

Pliki bazy danych Oracle

- Pliki danych (ang. *data files*)
 - domyślne rozszerzenie: *.dbf
- Pliki dziennika powtórzeń (ang. *redo log files*)
 - aktywne
 - zarchiwizowane
 - domyślne rozszerzenie *.log
- Pliki kontrolne (ang. *control files*)
 - domyślne rozszerzenie *.ctl
- Plik konfiguracyjny (ang. *init file*)
 - init<SID>.ora
- Plik z hasłami (ang. *password file*)
 - pwd<SID>.ora
 - do tworzenia tego pliku służy program orapwd(.exe)

Baza danych Oracle

podstawowe pojęcia

Artur Gramacki

Uniwersytet Zielonogórski
Instytut Informatyki i Elektroniki
A.Gramacki@iie.uz.zgora.pl

2

Architektura bazy Oracle (1/2)

- W systemie Windows działa jako proces (np. *OracleServiceORCL*) a w systemie UNIX jako demon
- Można go utworzyć programem oradim(.exe)

3

Architektura bazy Oracle (2/2)

4

Przestrzeń tabel, pliki danych (1/4)

- Dane są **fizycznie** przechowywane w plikach dyskowych, ale użytkownicy korzystają z tych danych za pośrednictwem **logicznej** struktury pod nazwą przestrzenie tabel (ang. *tablespaces*)
- Minimalna konfiguracja to jedna przestrzeń tabel (SYSTEM) składająca się z jednego pliku dyskowego. W przestrzeni SYSTEM przechowywany jest słownik bazy oraz wszelkie kody źródłowe
- Przestrzeń SYSTEM oraz SYSAUX muszą być dostępne przez cały czas pracy bazy
- Typowe przestrzenie: UNDO, USERS, TEMP, TOOLS, INDEX

5

Przestrzeń tabel, pliki danych (2/4)

6

Przestrzeń tabel, pliki danych (3/4)

- Przykładowe polecenia SQL:

```
CREATE SMALLFILE TABLESPACE smalltbs01
DATAFILE 'D:\oracle\oradata\LAB\smalltbs1.dbf' SIZE 10M REUSE
AUTOEXTEND ON NEXT 500K MAXSIZE 200M;

CREATE BIGFILE TABLESPACE bigtbs01
DATAFILE 'bigtbs01.dbf' SIZE 20M AUTOEXTEND ON;

CREATE UNDO TABLESPACE undots1
DATAFILE 'undotbs_1a.dbf' SIZE 10M AUTOEXTEND ON RETENTION GUARANTEE;

CREATE TEMPORARY TABLESPACE tbs_05;

ALTER TABLESPACE moja ADD DATAFILE 'd:\lab\moja2.dbf' SIZE 10M;
ALTER TABLESPACE moja ONLINE;
ALTER TABLESPACE moja OFFLINE; ←
ALTER TABLESPACE moja READ ONLY;
ALTER TABLESPACE moja READ WRITE;
DROP TABLESPACE moja INCLUDING CONTENTS;
```

Przestrzeń SYSTEM
orz SYSAUX nie może
być w trybie OFFLINE!

7

Przestrzeń tabel, pliki danych (4/4)

- Różne rodzaje i stany przestrzeni tabel:
 - Smallfile Tablespace
 - Bigfile Tablespace
 - SYSTEM Tablespace
 - SYSAUX Tablespace
 - Undo Tablespace
 - Default Temporary Tablespace
 - Online and Offline Tablespace
 - Read Only Tablespace
 - Temporary Tablespace

8

Blok, rozszerzenie, segment (1/5)

- **Blok** (ang. block) to najmniejsza jednostka alokacji przestrzeni dyskowej
 - jest wielokrotnością rozmiaru fizycznego bloku dyskowego
 - parametr DB_BLOCK_SIZE w init<SID>.ora
 - jego wielkość określamy przed utworzeniem bazy danych
 - blok ma ścisłe określona strukturę logiczną
- **Rozszerzenie** (ang. extent) tworzą ciągłe (przylegające do siebie) grupy bloków
 - muszą to być bloki w ramach jednego fizycznego nośnika
- **Segment** (ang. segment) to zbiór rozszerzeń przydzielanych obiektom bazy Oracle (np. tabele, indeksy)
 - tworząc nowy obiekt (np. tabelę) Oracle przydziela mu nowy segment a w nim rozszerzenie inicjujące (ang. initial extent)
 - gdy w segmencie zaczyna brakować miejsca Oracle alokuje dla niego kolejne rozszerzenia. Nosią one nazwę przyrostowych (ang. incremental extent)
 - typy segmentów: danych, indeksów, wycofywania, tymczasowe
 - segment może składać się z rozszerzeń umieszczonych na różnych fizycznych nośnikach

9

Blok, rozszerzenie, segment (2/5)

10

Blok, rozszerzenie, segment (3/5)

