Curs 6 : Baze de date Oracle: Generalitati

- 1. Notiuni generale
- 2. Arhitectura SGBD
- Evolutia bazelor de date
- 4. Clasificarea bazelor de date
- 5. Arhitectura sistemului Oracle
- 6. Grid computing şi SOA in Oracle.

1. Notiuni generale

- Baze de date; depozit de date
- SGBD, dictionarul datelor
- sistem de baze de date
- administratorul de date
- administratorul bazei de date
- structura unui SGBD.

Baza de date

- un ansamblu structurat de date coerente, fără redundanţă inutilă, astfel încât acestea pot fi prelucrate eficient de mai mulţi utilizatori într-un mod concurent
- o colecţie de date persistente, care sunt folosite de către sistemele de aplicaţii ale unei anumite "întreprinderi"
- două clase mari de date:
 - BD operationale → date operaţionale (necesare pt. aplicaţiile operaţionale (care reflectă funcţionalitatea zilnică a întreprinderii)
 - depozitul de date → informatii de sinteza (necesare pt. susţinerea procesului decizional).

Datele din baza de date

- persistente: după ce au fost acceptate de către SGBD pentru introducerea în BD, ele pot fi şterse din BD numai printr-o cerere explicită adresată SGBD
- integrate: BD consta din unificarea mai multor fisiere
- partajate: BD poate fi utilizata concurent de mai multi utilizatori
- suporta prelucrari frecvente, de complexitate redusa =>
 Aplicaţiile de baze de date:
- in principal: operaţii de memorare şi regăsire efectuate asupra unor volume mari de date, in scopul obtinerii de informatii din BD
- secundar: operaţii de prelucrare a datelor: introducere, actualizare, stergere.

SGBD

Notiuni generale
 Evolutia bazelor de date
 Arhitectura sistem. Oracle
 Arhitectura
 Clasificarea bazelor de
 Grid computing şi SOA in

Oracle.

- Sistem de gestiune a bazelor de date (SGBD Data Base Management System)
- = un produs *software* care asigură interacţiunea cu o BD, permiţând definirea, consultarea şi actualizarea datelor din BD
- Dicţionarul datelor = catalog de sistem =
 - = conţine "date despre date",

date

= furnizează descrierea tuturor obiectelor unei BD (starea obiectelor, constrângeri de securitate şi de integritate, informaţii despre utilizatori)

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in Oracle

Sistem de baze de date

- = consta din:
- 1. BD propriu-zisă (în care se memorează datele)
- 2. SGBD (gestionarea și prelucrarea complexă a datelor)
- 3. dicţionarul BD (metabaza de date: informaţii despre date, structura acestora, statistici, documentaţie)
- 4. mijloace hardware (comune sau specializate);
- 5. reglementări administrative destinate bunei funcţionări a sistemului
- 6. personalul implicat:
 - administratori de date şi baze de date,
 - proiectanţi (designeri) de baze de date,
 - programatori de aplicaţii,
 - utilizatori finali.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in
SGBD	date	Oracle.

Administratorul de date (DA – Data Administrator)

- = un manager care stabileste:
 - care sunt datele care trebuie stocate în baza de date;
 - regulile de întreţinere şi de tratare a acestor date (ex. o anumită politică de securitate a datelor)

Administratorul bazei de date (DBA-Database Administr.)

- o persoană sau un grup de persoane ce răspund de ansamblul activităților legate de BD (creează baza de date reală, implementează elementele tehnice de control, asigura funcţionarea sistemului la performanţe adecvate, monitorizeaza performanţele BD,furnizează diverse servicii tehnice etc.)
- este responsabil cu implementarea deciziilor DA şi cu controlul general al sistemului, la nivel tehnic
- => are 4 mari categorii de atribuţii:
 - de proiectare,
 - · administrative,
 - operative,
 - · de coordonare.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

Proiectanții de BD:

- (i) cei care abordează nivelul logic:
 - proiectează conceptual baza de date (independent de programele de aplicatii si limbajele de programare)
- (ii) cei care abordează nivelul fizic:
 - aleg modul de implementare fizica a modelului conceptual

Programatorii de aplicaţii:

- scriu programele aplicație ce conferă funcționalitatea cerută de utilizatorii finali
- utilizeaza limbaje de programare de nivel inalt (C++, Java, PL/SQL etc.).

Utilizatorii finali:

- accesează interactiv baza de date
- pot fi:
 - √ utilizatori simpli
 - √ utilizatori sofisticaţi

Structura unui SGBD:

- complexa; dinamica; minimum 5 clase de module:
 - 1. programe de gestiune a bazei de date (PGBD): realizează accesul fizic la date ca urmare a unei comenzi;
 - 2. module pentru tratarea LDD permit traducerea unor informaţii despre date în obiecte ce pot fi apoi exploatate în manieră procedurală / neprocedurală;
 - 3. module pentru tratarea LMD (interpretativ, compilativ, generare de programe)
 permit utilizatorilor inserarea, ştergerea, reactualizarea sau
 - consultarea informaţiei dintr-o bază de date;
 - 4. module utilitare asigură întreţinerea, prelucrarea, exploatarea corectă şi uşoară a bazei de date;
 - 5. module de control
 - · permit controlul programelor de aplicație,
 - · asigurarea confidențialității și integrității datelor,
 - rezolvarea unor probleme de concurenţă, r
 - ecuperarea informaţiei în cazul unor avarii sau defecţiuni hardware sau software etc.

