

Oracle Net Services

Objectives

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

- Use Database Control to
 - Create additional listeners
 - Create Oracle Net service aliases
 - Configure connect time failover
 - Control the Oracle Net listener
- Use the Oracle Net Manager to configure client and middle-tier connections.
- Use TNSPING to test Oracle Net connectivity

Oracle Net Services

Oracle Net Listener

\$ORACLE_HOME/network/admin/listener.ora
sqlnet.ora

Monitoring the Listener

Creating a Listener

Listening Addresses

Configuring Optional Parameters

Static Database Registration

Listener Control Utility

Oracle Net listeners can also be controlled with the command-line lsnrctl utility.

```
#lsnrctl
LSNRCTL for Linux: Version 10.1.0.1.0 on 05-NOV-2003 13:27:51
Copyright (c) 1991, 2003, Oracle. All rights reserved.
Welcome to LSNRCTL, type "help" for information.
LSNRCTL> help
The following operations are available
An asterisk (*) denotes a modifier or extended command:
 stop
start
 status
 version
 reload
services
save config
 trace
 spawn
change password
 quit
 exit
set*
 show*
```

Listener Control Utility Syntax

Commands from the listener control utility can be issued from the command-line or from the LSNRCTL prompt.

UNIX or Linux command-line syntax:

```
# lsnrctl <command name>
# lsnrctl start
# lsnrctl status
```

Prompt syntax:

```
LSNRCTL> <command name>
LSNRCTL> start
LSNRCTL> status
```

Monitoring with Listener Control

Listener control provides two monitoring options, services and status.

```
LSNRCTL> SERVICES

Connecting to
(DESCRIPTION=(ADDRESS=(PROTOCOL=IPC)(KEY=EXTPROC)))

Services Summary...

Service "dba10g" has 1 instance(s).

Instance "dba10g", status READY, has 1 handler(s) for this service...

Handler(s):


"DEDICATED" established:12 refused:0 state:ready
...

The command completed successfully
```

Oracle Net Connections

To make a client or middle-tier connection, Oracle Net requires the client to know the:

- Host where the listener is running
- Port the listener is monitoring
- Protocol the listener is using
- Name of the service the listener is handling

Names Resolution

Oracle Net supports several methods of resolving connection information:

- Easy Connect
- Local naming
- Directory naming
- External naming

Easy Connect

- Enabled by default
- Requires no client-side configuration
- Supports only TCP/IP protocol (no SSL)
- No support for advanced connection options like:
 - Connect-time failover
 - Source routing
 - Load balancing

Local Naming

- Requires a client-side names resolution file
- Supports all Oracle Net protocols
- Supports advanced connection options like:
 - Connect-time failover
 - Source routing
 - Load balancing

Directory Naming

- Requires a Lightweight Directory Access Protocol (LDAP) with Oracle Net names resolution information loaded
 - Oracle Internet Directory
 - Microsoft Active Directory Services
- Supports all Oracle Net protocols
- Supports advanced connection options

Configuring Service Aliases

Advanced Connection Options

Oracle Net supports advanced connection options with local and directory naming

- Connect-time failover
- Load balancing
- Source routing

Oracle Net Manager

Choosing Naming Methods

Oracle Net Manager configures the names resolution methods a client or middle-tier will use and the order in which they are checked.

Configuring Service Aliases with Net Manager

Use Oracle Net Manager to configure local and directory naming aliases.

To communicate with the database using the TCP/IP protocol, the database computer's host name is required. Enter the TCP/IP host name for the computer where the database is located.

Host Name: db.us.oracle.com

A TCP/IP port number is also required. The port number for Oracle databases is usually 1521. You should not normally need to specify a different port number.

Port Number: 1521

Advanced Connection Options Using Oracle Net Manager

Oracle Net supports advanced connection options with local and directory naming

- Connect-time failover
- Load balancing
- Source routing

Testing Oracle Net Connectivity

The tnsping utility tests Oracle Net service aliases.

- Ensures connectivity between client and the Oracle Net listener
- Does not verify that the requested service is available
- Supports Easy Connect names resolution

tnsping db.us.oracle.com:1521/dba10g

Supports local and directory naming

tnsping foo

Summary

In this lesson you should have learned how to:

- Use Database Control to:
 - Create additional listeners
 - Password-protect the listener
 - Create Oracle Net service aliases
- Control the Oracle Net listener
- Use the Oracle Net Manager to configure client or middle-tier connections
- Use TNSPING to test Oracle Net connectivity

Practice 12 Overview: Oracle Net Services

This practice covers the following topics:

- Creating a listener
- Configuring local names resolution
- Configuring connect time failover