- **Segment wycofywania** (ang. rollback segment)
 - Przechowuje stare dane (sprzed modyfikacji), które zostały zmienione przez transakcję
 - Wykorzystywany do:
 - wycofywania niezatwierdzonych transakcji (ROLLBACK)
 - zapewnienia spójności danych
 - w czasie odtwarzania bazy danych
- Każda baza musi posiadać przynajmniej jeden segment wycofywania (SYSTEM) ale zaleca się aby było ich więcej
 - CREATE PUBLIC ROLLBACK SEGMENT rbs0 TABLESPACE RBS;
- Dana transakcja może wykorzystać tylko jeden segment. Każdy segment natomiast może być wykorzystany przez wiele transakcji. Oracle sam dobiera segmenty, choć użytkownik może jawnie wskazać który segment ma być użyty
 - SET TRANSACTION USE ROLLBACK SEGMENT rbs0;
- Nikt, nawet administrator, nie ma jawnego dostępu do danych w segmentach wycofywania

Oracle® Database 2 Day DBA
11g Release 2 (11.2): „**Rollback segments** were database structures used to track undo information for the database in **earlier releases** of Oracle Database. Now, the **preferred way** of managing undo information is with the **undo tablespace**.“

11

Blok, rozszerzenie, segment (4/5)

SELECT name, value FROM v\$parameter WHERE name='db_block_size';					
NAME	VALUE				
db_block_size	8192				
SELECT segment_name, owner, tablespace_name, file_id, block_id, status FROM dba_rollback_segs;					
SEGMENT_NAME	OWNER	TABLESPACE_NAME	FILE_ID	BLOCK_ID	STATUS
SYSTEM	SYS	SYSTEM	1	128	ONLINE
_SYSSMU10_3176102001\$	PUBLIC	UNDOTBS1	3	272	ONLINE
_SYSSMU9_1126410412\$	PUBLIC	UNDOTBS1	3	256	ONLINE
_SYSSMU8_1557854099\$	PUBLIC	UNDOTBS1	3	240	ONLINE
_SYSSMU7_137577888\$	PUBLIC	UNDOTBS1	3	224	ONLINE
_SYSSMU6_1834113595\$	PUBLIC	UNDOTBS1	3	208	ONLINE
_SYSSMU5_1018230376\$	PUBLIC	UNDOTBS1	3	192	ONLINE
_SYSSMU4_2369290268\$	PUBLIC	UNDOTBS1	3	176	ONLINE
_SYSSMU3_991555123\$	PUBLIC	UNDOTBS1	3	160	ONLINE
_SYSSMU2_2082490410\$	PUBLIC	UNDOTBS1	3	144	ONLINE
_SYSSMU1_1518548437\$	PUBLIC	UNDOTBS1	3	128	ONLINE
SELECT file_name, file_id, tablespace_name, blocks, status FROM dba_data_files;					
FILE_NAME	FILE_ID	TABLESPACE_NAME	BLOCKS	STATUS	
C:\DATABASE\ORA11G\RADATA\ORCL\USERS01.DBF	4	USERS	37920	AVAILABLE	
C:\DATABASE\ORA11G\RADATA\ORCL\UNDOTBS01.DBF	3	UNDOTBS1	46080	AVAILABLE	
C:\DATABASE\ORA11G\RADATA\ORCL\SYSAUX01.DBF	2	SYSAUX	67840	AVAILABLE	
C:\DATABASE\ORA11G\RADATA\ORCL\SYSTEM01.DBF	1	SYSTEM	93440	AVAILABLE	
C:\DATABASE\ORA11G\RADATA\ORCL\EXAMPLE01.DBF	5	EXAMPLE	12800	AVAILABLE	

12

Blok, rozszerzenie, segment (5/5)

```
SELECT * FROM user_extents; (pokazano tylko fragment)
```

SEGMENT_NAME	SEGMENT_TYPE	TABLESPACE_NAME	EXTENT_ID	BYTES	BLOCKS
REGIONS	TABLE	EXAMPLE	0	65536	8
LOCATIONS	TABLE	EXAMPLE	0	65536	8
REG_ID_PK	INDEX	EXAMPLE	0	65536	8
COUNTRY_C_ID_PK	INDEX	EXAMPLE	0	65536	8


```
SELECT tablespace_name, initial_extent, next_extent, min_extents, max_extents,
 pct_increase, status FROM dba tablespaces;
```

TABLESPACE_NAME	INITIAL_EXTENT	NEXT_EXTENT	MIN_EXTENTS	MAX_EXTENTS	PCT_INCREASE	STATUS
SYSTEM	65536	1	2147483645	1	0	ONLINE
SYSAUX	65536	1	2147483645	1	0	ONLINE
UNDOTBS1	65536	1	2147483645	1	0	ONLINE
TEMP	1048576	1048576	1	1	0	ONLINE
USERS	65536	1	2147483645	1	0	ONLINE
EXAMPLE	65536	1	2147483645	1	0	ONLINE


```
SELECT segment_name, segment_type, tablespace_name, bytes, blocks FROM user_segments;
(pokazano tylko fragment)
```