Modul de lucru al SGBD la nivel conceptual:

- 1. utilizatorul lansează o cerere de acces
- 2. SGBD acceptă cererea și o analizează
- 3. SGBD inspectează pe rând
 - schema internă corespunzatoare utilizatorului
 - · schema conceptuală
 - definiţia structurii de stocare
 - corespondenţele
- 4. SGBD execută operaţiile necesare în baza de date stocată, i.e. modulele PGBD asigură accesul fizic la date:
 - găsesc descrierea datelor implicate în comandă
 - identifică datele şi tipul acestora
 - identifică informații ce permit accesul la structurile fizice de stocare (fișiere, volume etc.)
 - verifică dacă datele sunt disponibile
 - extrag datele şi fac conversiile
 - plasează datele în spaţiul de memorie al utilizatorului
 - transmit informaţii de control necesare execuţiei comenzii, în spaţiul de memorie al utilizatorului
 - · transferă controlul programului de aplicație.

Curs 6 : Baze de date Oracle: Generalitati

- 1. Notiuni generale
- 2. Arhitectura SGBD
- Evolutia bazelor de date
- 4. Clasificarea bazelor de date
- 5. Arhitectura sistemului Oracle
- 6. Grid computing şi SOA in Oracle.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura SGBD
- 4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

Cele 4 niveluri de abstractizare şi de percepţie a datelor intr-o BD:

=> arhitectura pe 3 niveluri a BD si existenta unor corespondente intre acestea.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

Nivelul extern (modelul extern, subschema, vizualizarea)

- reprezintă viziunea utilizatorului final asupra datelor
- permite asigurarea unui nivel de securitate a datelor: un utilizator va accesa doar datele descrise în schema sa externă

Nivelul logic (una din schemele logice posibile ale datelor)

reprezintă viziunea programatorului de aplicaţie asupra datelor;

Nivelul conceptual (schema conceptuală a datelor: articol, înregistrare, zonă)

- este nivelul central
- reprezintă viziunea programatorilor de sistem asupra datelor
- corespunde structurii semantice a datelor fără implementarea pe calculator Nivelul intern (schema fizică a datelor: bit, octet, adresă)
- permite descrierea datelor unei BD sub forma în care sunt stocate în memoria calculatorului
- sunt definite fişierele care conţin aceste date, articolele din fişiere, căile de acces la aceste articole etc.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura SGBD
- 4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

Observatie

- La nivel conceptual sau intern:
 - schemele respective descriu in mod unic o bază de date
- La nivel extern:
 - schemele reprezintă o descriere a unei părţi a bazei de date ce corespunde viziunii unui program sau unui utilizator
- =>Pentru o BD particulară există:

1! schemă internă,

1! schemă conceptuală mai multe scheme externe.

1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle

2. ArhitecturaSGBD4. Clasificarea bazelor de date

6. Grid computing şi SOA in Oracle.

Avantajele oferite de arhitectura pe nivele a sistemelor de BD:

- · independenţa datelor:
- √ fizică:
 - modificarea schemei fizice a datelor nu implica modificarea schemei conceptuale si a schemei logice şi nici a programelor de aplicaţie
- √ logică:
 - modificarea schemei conceptuale a datelor nu implica modificarea schemei logice şi a programelor de aplicaţie
 - ⇒se creaza fiecărui utilizator iluzia că este singurul beneficiar al unor date pe care, în realitate, le foloseşte în comun cu alţi utilizatori;
- independenţa faţă de strategiile de acces: permite programului să precizeze
 - data pe care doreşte să o acceseze,
- dar nu modul cum accesează această dată
 SGBD-ul va stabili drumul optim de acces la date.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in
SGBD	date	Oracle.

- ⇒ in sistemele de baze de date, funcţiile de declarare şi de prelucrare a datelor sunt realizate cu ajutorul unor limbaje diferite, numite **limbaje pentru baze de date:**
- LDD
- LMD
- LCT
- LCD;

Limbajele universale si gestionarea unei BD:

Oracle este dotat cu precompilatoare (C/C++, Pascal, ADA, Cobol, PL/1, Fortran

-> incorporarea de instrucţiuni *SQL* sau blocuri *PL/SQL* în programe scrise în alte limbaje, de nivel înalt, numite limbaje gazdă.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

Arhitectura funcțională de referință

- propusă de grupul de lucru ANSI/X3/SPARC
- este axată pe dicţionarul datelor şi cuprinde două părţi:
 - 1. prima parte: permite descrierea datelor (compoziţia dicţionarului datelor)
 - 2. a doua parte: permite prelucrarea datelor (interogarea şi reactualizarea bazei de date)
- in fiecare parte se regăsesc cele trei niveluri: intern, conceptual și extern (nu sunt neapărat distincte);
- interfeţele numerotate din Figura 1.1, ce descriu arhitectura de referinţă a unui SGBD, corespund următoarelor transformări (->s27):

1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle

2. ArhitecturaSGBD4. Clasificarea bazelor de date6. Grid computing şi SOA in Oracle.

SGBD si arhitectura ANSI/SPARC

SGBD dispune de urmatoarele procesoare:

dicționarul de date:

 prelucreaza comenzile de definire a schemei şi comenzile de definire a vizualizărilor;

analizorul:

- analizeaza sintactic si semantic comenzile de definire a schemei şi a vizualizărilor precum şi cererile de prelucrare,
- o cerere în format intern care face referință la o vizualizare este tradusă în una sau mai multe cereri care fac referință la obiecte ce există în baza de date (modificarea cererilor);

translatorul:

- · modifica cererile,
- asigură controlul drepturilor de acces,
- asigura controlul integrităţii în cazul reactualizărilor;

optimizorul:

- elaborează un plan de acces optim pentru a trata cererea,
- descompune cererea în operaţii de acces elementare şi alege o ordine de execuţie optimală,
- evaluează costul planului de acces înaintea execuţiei sale;

executorul:

- · executa planul de acces elaborat de optimizor,
- asigura controlul concurenței.

