

Objectives

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

- Identify when to use Oracle Shared Servers
- Configure Oracle Shared Servers
- Monitor Shared Servers

Establishing a Connection

Dedicated Server Process

User Sessions

User Sessions: Dedicated Server

User Sessions: Shared Server

Processing a Request

The SGA and PGA

Dedicated server: User session data is kept in the PGA.

Oracle Shared Server: User session data is held in the SGA.

Configuring Oracle Shared Server

Required parameter

DISPATCHERS

Optional parameters

- SHARED SERVERS
- MAX SHARED SERVERS
- CIRCUITS
- SHARED_SERVER_SESSIONS

DISPATCHERS

Specifies the number of dispatchers that are initially started for a given protocol.

Dispatcher D000 TCP/IP Dispatcher D001 TCP/IP Dispatcher D002 IPC

SHARED_SERVERS

Specifies the number of shared server processes created when an instance is started up, and retained during instance operation.

MAX_SHARED_SERVERS

- Specifies the maximum number of shared servers that can be started
- Allows shared servers to be allocated dynamically based on the length of the request queue

CIRCUITS

- Specifies the total number of virtual circuits that are available for inbound and outbound network sessions
- Contributes to total SGA size

CIRCUITS = 100

SHARED_SERVER_SESSIONS

- Specifies the total number of Oracle Shared Server user sessions to allow
- Enables you to reserve user sessions for dedicated servers

SHARED_SERVER_SESSIONS = 100

Related Parameters

Other initialization parameters affected by Oracle Shared Server that may require adjustment:

- LARGE_POOL_SIZE
- SESSIONS
- PROCESSES
- LOCAL_LISTENER

Verifying Shared Server Setup

 Verify that the dispatcher has registered with the listener when the database was started by issuing:

```
$ lsnrctl SERVICES
```

 Verify that you are connected using shared servers by making a connection and then query V\$CIRCUIT view to show one entry per shared server connection.

Data Dictionary Views

- V\$CIRCUIT
- V\$SHARED_SERVER
- V\$DISPATCHER
- V\$SHARED_SERVER_MONITOR
- V\$QUEUE
- V\$SESSION

Choosing a Connection Type

Unless otherwise configured, Oracle Net connections will use:

- Shared server if one is available
- Dedicated server if a shared server connection is not available

Using local or directory naming, the connection type can be specified as part of the Net service alias.

Service Identificati	on —	
Service Name:	dba10g	Advanced
	Database Default	
■Use Oracle8 Rel	Dedicated Server Shared Server	ntification

When Not to Use Shared Server

Certain types of database work should not be performed using shared servers:

- Database administration
- Backup and recovery operations
- Batch processing and bulk load operations
- Data warehouse operations

Summary

In this lesson you should have learned how to:

- Identify when to use Oracle Shared Servers
- Configure Oracle Shared Servers
- Monitor Shared Servers

Practice 13 Overview: Oracle Shared Servers

This practice covers the following topics:

- Investigating the impact of dedicated server connections on your system
- Configuring your system to use shared servers
- Investigating the impact of shared server connections on your system