SEGMENT_NAME	SEGMENT_TYPE	TABLESPACE_NAME	BYTES	BLOCKS
REGIONS	TABLE	EXAMPLE	65536	8
LOCATIONS	TABLE	EXAMPLE	65536	8
REG_ID_PK	INDEX	EXAMPLE	65536	8
COUNTRY_C_ID_PK	INDEX	EXAMPLE	65536	8

13

Pliki dziennika powtórzeń (1/3)

- Ang. Redo Log Files
- Rejestrują wszelkie operacje wykonywane na bazie (DDL, DML, inne)
- Trafiają tam dane z zatwierdzonych jak i jeszcze nie zatwierdzonych transakcji
- Wykorzystywane m.in. do odtwarzania bazy danych po awarii oraz do odtwarzania do określonego punktu w przeszłości (ang. *point-in-time recovery*)
- Muszą być przynajmniej dwa pliki dziennika powtórzeń (dwie grupy)
- Plik dziennika powtórzeń są zorganizowane w grupy. Zwykle grupa składa się z 1 pliku ale w ogólności może być ich więcej. Dla podwyższenia bezpieczeństwa zaleca się przechowywanie plików z danej grupy na różnych fizycznych nośnikach.
- Dane w plikach dziennika powtórzeń są zapisywane cyklicznie (po zapełnieniu są nadpisywane). Zajmuje się tym proces LGWR
- Zawartość plików dziennika powtórzeń można archiwizować. Zajmuje się tym proces ARCH

14

Pliki dziennika powtórzeń (2/3)

- Praca bez archiwizacji

grupa z jednym plikiem


```
CREATE DATABASE LAB
...
LOGFILE
  GROUP 1 ('C:\LAB\redo01.log', 'D:\LAB\redo01.log') SIZE 100K,
  GROUP 2 ('C:\LAB\redo02.log', 'D:\LAB\redo02.log') SIZE 100K
...
```

```
CREATE DATABASE LAB
LOGFILE
'C:\LAB\redo01.log' SIZE 100K,
'C:\LAB\redo02.log' SIZE 100K
```

15


```
CREATE DATABASE LAB
LOGFILE
'C:\LAB\redo01.log' SIZE 100K,
'C:\LAB\redo02.log' SIZE 100K
```

Pliki dziennika powtórzeń (3/3)

- Praca z archiwizacją

czas

16

Plik kontrolny (pliki kontrolne)

- Plik binarny zawierający informacje o konfiguracji oraz fizycznej strukturze bazy danych, m.in.:
 - nazwa bazy danych
 - nazwy i lokalizacje plików danych oraz plikach dziennika powtórzeń
 - data utworzenia bazy danych
 - informacje o przestrzeniach tabel
- Jest niezbędny do otwarcia bazy i jej późniejszej pracy
- Jest cały czas na bieżąco aktualniany przez system Oracle (np. gdy ADM dodaje nową przestrzeń tabel)
- Zaleca się utworzenie bazy z wieloma równolegle zapisywanymi kopiami pliku kontrolnego (najlepiej na różnych fizycznych nośnikach)
- Lokalizacja pliku kontrolnego (plików kontrolnych): init<SID>.ora, parametr CONTROL_FILES
- Nagła utrata pliku kontrolnego to poważna awaria bazy!

Po instalacji Oracle 11g i wygenerowaniu „startowej” bazy danych powstaje jeden plik kontrolny.

17

Plik z hasłami

- Służy do autoryzacji użytkowników otwierających/zamykających bazę danych
- Baza w wersji 8i (bardzo stara już rzecz):
 - Server Manager
 - SQL*Plus
- Baza w wersji 9i/10g/11g:
 - tylko SQL*Plus
- Tylko użytkownicy posiadający rolę SYSDBA lub SYSOPER mogą otwierać/zamykać/rekonfigurować instancję Oracle

```
SQL> SELECT * FROM v$pwfile_users;
USERNAME SYSDBA  SYSOPER  SYSASM
-----  -----  -----
SYS TRUE TRUE FALSE
```

- Sposób autoryzacji określa parametr REMOTE_LOGIN_PASSWORDFILE w pliku init<SID>.ora
- Plik z hasłami można utworzyć samodzielnie korzystając z programu orapwd(.exe)

18

Narzędzia, programy

Tworzenie nowej bazy

- Całkowicie ręcznie
 - nie zalecane (bardzo łatwo o pomyłkę, skrypty są długie i złożone)
- Wygenerować szablon za pomocą kreatora (Database Configuration Assistant) i ew. zmodyfikować pewne skrypty
 - metoda zaleczana
- Używając Database Configuration Assistant utworzyć bazę
 - pamiętać o zapisaniu skryptów, na podstawie których powstała nowa baza

20

Database Configuration Assistant (1/11)

11g

21

Database Configuration Assistant (2/11)

11g

22

Database Configuration Assistant (3/11)

11g

23

Database Configuration Assistant (4/11)

11g

24

11g

Database Configuration Assistant (5/11)