Curs 6 : Baze de date Oracle: Generalitati

- 1. Notiuni generale
- 2. Arhitectura SGBD
- 3. Evolutia bazelor de date
- 4. Clasificarea bazelor de date
- 5. Arhitectura sistemului Oracle
- 6. Grid computing şi SOA in Oracle.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in Oracle

- Baze de date prerelationale:
 - ierarhice
 - retea
- Baze de date relationale
- Baze de date orientate obiect
- Baze de date relationale orientate obiect
- Baze de date deductive
- Baze de date distribuite
- Calculatoare şi maşini baze de date
- Multibaze de date
- Baze de date cu suport decizional
- Data warehouse.

Curs 6 : Baze de date Oracle: Generalitati

- 1. Notiuni generale
- 2. Arhitectura SGBD
- 3. Evolutia bazelor de date
- 4. Clasificarea bazelor de date
- 5. Arhitectura sistemului Oracle
- 6. Grid computing şi SOA in Oracle.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

Criterii de clasificare a sistemelor de bazelor de date:

- 1. modelul de date
- 2. numarul de utilizatori
- numarul de calculatoare pe care sunt stocate BD şi SGBD
- 4. modul de functionare
- 5. implementarea sistemului de baze de date.

1. Clasificarea dupa modelul de date:

- Baze de date prerelationale:
 - ierarhice
 - retea,
- Baze de date relationale,
- Baze de date orientate obiect,
- Baze de date relationale orientate obiect.

- 2. Clasificarea dupa numarul de utilizatori:
- sisteme multiutilizator:
 - cele mai frecvente
 - permit accesul concurent al mai multor utilizatori la aceeasi BD;

sisteme monoutilizator:

- destul de rare
- permit accesul unui singur utilizator.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in

- 3. Clasificarea dupa numarul de statii pe care este stocata BD:
- centralizate:
 - datele si SGBD sunt stocate pe o singura statie (calculator)
- distribuite:
 - şi datele si SGBD sunt distribuite pe mai multe calculatoare interconectate printr-o retea de comunicatie.

4. Clasificarea dupa modul de functionare:

- teleprocesarea
 - arhitectura tradiţională: 1! calculator cu 1! unitate CPU şi
 - un numar de terminale, incapabile să funcţioneze singure;
- arhitectura fişier-server
 - procesarea este distribuită în rețea (de obicei LAN)
 - arhitectura cuprinde fişierele cerute de aplicaţii şi SGBD-ul
 - aplicaţiile şi funcţiile SGBD sunt executate pe fiecare staţie de lucru, solicitând atunci când este nevoie fişiere de pe serverul de fişiere;
- arhitectura client-server există
 - un proces client, care necesită resurse şi
 - un proces server, care oferă resurse.

Arhitectura client-server:

- 1. clientul (front-end) emite o cerere SQL →
- 2. cererea este executata pe server (back-end) →
- 3. serverul trimite clientului ca răspuns ansamblul înregistrărilor rezultat;

Clientul:

- administrează interfaţa cu utilizatorul şi logica aplicaţiei,
- · acceptă și verifică sintaxa intrărilor utilizatorilor,
- procesează aplicaţiile,
- generează cererile pentru BD și le trimite serverului,
- transmite răspunsul înapoi la utilizator.

Arhitectura client-server: (cont.)

Serverul:

- primeşte şi procesează cererile clienţilor adresate BD,
 - · verifică autorizarea,
 - efectuează procesarea interogare-reactualizare,
 - garantează respectarea constrângerilor de integritate,
 - realizează optimizarea interogărilor,
 - asigură controlul concurenţei dintre mai multi clienţi care se ignoră (mecanisme de blocare),
 - trimite clientului răspunsul,
- întreţine dicţionarul datelor,
- oferă acces simultan la baza de date,
- asigură robustețea în cazul defecțiunilor etc.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

Arhitectura client-server: (cont.)

- Arhitectura tradiţională client-server pe "două etaje" (niveluri):
 - ✓ clientul prezinta datele către client,
 - ✓ serverul furnizeaza servicii către client;
- Arhitectura client-server pe "trei etaje" presupune trei niveluri, fiecare rulat, potenţial, pe o platformă diferită:
 - 1. nivelul client:
 - √ interfaţa cu utilizatorul,
 - ✓ este rulat pe calculatorul utilizatorului final;
 - 2. nivelul server de aplicaţie:
 - ✓ manevrează logica aplicaţiilor şi prelucrării datelor,
 - ✓ poate servi mai mulţi clienţi (conectarea la celelalte două straturi se face prin reţele locale LAN / WAN);
 - 3. nivelul server de baze de date
 - √ validarea datelor,
 - ✓ accesarea bazei de date (stochează date necesare stratului din mijloc).

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

Arhitectura client-server: (cont.)

Arhitectura se potriveşte natural mediului Web:

- un browser Web ≡ client şi
- un server Web ≡ server de aplicaţie.
- A Middleware =
- = un strat, evident *software*, între aplicaţia postului client şi serverul de baze de date
- constituit din:
 - ✓ o interfaţă de programare a aplicaţiilor (API Application Programming Interface) şi
 - √ un protocol de reţea;

API descrie tipul de interacţiune dintre o aplicaţie client şi un server la distanţă, via un protocol de comunicaţie şi de formatare a datelor

• scopul existenței interfeței de programare a aplicațiilor este de a oferi o interfață unică mai multor servere de baze de date.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

5. Clasificarea dupa modul de implementare a sistemului de baze de date:

- se combina ultimele 3 criterii : numarul de utilizatori, modul de stocare a BD şi SGBD şi modul de functionare a sistemului de baze de date:
 - I. sisteme client-server centralizate de tip monouser
 - II. sisteme client-server centralizate de tip multiuser
 - III. sisteme client-server distribuite de tip multiuser.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. ArhitecturaSGBD4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

- I. Sisteme client-server centralizate de tip *monouser*
 - BD şi SGBD sunt stocate pe acelasi server care raspunde cererilor unui singur client care acceseaza BD.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

