĸ			

7.	Parmi les processus suivants, lequel ou lesquels sont disponibles au
	démarrage d'une instance Oracle ?

- a. Le processus utilisateur, 🗡
- b. Le processus serveur, k
- c. Les processus d'arrière-plan. 🗸

8. Indiquez ci-dessous cinq processus d'arrière-plan obligatoires. DBWR, LGWR, SMON, PMON, CKPT

9. Affectez à chaque processus la tâche correspondante.

a. Database Writer $ ot\hspace{-1.5em}\not$	E. Permet l'écriture dans les en- têtes des fichiers de données.		
b. Log Writer β	C. Se charge de la récupération de l'instance.		
c. System Monitor 🧲	D. Exécute des opérations de nettoyage suite à l'échec de		
d. Process Monitor <i>f</i>)	processus. B. Enregistre les modifications de la base de données pour		
e. Checkpoint	permettre la récupération. A. Ecrit les tampons "dirty" dans les fichiers de données.		

- 10. La structure physique d'une base Oracle est composée de fichiers de contrôle, de fichiers de données et de fichiers de journalisation.
 - a. Vrai ⊀
 - b. Faux
- 11. Rétablissez la hiérarchie des structures suivantes, en commençant par la base de données.

a. Tablespaces & - Tablespaces = - hicking A domes

- b. Extent 4
- c. Segment 3
- d. Base de données 4
- e. Bloc 5
- 12. Indiquez les composants d'un serveur Oracle. Instano Oracle, Base de dance 13. Indiquez les composants d'une instance Oracle. Lon memoire parlage de process

14. Indiquez trois types de fichier composant une base de données Oracle.

2- filia de domes E- fich a de cuntrale 3- fichia de parmaligation **I.CHEIKH**

4IIR