25

11g

Database Configuration Assistant (6/11)

26

11g

Database Configuration Assistant (7/11)

27

11g

Database Configuration Assistant (8/11)

28

Database Configuration Assistant (9/11)

11g

29

Database Configuration Assistant (10/11)

11g

30

Database Configuration Assistant (11/11)

11g

31

Database Configuration Assistant (init.ora)

11g

```
log_archive_format=ARC%S_%R.%T
db_block_size=8192
open_cursors=300
db_domain=""
db_name=ora11g
control_files=(
 "C:\database\ora11g\oradata\ora11g\control01.ctl",
 "C:\database\ora11g\flash_recovery_area\ora11g\control02.ctl"
)
db_recovery_file_dest=C:\database\ora11g\flash_recovery_area
db_recovery_file_dest_size=5218762752
compatible=11.2.0.0.0
diagnostic_dest=C:\database\ora11g
memory_target=1179648000
nls_language="POLISH"
nls_territory="POLAND"
processes=150
audit_file_dest=C:\database\ora11g\admin\ora11g\adump
audit_trail=db
remote_login_passwordfile=EXCLUSIVE
dispatchers="(PROTOCOL=TCP) (SERVICE=ora11gXDB)"
undo_tablespace=UNDOTBS1
```

32

Database Configuration Assistant (ora11g.bat)

11g

```
OLD_UMASK=`umask`  
umask 0027  
mkdir C:\database\ora11g\admin\ora11g\adump  
mkdir C:\database\ora11g\admin\ora11g\dpdump  
mkdir C:\database\ora11g\admin\ora11g\pfile  
mkdir C:\database\ora11g\cfgtoollogs\dbca\ora11g  
mkdir C:\database\ora11g\flash_recovery_area  
mkdir C:\database\ora11g\flash_recovery_area\ora11g  
mkdir C:\database\ora11g\oradata\ora11g  
mkdir C:\database\ora11g\product\11.2.0\dbhome_1\database  
umask ${OLD_UMASK}  
set ORACLE_SID=ora11g  
set PATH=%ORACLE_HOME%\bin;%PATH%  
  
C:\database\ora11g\product\11.2.0\dbhome_1\bin\oradim.exe  
-new -sid ORA11G -startmode manual -spfile  
  
C:\database\ora11g\product\11.2.0\dbhome_1\bin\oradim.exe  
-edit -sid ORA11G -startmode auto -srvcstart system  
  
C:\database\ora11g\product\11.2.0\dbhome_1\bin\sqlplus /nolog  
@C:\database\ora11g\admin\ora11g\scripts\ora11g.sql
```


33

Database Configuration Assistant (ora11g.sql)

11g

```
set verify off  
ACCEPT sysPassword CHAR PROMPT 'Enter new password for SYS: ' HIDE  
ACCEPT systemPassword CHAR PROMPT 'Enter new password for SYSTEM: ' HIDE  
ACCEPT sysmanPassword CHAR PROMPT 'Enter new password for SYSMAN: ' HIDE  
ACCEPT dbsnmpPassword CHAR PROMPT 'Enter new password for DBSNMP: ' HIDE  
host C:\database\ora11g\product\11.2.0\dbhome_1\bin\orapwd.exe  
 file=C:\database\ora11g\product\11.2.0\dbhome_1\database\PWDora11g.ora force=y  
@C:\database\ora11g\admin\ora11g\scripts\CreateDB.sql  
@C:\database\ora11g\admin\ora11g\scripts\CreateDBfiles.sql  
@C:\database\ora11g\admin\ora11g\scripts\CreateDBCatalog.sql  
@C:\database\ora11g\admin\ora11g\scripts\JServer.sql  
@C:\database\ora11g\admin\ora11g\scripts\context.sql  
@C:\database\ora11g\admin\ora11g\scripts\xdb_protocol.sql  
@C:\database\ora11g\admin\ora11g\scripts\ordinst.sql  
@C:\database\ora11g\admin\ora11g\scripts\interMedia.sql  
@C:\database\ora11g\admin\ora11g\scripts\cwmlite.sql  
@C:\database\ora11g\admin\ora11g\scripts\spatial.sql  
@C:\database\ora11g\admin\ora11g\scripts\labelSecurity.sql  
@C:\database\ora11g\admin\ora11g\scripts\sampleSchema.sql  
@C:\database\ora11g\admin\ora11g\scripts\emRepository.sql  
@C:\database\ora11g\admin\ora11g\scripts\apex.sql  
@C:\database\ora11g\admin\ora11g\scripts\owb.sql  
@C:\database\ora11g\admin\ora11g\scripts\netExtensions.sql  
@C:\database\ora11g\admin\ora11g\scripts\lockAccount.sql  
@C:\database\ora11g\admin\ora11g\scripts\postDBCreation.sql
```

34

Database Configuration Assistant (CreateDB.sql)