II. Sisteme client-server centralizate de tip multiuser

- BD şi SGBD sunt stocate pe acelasi server care raspunde cererilor mai multor clienti care acceseaza BD;
- aplicatiile *client* sunt executate pe statii diferite (=> cu puteri de calcul inferioare *serverului*), conectate printr-o retea de comunicatie cu calculatorul pe care ruleaza *serverul*.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

III. Sisteme client-server distribuite de tip multiuser

- O BD distribuita =
- = o colectie de date care, din punct de vedere logic, apartin aceluiasi sistem dar care, din punct de vedere fizic, pot sa fie memorate pe mai multe statii de calcul conectate printr-o retea de comunicatie
- SGBD distribuit =
- = sistemul software care gestioneaza o astfel de BD
- Caracteristici:
 - cresterea capacitatii destocare şi prelucrare
 - cresterea complexitatii
- Principala cerinta (partial indeplinita):

transparenta = capacitatea unui sistem distribuit de a ascunde detaliile de implementare, astfel încât utilizatorii sa poata accesa datele pe baza unui model de nivel înalt, fara a fi necesara cunoasterea exacta a modului de amplasare, replicare sau comunicare a datelor.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle

- 2. Arhitectura SGBD
- 4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

III. Sisteme client-server distribuite de tip *multiuser* (cont.)

- BD şi SGBD sunt distribuite pe mai multe statii conectate printr-o retea de comunicatie
- aplicatiile *client* sunt executate pe statii diferite, conectate printr-o retea de comunicatie cu calculatoarele (interconectate) pe care ruleaza serverul.

36

Curs 6 : Baze de date Oracle: Generalitati

- 1. Notiuni generale
- 2. Arhitectura SGBD
- 3. Evolutia bazelor de date
- 4. Clasificarea bazelor de date
- 5. Arhitectura sistemului Oracle
- 6. Grid computing şi SOA in Oracle.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

5. Arhitectura sistemului Oracle

- 5.1. Structura bazei de date
- 5.2. Dicţionarul datelor
- 5.3. Arhitectura internă a sistemului Oracle
- 5.4. Prelucrarea bazei de date

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

Oracle ($v9i \rightarrow$)

= SGBD relational OO

= primul SGBD care a oferit o infrastructură software completă pentru Internet RAD: Oracle Enterprise Edition =

Oracle Database,

Oracle Application Server, Oracle Developer Suite;

Arhitectura three-tier a sistemului Oracle

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

Oracle Database:

Serverul de baze de date: funcționalități pentru

- aplicaţiile de baze de date tradiţionale,
- aplicaţiile Internet:
 - ✓ administrarea completa a unei cantitati mari de date în condiţiile unui mediu *multiuser*,
 - √ asigurarea accesul concurenţial la acelaşi set de date,
 - ✓ previnirea accesului neautorizat la date,
 - √ recuperarea datelor.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

Interfata

Oracle Application Server (Oracle AS)

- 1. acces către orice BD:
 - accesul nativ la bazele *Oracle* ODBC (prin extensia *Oracle Call Interface* (*OCI*)),
 - accesul la alte tipuri de baze (prin extensia Open Database Conectivity (ODBC));
- 2. infrastructură completă pentru instalarea, dezvoltarea şi administrarea aplicaţiilor de tip *e-business* şi *Internet* complet independente de dispozitivul de pe care sunt accesate *i.e. ofera* suport integral pentru:
 - tehnologia Java (J2EE 1.3) şi
 - standardele actuale pentru servicii Web (XML, XMI, SOAP, UDDI, WSDL, WebDAV);
- 3. asigură confidențialitatea informațiilor transmise prin rețea: suporturi de criptare, autentificare și autorizare.

Administrator de drivere

Driver

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 4. Clasificarea bazelor de 2. Arhitectura 6. Grid computing şi SOA in SGBD Oracle. date

Oracle Developer Suite (Oracle DS)

- extinde infrastructura formată din Oracle AS și Oracle Database (in special in directia dezvoltarii de aplicații Internet),
- reprezintă un mediu integrat de dezvoltare (Integrated Development Environment=IDE): modelare, dezvoltare, codificare, depanare, optimizare, instalare de aplicatii,

Clasa de utilitare *Oracle DS* include:

- componente pentru crearea de aplicaţii (JDeveloper, Designer, Forms Developer, Software Configuration Manager)
- componente de tip Business Intelligence (Reports Developer, Business Intelligence Beans, Warehouse Builder),
- componente pentru dezvoltarea de aplicații complexe i.e. precompilatoarele Pro* (C/C++, PL/1, COBOL, ADA, FORTRAN și PASCAL) care permit încorporarea de instrucțiuni SQL sau blocuri PL/SQL în module scrise utilizând alte limbaje de programare (gazdă); precompilatorul citeşte codul sursă și generează un fișier ce poate fi procesat de către compilatorul limbajului respectiv).

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- Arhitectura
 Clasificarea bazelor de SGBD
 Clasificarea bazelor de Oracle.
- Arhitectura sistemului *Oracle* Structura bazei de date
- BD:
 - √ o structură logică şi
 - √ o structură fizică;
- · Structura fizică a bazei de date Oracle:
 - A. fişiere de date (Datafiles),
 - B. fişiere de reluare (Redo Log Files),
 - C. fişiere de control (Control Files);
- Structura logică a bazei de date Oracle:
 - a. blocurile de date (data block),
 - b. extensiile (extent),
 - c. segmentele (segment),
 - d. spaţiile tabel (tablespace),
 - e. obiectele schemei (schema object).

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in Oracle.

A. Fişierele de date

- = fişiere fizice ale SO
- stochează datele tuturor structurilor logice ale bazei;
- alocarea unui fişier de date bazei Oracle: SO
 - şterge informaţiile nefolosite
 - acordă autorizaţii pentru fisier;
- primul fişier de date creat: fisierul care stochează dicţionarul datelor.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

B. Fişierele de reluare

- = înregistrează toate modificările care
 - au loc asupra datelor bazei (indiferent dacă au fost permanentizate sau nu) şi
 - nu au fost scrise încă în fişierele de date;
- sunt specificate în momentul creării sau modificării bazei
- sunt utilizate în manieră circulară (cele care au fost folosite în întregime, pot fi arhivate până când sistemul le va reutiliza)
- asigură protecţia BD în cazul defecţiunilor
- o BD Oracle conține două sau mai multe fișiere de reluare.

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in Oracle.

C. Fişierele de control

- = fişiere binare de dimensiune redusă, necesare pentru pornirea și funcționarea bazei de date;
- orice BD Oracle deţine cel puţin un fişier de control;
- fiecare fişier de control
 - este asociat unei singure BD
 - conţine informaţii despre structura fizică a acesteia
 - este creat odată cu respectiva BD (*Oracle* permite existența fișierelor de control multiplexate

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in Oracle.

C. Fişierele de control (cont.)

- La pornirea unei instanțe Oracle:
 - sistemul foloseşte fişierul de control pentru:
 - · a identifica baza şi
 - a determina dacă aceasta este în stare validă pentru utilizare;
 - sunt identificate fişierele de reluare necesare execuţiei operaţiilor bazei de date;
- Fişierele de control reflectă automat schimbările (creare, redenumire sau ştergere) care au loc la nivelul fişierelor de date sau de reluare;
- Informaţiile din fişierele de control pot fi modificate doar de serverul Oracle;

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura SGBD
- 4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.
- reprezinta cele trei niveluri de granularitate
- permit gestionarea dinamică a spaţiului de pe disc pe măsura utilizării bazei de date
- nivelul cel mai fin de granularitate : blocul.

Blocuri de date

Structura logică a BD Oracle:

- a) blocurile de date (data block);
- b) extensiile (extent);
 - c) segmentele (segment);
 - d) spaţiile tabel (tablespace);
 - e) obiectele schemei (schema object
- tabele, vizualizări, vizualizări materializate, secvenţe, unităţi de program, sinonime, indecşi, grupări, dimensiuni, legături de baze de date.
- sunt structuri logice care referă în mod direct datele bazei

permit

- definirea logică a organizării fizice a BD
- efectuarea legăturii dintre nivelul fizic şi nivelul logic al acesteia.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- Arhitectura
 Clasificarea bazelor de SGBD
 Clasificarea bazelor de Oracle.

a) Blocuri de date

 unitati logice prin care sistemul administrează spaţiul de stocare al fişierelor de date;

Blocul = cea mai mică unitate I/O folosită de baza de date,

- = corespunzătoare unui bloc fizic de octeţi de pe disc,
- = dimensiunea sa: este definită în momentul creării BD,

poate fi modificată ulterior, este un multiplu al dimensiunii blocurilor fizice de la nivelul SO;

Structura blocului de date Oracle:

- un antet (header),
- un spaţiu liber (free space),
- un spaţiu pentru date (data space).

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle

- 2. Arhitectura SGBD
- 4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

a) Blocuri de date (cont.)

- Antetul conţine
 - informaţii generale referitoare la bloc
 - un catalog al tabelelor (table directory):
 - un catalog al liniilor (row directory):

- Spaţiul liber al blocului de date este alocat pentru inserarea de noi linii sau actualizarea liniilor care necesită spațiu suplimentar.
 - Alegerea blocului în care va fi inserată o linie nouă depinde de spaţiul liber al acestuia și de valorile parametrilor PCTFREE și PCTUSED.
 - Într-un bloc, se pot introduce date atâta timp cât dimensiunea spaţiului liber este mai mare decât limita fixată de parametrul PCTFREE. Sistemul Oracle va considera acest bloc indisponibil pentru inserarea de noi linii, până când procentajul spaţiului utilizat coboară sub valoarea dată de PCTUSED.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

b) c) Extensia şi segmentul

- ♠ Extensia = unitate logica de alocare a spaţiului BD,
 - compusă dintr-o mulţime contiguă de blocuri de date (din acelaşi fişier de date);
- Segmentul = unitate logica formata din una sau mai multe extensii;

Iniţial, segmentul are o singură extensie (initial extent).

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in
SGBD	date	Oracle.

b) c) Extensia şi segmentul (cont.)O extensie

- · este alocată atunci când este creat sau extins un segment,
- este dezalocată (in general) când segmentul este suprimat sau trunchiat;
- Eliberarea unei extensii implică ştergerea datelor existente în blocurile de date alocate acesteia (ele vor fi reutilizate pentru extensiile nou create);

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- Arhitectura
 Clasificarea bazelor de SGBD
 Clasificarea bazelor de Oracle.

b) c) Extensia şi segmentul (cont.)

Segmentul

- = corespunde unui singur obiect fizic stocat
- foloseşte blocuri de date care se găsesc în acelaşi spaţiu tabel;

Tipuri de segmente din BD Oracle:

- segmente de date (data segment),
- segmente index (index segment),
- segmente temporare (temporary segment),
- segmente de revenire (undo segment) etc.

1. Notiuni generale	3.	Evolutia bazelor de date	5.	Arhitectura sistem. Oracle
2 Arhitectura	1	Clasificarea hazelor de	6	Grid computing si SOA in

Arhitectura
 Clasificarea bazelor de SGBD
 Clasificarea bazelor de Oracle.

b) c) Extensia şi segmentul (cont.) Segmentele de date

- sunt definite atunci când este folosită comanda de creare a unui tabel sau a unei grupări
- un singur segment de date este folosit pentru stocarea tuturor datelor dintr-un tabel nepartiţionat care nu face parte din nicio grupare, dintr-o partiţie a unui tabel partiţionat sau dintr-o grupare de tabele
 Segmentele index
- sunt folosite pentru a stoca datele unui index
- fiecare index nepartiţionat este conţinut într-un singur segment. În cazul indecşilor partiţionaţi, fiecărei partiţii i se asociază câte un segment index

Segmentele temporare

- sunt utilizate de sistem pentru analiza şi execuţia comenzilor SQL care necesită un spaţiu temporar de stocare
- sistemul alocă în mod automat segmente temporare atunci când este necesar şi le suprimă după execuţia comenzii SQL
- segmentele temporare sunt alocate în majoritatea cazurilor de sortare (atunci când operaţia respectivă nu se poate face în memorie sau dacă folosirea indecşilor nu presupune o soluţie mai eficientă).