11g

```
SET VERIFY OFF  
connect "SYS"/"&&sysPassword" as SYSDBA  
set echo on  
spool C:\database\ora11g\admin\ora11g\scripts\CreateDB.log append  
startup nomount pfile="C:\database\ora11g\admin\ora11g\scripts\init.ora";  
  
CREATE DATABASE "ora11g"  
MAXINSTANCES 8  
MAXLOGHISTORY 1  
MAXLOGFILES 16  
MAXLOGMEMBERS 3  
MAXDATAFILES 100  
DATAFILE 'C:\database\ora11g\oradata\ora11g\system01.dbf' SIZE 700M REUSE  
AUTOEXTEND ON NEXT 10240K MAXSIZE UNLIMITED  
  
EXTENT MANAGEMENT LOCAL  
  
SYSAUX DATAFILE 'C:\database\ora11g\oradata\ora11g\sysaux01.dbf' SIZE 600M REUSE  
AUTOEXTEND ON NEXT 10240K MAXSIZE UNLIMITED  
  
SMALLFILE DEFAULT TEMPORARY TABLESPACE TEMP TEMPFILE  
'C:\database\ora11g\oradata\ora11g\ttemp01.dbf' SIZE 20M REUSE  
AUTOEXTEND ON NEXT 640K MAXSIZE UNLIMITED  
  
SMALLFILE UNDO TABLESPACE "UNDOTBS1" DATAFILE  
'C:\database\ora11g\oradata\ora11g\undots01.dbf' SIZE 200M REUSE  
AUTOEXTEND ON NEXT 5120K MAXSIZE UNLIMITED  
  
CHARACTER SET EE8MSWIN1250  
NATIONAL CHARACTER SET AL16UTF16  
  
LOGFILE  
GROUP 1 ('C:\database\ora11g\oradata\ora11g\redo01.log') SIZE 51200K,  
GROUP 2 ('C:\database\ora11g\oradata\ora11g\redo02.log') SIZE 51200K,  
GROUP 3 ('C:\database\ora11g\oradata\ora11g\redo03.log') SIZE 51200K  
  
USER SYS IDENTIFIED BY "&&sysPassword" USER SYSTEM IDENTIFIED BY "&&systemPassword";  
spool off
```

Utworzenie "dziewiczej" bazy danych. W tej postaci w zasadzie nie nadaje się jeszcze do pracy.

Tu polecenie się zaczyna ...

... a tutaj kończy (średnik)

Database Configuration Assistant (CreateDBFiles.sql)

11g

```
SET VERIFY OFF  
connect "SYS"/"&&sysPassword" as SYSDBA  
set echo on  
spool C:\database\ora11g\admin\ora11g\scripts\CreateDBFiles.log append  
  
CREATE SMALLFILE TABLESPACE "EXAMPLE" LOGGING DATAFILE  
'C:\database\ora11g\oradata\ora11g\example01.dbf' SIZE 150M REUSE  
AUTOEXTEND ON NEXT 640K MAXSIZE UNLIMITED EXTENT MANAGEMENT LOCAL SEGMENT  
SPACE MANAGEMENT AUTO;  
  
CREATE SMALLFILE TABLESPACE "USERS" LOGGING DATAFILE  
'C:\database\ora11g\oradata\ora11g\users01.dbf' SIZE 5M REUSE AUTOEXTEND  
ON NEXT 1280K MAXSIZE UNLIMITED EXTENT MANAGEMENT LOCAL SEGMENT SPACE  
MANAGEMENT AUTO;  
  
ALTER DATABASE DEFAULT TABLESPACE "USERS";  
  
spool off
```

36

Database Configuration Assistant (CreateDBCatalog.sql)

11g

```
SET VERIFY OFF
connect "SYS"/"&&sysPassword" as SYSDBA
set echo on
spool C:\database\ora11g\admin\ora11g\scripts\CreateDBCatalog.log append

@C:\database\ora11g\product\11.2.0\dbhome_1\rdbms\admin\catalog.sql;
@C:\database\ora11g\product\11.2.0\dbhome_1\rdbms\admin\catblock.sql;
@C:\database\ora11g\product\11.2.0\dbhome_1\rdbms\admin\catproc.sql;
@C:\database\ora11g\product\11.2.0\dbhome_1\rdbms\admin\catoctk.sql;
@C:\database\ora11g\product\11.2.0\dbhome_1\rdbms\admin\owminst.plb;

connect "SYSTEM"/"&&systemPassword"
@C:\database\ora11g\product\11.2.0\dbhome_1\sqlplus\admin\upbld.sql;


connect "SYSTEM"/"&&systemPassword"
set echo on
spool C:\database\ora11g\admin\ora11g\scripts\sqlPlusHelp.log append
@C:\database\ora11g\product\11.2.0\dbhome_1\sqlplus\admin\help\hlpbld.sql helpus.sql;
spool off
spool off
```

Utworzenie słownika bazy danych (catalog.sql) oraz opcji proceduralnej (catproc.sql).