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in Oracle.

b) c) Extensia şi segmentul (cont.) Segmentele de revenire

- ✓ O BD conţine unul sau mai multe segmente de revenire, folosite pentru:
 - anularea acţiunii tranzacţiilor
 - asigurarea consistenței la citire,
 - efectuarea operaţiile de recuperare a bazei de date;
- ✓ Segmentele de revenire **nu pot fi** accesate de către utilizatorii sau administratorii bazei de date
- ✓ Ele pot fi scrise şi citite doar de către sistem.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. CSGBDdate
- 4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

d) Spatiul tabel

- = unitate logica de stocare formata din 1,2,... segmente
- grupeaza logic o mulţime de obiecte:
 - fiecare obiect al BD are specificat un spaţiu tabel în care trebuie să fie creat ->
 - datele care alcătuiesc obiectul sunt apoi stocate în fişierele de date alocate spaţiului tabel respectiv ->
 - un fişier de date poate fi alocat unui singur spaţiu tabel;
- fiecarui utilizator i se poate aloca explicit un spaţiu tabel, în care vor fi stocate toate obiectele create de el
- alocarea se efectueaza automat
- folosirea mai multor spaţii tabel -> flexibilitate în utilizarea BD
- BD = {spaţii tabel}

Tipuri de spatiu tabel in BD Oracle:

- spaţiul tabel SYSTEM,
- spaţii tabel non-SYSTEM.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

d) Spatiul tabel (cont.)

Spaţiul tabel SYSTEM:

- primul spaţiu tabel creat
- i se aloca automat (în timpul creării BD) primul fişier de date,
- conţine:
 - dicţionarul datelor, inclusiv unităţile de program stocate,
 - segmentul de revenire SYSTEM;

Spaţiile tabel non-SYSTEM:

- permit administrarea flexibilă a BD,
- separă segmentele de revenire, segmentele temporare, segmentele de date şi segmentele index,
- separă datele dinamice de cele statice,
- controlează spaţiul alocat pentru obiectele utilizatorilor.

- Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in Oracle.
- d) Spatiul tabel (cont.)

Relaţia dintre baze de date, spaţii tabel şi fişiere de date presupune că:

- fiecare bază de date este împărţită din punct de vedere logic în unul sau mai multe spaţii tabel;
- unul sau mai multe fişiere de date sunt create explicit pentru fiecare spaţiu tabel, cu scopul de a stoca fizic datele din structurile sale logice;
- suma mărimilor tuturor fişierelor de date asociate unui spaţiu tabel reprezintă capacitatea totală de stocare a spaţiului tabel;
- suma capacităților de stocare a spațiilor tabel ale unei baze de date reprezintă capacitatea totală de stocare a bazei.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

e) Schema

- mulţimea obiectelor bazei de date, aflate în posesia unui utilizator (fiecare utilizator deţine o singură schemă).
- numele schemei este acelaşi cu numele utilizatorului
- nu există o corespondenţă biunivocă intre spaţiile tabel şi schemele de obiecte
 - obiectele aceleiaşi scheme pot fi în spaţii tabel diferite
 - un spaţiu tabel poate conţine obiecte din mai multe scheme
 - ⇒ pentru a accesa un obiect din propria schemă, utilizatorul poate folosi doar numele acestuia
 - ⇒ pentru referirea unui obiect din schema altui utilizator, trebuie specificat atât numele obiectului, cât şi schema din care face parte, prin folosirea notaţiei

schema.obiect

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in
SGBD	date	Oracle.

5. Arhitectura sistemului Oracle

5.2. Dictionarul datelor (catalogul de sistem)

- = conţine "date despre date" (metabaza de date) i.e. informaţii despre baza de date:
 - definiţiile tuturor obiectelor din schemele bazei
 - cantitatea de spaţiu alocat pentru obiectele schemelor
 - cantitatea de spaţiu utilizat de acestea la momentul curent
 - valorile implicite ale coloanelor
 - constrângerile de integritate
 - numele utilizatorilor Oracle
 - privilegiile şi role-urile acordate fiecărui utilizator
 - informaţii de auditare etc.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle

5.2. Dictionarul datelor (cont.)

- este generat automat la crearea BD;
- este reactualizat de către serverul Oracle după fiecare comandă LDD sau LCD;
- conţinutul său reflectă imaginea bazei de date (structura fizică şi logică) la un moment dat;
- din punct de vedere structural este compus:
 - tabele de bază ale dictionarului şi
 - vizualizări publice asupra acestora;
 - => "vizibil" şi pt sistem şi pt utilizatori.

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in Oracle.

5.2. Dictionarul datelor (cont.)

- ✓ Tabelele de bază
 - stochează informaţiile asociate BD,
 - sunt primele obiecte create;
- √ Vizualizările
 - decodifică informaţiile stocate în tabelele de bază şi
 - le sintetizează pentru a fi disponibile utilizatorilor;

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in Oracle.

5.2. Dictionarul datelor (concl.)

- este deţinut de către utilizatorul SYS şi se află în spaţiul tabel SYSTEM;
- sistemul poate accesa dicţionarul datelor pentru a obţine informaţii despre:
 - utilizatori,
 - obiecte,
 - structurile de stocare;
- orice utilizator poate consulta dicţionarul datelor pentru a afla informaţii despre baza de date (documentare sau administrare)
- utilizatorii fără privilegii de administrare pot accesa doar vizualizările prefixate de USER_ sau ALL_
- pentru a obţine lista vizualizărilor disponibile se poate interoga vizualizarea DICTIONARY care are sinonimul DICT
 - se utilizeaza instrucţiunea SELECT din SQL.

1. Notiuni generale	3.	Evolutia bazelor de date	5.	Arhitectura sistem. Oracle
2. Arhitectura	4.	Clasificarea bazelor de	6.	Grid computing şi SOA in

Oracle.

5. Arhitectura sistemului *Oracle* 5.3. Arhitectura interna a sistemului *Oracle*

Observatie

Serverul Oracle = SGBD relaţional OO

date

constă

SGBD

- · o bază de date Oracle
- o instanţă, care constă din:
 - o structură de memorie numită SGA (System Global Area)
 - procese background,
- pentru a putea accesa datele din BD, trebuie pornită o instanţă,
- o instanţă poate fi asociată unei singure BD,
- când este pornită BD:
 - se localizează structura SGA şi
 - sunt lansate procesele background (DBWn, LGWR, CKPT, SMON, PMON, Dnnn, ARCn, RECO, LMS, QMNn etc.).
 - dacă unul dintre aceste procese se termină anormal, atunci instanţa se opreşte.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de date
- 6. Grid computing şi SOA in Oracle.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de	6. Grid computing şi SOA in
SGBD	date	Oracle

- Sistemul Oracle este structurat pe trei nivele:
 - <u>nivelul Procese</u>: corespunde diverselor procese de sistem care asigură gestiunea datelor
 - <u>nivelul Memorie</u>: constă dintr-o mulţime de zone tampon alocate pentru a stoca date şi anumite informaţii de control
 - <u>nivelul Fişiere</u>: corespunde structurii (fizice) a BD şi modului în care sunt stocate datele.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- 2. Arhitectura4. Clasificarea bazelor de SGBD4. Clasificarea bazelor de Oracle.

5.3. Arhitectura interna a sistemului *Oracle* (cont.) Structura memoriei si procesele Oracle

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de 6. Grid computing şi SOA in date Oracle.

- Serverul Oracle poate folosi fişiere care nu fac parte din baza de date; ele permit
 - · configurarea instanței,
 - autentificarea utilizatorilor
 - recuperarea bazei de date;
- Exemple:
 - <u>fişierele de parole (password file)</u> = fişiere binare folosite pentru autentificarea utilizatorilor bazei de date
 - <u>fişierul parametrilor de iniţializare (parameter file)</u> = principalul mijloc de configurare a sistemului; este utilizat pentru definirea caracteristicilor unei instanţe *Oracle*
 - <u>fişierele arhived redo log</u> = copii *offline* ale fişierelor de reluare, folosite pentru recuperarea bazei de date în cazul defecţiunilor *hardware*
 - <u>fişierele istorice</u> (*trace file* şi *alert file*) = conţin toate mesajele, erorile şi evenimentele importante.

1.	Notiuni generale	3.	Evolutia bazelor de date	5.	Arhitectura sistem. Oracle
2.	Arhitectura	4.	Clasificarea bazelor de	6.	Grid computing şi SOA in

Oracle.

5.3. Arhitectura interna a sistemului Oracle (cont.)

- Arhitectura proceselor
 - procese user

SGBD

- procese Oracle
 - procese server
 - procese background

date

· Arhitectura memoriei.

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

5.3. Arhitectura interna a sistemului Oracle (cont.)

Arhitectura proceselor

Observatie

Pentru a accesa o instanță a unei BD Oracle, se execută:

- o aplicaţie sau un utilitar *Oracle* (prin intermediul cărora se lansează comenzi *SQL* asupra bazei de ex. *Recovery Manager, Oracle Entreprise Manager, Oracle Forms*)
- un cod *Oracle* server (cu ajutorul căruia sunt interpretate şi procesate comenzile *SQL*);

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura proceselor
 - <u>Un proces</u> = un mecanism al sistemului de exploatare care permite executarea unor operaţii de calcul sau operaţii I/O;
 - Fiecărui proces i se alocă o zonă privată de memorie
 - Serverul Oracle : două tipuri generale de procese:
 - procese user. execută aplicaţiile,
 - procese *Oracle* (procese *server* şi *background*): asigură gestiunea informaţiilor dintr-o bază de date.

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura proceselor (cont.)
 - Un proces user
 - creat de sistemul Oracle pentru:
 - · a executa codul unei aplicaţii program sau
 - ca urmare a lansării unui utilitar Oracle
 - se execută pe maşina client
 - începe şi se termină odată cu aplicaţia utilizatorului resp.;
 - nu interacţionează în mod direct cu serverul *Oracle* ci generează mesaje printr-un program interfaţă (*UPI* = *User Program Interface*).

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura proceselor (cont.)
 - Un proces Oracle
 - = execută instrucțiunile interne ale serverului Oracle
 - este invocat de alte procese pentru a îndeplini anumite operaţii în favoarea acestora;
 - două tipuri de procese Oracle:
 - procese server (server process),
 - procese de fundal (background process).

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura proceselor (cont.)
 - Procesele Oracle
 - Un proces server
 - interacționează cu procesele user,
 - comunică în mod direct cu serverul Oracle pentru a transmite cererile acestora printr-un program de interfata
 Oracle (OPI = Oracle Program Interface),
 - este lansat când utilizatorul iniţiază o sesiune.