37

Schematy demonstracyjne

11g

39

Database Configuration Assistant (sampleSchema.sql)

11g

```
SET VERIFY OFF
connect "SYSTEM"/"&&systemPassword"
set echo on
spool C:\database\ora11g\admin\ora11g\scripts\sampleSchema.log append
```

```
@C:\database\ora11g\product\11.2.0\dbhome_1\demo\schema\mksample.sql
&&systemPassword &&sysPassword
change_on_install
change_on_install
change_on_install
change_on_install
change_on_install
change_on_install
EXAMPLE TEMP C:\database\ora11g\admin\ora11g\scripts\;
```

spool off

Powstają schematy demonstracyjne

- HR (Human Resources)
- OE (Order Entry)
- SH(Sales History)
- PM (Product Media)
- OC (Online Catalog)
- IX (Information Exchange)

38

Database Configuration Assistant (lockAccount.sql)

11g

```
SET VERIFY OFF
set echo on
spool C:\database\ora11g\admin\ora11g\scripts\lockAccount.log append

BEGIN
FOR item IN
(SELECT USERNAME
FROM DBA_USERS
WHERE
ACCOUNT_STATUS IN ('OPEN', 'LOCKED', 'EXPIRED') AND
USERNAME NOT IN ('SYS', 'SYSTEM'))
LOOP
dbms_output.put_line('Locking and Expiring: ' || item.USERNAME);
execute immediate
'alter user ' || sys.dbms_assert.enquote_name(sys.dbms_assert.schema_name(
item.USERNAME),false) || ' password expire account lock';
END LOOP;
END;/
```

spool off

40

Database Configuration Assistant (PostDBCreation.sql)

```

SET VERIFY OFF
connect "SYS"/"&&sysPassword" as SYSDBA
set echo on
spool C:\database\ora11g\admin\ora11g\scripts\postDBCreation.log append
select 'utl_recomp_begin: ' || to_char(sysdate, 'HH:MI:SS') from dual;
execute utl_recomp.recomp_serial();
select 'utl_recomp_end: ' || to_char(sysdate, 'HH:MI:SS') from dual;
shutdown immediate;

connect "SYS"/"&&sysPassword" as SYSDBA
startup mount pfile="C:\database\ora11g\admin\ora11g\scripts\init.ora";
alter database archivelog;
alter database open;
connect "SYS"/"&&sysPassword" as SYSDBA
set echo on
create spfile='C:\database\ora11g\product\11.2.0\dbhome_1\database\spfileora11g.ora'
  FROM pfile='C:\database\ora11g\admin\ora11g\scripts\init.ora';
shutdown immediate;

connect "SYS"/"&&sysPassword" as SYSDBA
startup;
host C:\database\ora11g\product\11.2.0\dbhome_1\bin\emca.bat
  -config dbcontrol db -silent
  -DB_UNIQUE_NAME ora11g
  -PORT 1521
  -EM_HOME C:\database\ora11g\product\11.2.0\dbhome_1
  -LISTENER LISTENER
  -SERVICE_NAME ora11g
  -SID ora11g
  -ORACLE_HOME C:\database\ora11g\product\11.2.0\dbhome_1
  -HOST delos.iie.uz.zgora.pl
  -LISTENER_OH C:\database\ora11g\product\11.2.0\dbhome_1
  -LOG_FILE C:\database\ora11g\admin\ora11g\scripts\emConfig.log;

spool off
exit;

```

11g

41

Rejestr systemowy

- HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\HOMEID

Name	Type	Data
[Default]	REG_SZ	(value not set)
MSHELP_TOOLS	REG_SZ	C:\Programy\database\ora11gR2\MSHELP
NLS_LANG	REG_SZ	POLISH_POLAND.EE8MSWIN1250
OLEDB	REG_SZ	C:\Programy\database\ora11gR2\oledb\mesg
O040	REG_SZ	C:\Programy\database\ora11gR2\o040\mesg
ORA_ORCL11_AUTOSTART	REG_EXPAND_SZ	FALSE
ORA_ORCL11_SHUTDOWN	REG_EXPAND_SZ	TRUE
ORA_ORCL11_SHUTDOWN_TI...	REG_EXPAND_SZ	90
ORA_ORCL11_SHUTDOWNTYPE	REG_EXPAND_SZ	immediate
ORACLE_BASE	REG_SZ	C:\Programy\database
ORACLE_BUNDLE_NAME	REG_SZ	Enterprise
ORACLE_GROUP_NAME	REG_SZ	Oracle - OraDb11g_home1
ORACLE_HOME	REG_SZ	C:\Programy\database\ora11gR2
ORACLE_HOME_KEY	REG_SZ	SOFTWARE\ORACLE\KEY_OraDb11g_home1
ORACLE_HOME_NAME	REG_SZ	OraDb11g_home1
ORACLE_SID	REG_SZ	orcl11
ORAMTS_CONN_POOL_TIME...	REG_SZ	120
ORAMTS_CP_TRACE_DIR	REG_SZ	C:\Programy\database\ora11gR2\oramts\Trace
ORAMTS_CP_TRACE_LEVEL	REG_SZ	0
ORAMTS_NET_CACHE_MAXFREE	REG_SZ	5
ORAMTS_NET_CACHE_TIMEOUT	REG_SZ	120000
ORAMTS_OSCREDS_MATCH_L...	REG_SZ	OS_AUTH_LOGIN
ORAMTS_SESS_TXNTIMEOLIVE	REG_SZ	120
RDBMS_ARCHIVE	REG_SZ	C:\Programy\database\ora11gR2\DATABASE\ARCHIVE
RDBMS_CONTROL	REG_SZ	C:\Programy\database\ora11gR2\DATABASE
SQLPATH	REG_SZ	C:\Programy\database\ora11gR2\ dbs