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura proceselor (cont.)
 - Procesele Oracle
 - Un proces de fundal (background process)
 - reuneste funcţiile executate pentru fiecare proces user
 - execută operaţiile I/O asincrone,
 - monitorizează alte procese Oracle;
 - folosit pentru a îmbunătăți performanțele unui sistem multiprocesor, în prezența mai multor utilizatori,
 - serverul Oracle creează câte un set de procese background pentru fiecare instanţă;

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura memoriei
 - structural, memoria este compusă din:
 - o zona de memorie partajata = zona globală sistem
 (SGA = System Global Area),
 - o zona de memorie nepartajata = zona globală program
 (PGA = Program Global Area);
 - toate structurile de memorie se găsesc în memoria centrală,
 - sunt create şi utilizate pentru a depozita:
 - codul programelor executate,
 - datele necesare în timpul execuţiei acestora,
 - · datele folosite în comun de mai multe procese Oracle,
 - informaţiile referitoare la sesiunile curente etc.

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura memoriei (cont.)
 - SGA = System Global Area = zona globala sistem =
 - este un grup de structuri partajate de memorie care conţin date şi informaţii de control relative la BD şi la o instanţă;
 - fiecare instanță are propria sa SGA care:
 - este alocata atunci când este pornita instanţa
 - este eliberata în momentul opririi instantei;
 - datele conţinute în *SGA* sunt folosite în comun de către utilizatorii conectaţi la instanţă,
 - informaţiile conţinute în SGA sunt repartizate în diferite zone (database buffer cache, redo log buffer, shared pool etc.), care sunt alocate la pornirea instanţei;
 - · SGA fixă
 - = o zona specială a *SGA* folosită pentru stocarea informaţiilor despre starea bazei de date şi a instanţei
 - · informaţiile sunt accesate de către procesele background,
 - nu poate conţine date ale utilizatorilor.

- Arhitectura proceselor
 - procese user
 - procese Oracle
 - procese server
 - procese background
- Arhitectura memoriei (SGA; PGA).

- Arhitectura memoriei (cont.)
 - PGA = Program Global Area = zona globala program =
 - = zonă de memorie care conţine date şi informaţii de control relative la un singur proces *Oracle*
 - poate fi folosită de un singur proces,
 - este alocată la crearea procesului,
 - este dezalocată la terminarea acestuia,
 - este formată in general din:
 - o zonă privată *SQL* (conţine date de ex., informaţii de legătură şi structuri de memorie necesare rulării comenzilor)
 - o zonă de memorie alocată sesiunii,
 - zone de lucru SQL.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle

- Arhitectura sistemului *Oracle* Prelucrarea bazei de date
- Operatii esentiale:
 - crearea BD,
 - inchiderea BD,
 - [izolarea BD];
- O BD *Oracle* = disponibilă utilizatorilor din momentul deschiderii şi până la închiderea ei
- Un utilizator Oracle = o persoană
 - care posedă un cont înregistrat în serverul Oracle şi
 - pentru care au fost acordate privilegii corespunzătoare de acces la date.

- 1. Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
- Arhitectura
 Clasificarea bazelor de SGBD
 Grid computing şi SOA in Oracle.

5.4. Prelucrarea bazei de date (cont.)

- Crearea bazei de date =
 - definirea şi
 - implementarea celor 2 tipuri de structuri (logică și fizică) ce compun baza;
 - ✓ Modalităţile de creare a unei BD:
 - în mod automat, la instalarea lui ODBServer, utilizând:
 - Oracle Universal Installer
 - comanda CREATE DATABASE din SQL
 - instrumentul Oracle Database Configuration Assistant;
 - în timpul migrării de la o versiune anterioară a bazei deja existente, folosind *Oracle Data Migration Assistant* etc.

Notiuni generale 3. Evolutia bazelor de date 5. Arhitectura sistem. Oracle
 Arhitectura 4. Clasificarea bazelor de date 6. Grid computing şi SOA in Oracle.

5.4. Prelucrarea bazei de date (cont.)

- Inchiderea bazei de date
 - se foloseşte comanda SHUTDOWN (este necesară conectarea ca SYSDBA sau SYSOPER).
 - se poate realiza în mai multe moduri:
 - normal,
 - imediat,
 - tranzacţional sau
 - renunţare (abort);
 - procesul de închidere a unei BD presupune trei etape:
 - închiderea BD:
 - datele din *SGA* sunt înregistrate în fişierele de date şi în cele de reluare,
 - aceste fisiere sunt inchise,
 - fişierele de control rămân deschise;
 - demontarea BD:
 - · BD este disociată de instanță,
 - sunt închise fişierele de control;
 - oprirea instanţei:
 - se eliberează memoria utilizată de SGA,
 - · se opresc toate procesele Oracle,
 - · se închid fişierele istorice.

1. Notiuni generale	3. Evolutia bazelor de date	5. Arhitectura sistem. Oracle
2. Arhitectura SGBD	4. Clasificarea bazelor de date	6. Grid computing şi SOA in Oracle.

5.4. Prelucrarea bazei de date (cont.)

- Izolarea bazei de date
 - = operatie optionala executata de DBA (de ex.: cand trebuie sa izoleze anumite acţiuni pe care trebuie sa le efectueze de actiunile concurente realizate de utilizatorii obişnuiţi (tranzacţii, interogări sau comenzi *PL/SQL*): modificarea structurii unui tabel poate fi impune interzicerea tranzacţiilor concurente care accesează datele acelui tabel)
 - presupune închiderea acesteia şi redeschiderea sa în mod restrictiv (STARTUP RESTRICT)
 - in cazul sistemelor care trebuie să funcţioneze continuu, oprirea temporară a BD poate cauza probleme importante.
 - s-a introdus posibilitatea de izolare a BD prin trecerea sa în stare de repaus, fără a deconecta utilizatorii.

Curs 6 : Baze de date Oracle: Generalitati

- 1. Notiuni generale
- 2. Arhitectura SGBD
- 3. Clasificarea bazelor de date
- 4. Clasificarea bazelor de date
- 5. Arhitectura sistemului Oracle
- 6. Grid computing şi SOA in Oracle.