42

Pewne istotne pliki i katalogi

- Przykładowa instalacji
 - ORACLE_HOME C:\Programy\database\ora11gR2
 - ORACLE_SID orcl11
 - ORACLE_BASE C:\Programy\database
- ORACLE_HOME\database\SPFILE`ORACLE_SID`.ORA
- ORACLE_HOME\database\PWD`ORACLE_SID`.ora
- ORACLE_HOME\NETWORK\ADMIN\sqlnet.ora
- ORACLE_HOME\NETWORK\ADMIN\LISTENER.ora
- ORACLE_HOME\NETWORK\ADMIN\TNSNAMES.ora
- ORACLE_HOME\install\portlist.ini
- ORACLE_BASE\ORACLE_SID*.*
- ORACLE_BASE\admin`ORACLE_SID`*.*

43

Usługi w Windows

OracleClientCache80	Manual
OracleDBConsole10g	Manual
OracleDBConsoleorcl10	Manual
OracleDBConsoleorcl11	Manual
OracleJobSchedulerORCL10	Disabled
OracleJobSchedulerORCL11	Disabled
OracleMTSRecoveryService	Automatic
OracleOra10gR2CCDASControl	Manual
OracleOra10gR2CCDProcessManager	Manual
OracleOra10gR2CMAdmin	Manual
OracleOra10gR2CMan	Manual
OracleOra10gR2SQL_Plus	Manual
OracleOra10gR2TNSListener	Automatic
OracleOraDb11g_home1ClrAgent	Manual
OracleOraDb11g_home1TNSListener	Started
OracleServiceORCL10	Started
OracleServiceORCL11	Started

44

Grupa ORA_DBA

Name	Description
Administrators	Administrators have complete and unrestricted access to all resources.
Backup Operators	Backup Operators can override security restrictions when performing backups.
Guests	Guests have the same access as members of the Guests group.
Network Configuration ...	Members in this group can have some administrative rights.
Power Users	Power Users possess most administrative rights.
Remote Desktop Users	Members in this group are granted the ability to connect via Remote Desktop.
Replicator	Supports file replication in a domain.
Users	Users are prevented from making accidental changes to system files.
HelpServicesGroup	Group for the Help and Support Center.
ora_dba	Oracle DBA Group

45

SQL*Plus – ustawienia strony kodowej

```
D:\oracle\ora10g\BIN>set NLS_LANG=AMERICAN_AMERICA.WE8ISO8859P1
D:\oracle\ora10g\BIN>sqlplus

SQL*Plus: Release 11.2.0.1.0 Production on Thu Oct 7 09:44:03 2010
Copyright (c) 1982, 2010, Oracle. All rights reserved.

Enter user-name: scott
Enter password:
ERROR:
ORA-01034: ORACLE not available
ORA-27101: shared memory realm does not exist
ID procesu: 0
ID sesji: 0, numer seryjny: 0
```

```
D:\oracle\ora10g\BIN>set NLS_LANG=POLISH_POLAND.EE8PC852
D:\oracle\ora10g\BIN>sqlplus

SQL*Plus: Release 11.2.0.1.0 Production on Cz Paź 7 09:44:38 2010
Copyright (c) 1982, 2010, Oracle. All rights reserved..

Prosze podac nazwe uzytkownika: scott
Prosze podac haslo:
ERROR:
ORA-01034: ORACLE not available
ORA-27101: shared memory realm does not exist
ID procesu: 0
ID sesji: 0, numer seryjny: 0
```

46

SQL*Plus – ustawienia strony kodowej

```
D:\oracle\ora10g\BIN>set NLS_LANG=POLISH_POLAND.EE8MSWIN1250
D:\oracle\ora10g\BIN>sqlplus

SQL*Plus: Release 10.2.0.1.0 - Production on ir Pać 6 22:45:20 2010
Copyright (c) 1982, 2005, Oracle. All rights reserved.

Proszi podaś nazwę użytkownika: scott
Proszi podaś hasło:
ERROR:
ORA-01034: ORACLE not available
ORA-27101: shared memory realm does not exist
ID procesu: 0
ID sesji: 0, numer seryjny: 0
```

47

SQL*Plus – startup, shutdown

```
D:\oracle\ora10g\BIN>sqlplus /nolog

SQL*Plus: Release 10.2.0.1.0 - Production on Wed Oct 6 22:50:04 2010
Copyright (c) 1982, 2005, Oracle. All rights reserved.

SQL> connect sys as sysdba
Enter password: →
Connected to an idle instance.
SQL> startup
ORACLE instance started.

Total System Global Area 431038464 bytes
Fixed Size 1375088 bytes
Variable Size 293602448 bytes
Database Buffers 130023424 bytes
Redo Buffers 6037504 bytes
Database mounted.
Database opened.
```

Gdy użytkownik należy do grupy **ora_dba**, hasła nie trzeba podawać, lub też można podać cokolwiek. Ponadto zamiast „oficjalnej” nazwy użytkownika SYS można podać cokolwiek!

W systemie produkcyjnym system ORACLE tak oczywiście nie powinno być skonfigurowany!

```
SQL> conn sys
Enter password:
ERROR:
ORA-01005: null password given; logon denied

SQL> conn sys
Enter password:
ERROR:
ORA-28009: connection as SYS should be as SYSDBA or SYSOPER
```

48

SQL*Plus – startup, shutdown

```
SQL> connect sys as sysdba
Enter password:
Connected.
SQL> shutdown normal
SQL> shutdown transactional
SQL> shutdown immediate
SQL> shutdown abort

SQL> connect scott/tiger
ERROR:
ORA-01034: ORACLE not available
ORA-27101: shared memory realm does not exist


Warning: You are no longer connected to ORACLE.

SQL> connect scott/tiger
Connected.
SQL> shutdown
ORA-01031: insufficient privileges

SQL> connect sys as sysdba
Enter password:
Connected.
SQL> startup
ORA-01081: cannot start already-running ORACLE - shut it down first
```

49

SQL*Plus – etapy otwierania/zamykania bazy

50

SQL*Plus – plik z hasłami

- Użytkownik należy do grupy ORA_DBA, plik z hasłami jest lub go nie ma

```
SQL> connect sys/sys as sysdba
Connected.
SQL> connect cokolwiek/cokolwiek as sysdba
Connected.
SQL> connect / as sysdba
Connected.
```

- Użytkownik nie należy do grupy ORA_DBA, plik z hasłami istnieje

```
SQL> connect sys/sys as sysdba
Connected.
SQL> connect cokolwiek/cokolwiek as sysdba
ERROR:
ORA-01031: insufficient privileges
Warning: You are no longer connected to ORACLE.
SQL> connect / as sysdba
ERROR:
ORA-01031: insufficient privileges
```


- Użytkownik nie należy do grupy ORA_DBA, pliku z hasłami brak

```
SQL> connect sys/sys as sysdba
ERROR:
ORA-01031: insufficient privileges
```

51

SQL*Plus – tworzenie pliku z hasłami

```
D:\oracle\ora10g\BIN>orapwd file=pswdfile.ora entries=5 force=y password=sys ignorecase=n
```


52

Enterprise Manager

- <https://localhost:5500/em>

Enterprise Manager

Otoczenie sieciowe

Pliki konfiguracyjne

- Pliki (tekstowe)
 - sqlnet.ora
 - tnsnames.ora
 - listener.ora
- Lokalizacja plików
 - zmienna TNS_ADMIN (zmienna systemowa albo jako zmienna w Registry)
 - %ORACLE_HOME%\network\admin
- Konfiguracja
 - ręczna (stosunkowo łatwa)
 - Oracle Net Configuration Assistant, Net Manager

Net 8 (wersja 8i), Net Services (wersja 10g, 11g)

- Tylko proces nasłuchowy

- Wersja z managerem połączeń

57

tnsnames.ora

- Plik umieszczany na stacjach klienckich (i ew. serwerze, gdy zamierzamy z niego łączyć się do innych baz)
- Zawiera adresy zdalnych baz danych (inaczej: parametry dostępu do tych baz)

```
ORCL11 =
(DESCRIPTION =
  (ADDRESS = (PROTOCOL = TCP) (HOST = localhost) (PORT = 1521))
  (CONNECT_DATA =
 (SERVER = DEDICATED)
 (SERVICE_NAME = orcl11)
  )
)
```

```
SQL> conn scott/tiger@orcl11
Connected
```

Można tak, tylko po co się torturować ...

```
SQL> conn
summit2/summit2(DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=localhost)(PORT=15
22))(CONNECT_DATA=(SERVER=DEDICATED)(SERVICE_NAME=orcl11)))
Connected
```


```
SQL> connect scott/tiger@//localhost:1521/orcl11
Connected
```

Nowe w 11g (wpis ezconnect w sqlnet.ora)

58

sqlnet.ora

- Plik umieszczany zarówno na serwerze jak i na wszystkich stacjach klienckich
- Zawiera m.in. takie dane jak
 - nazwy domyślnych domen
 - tzw. *naming methods* używane do łączenia nazw symbolicznych baz danych z ich rzeczywistymi parametrami dostępowymi
 - różne parametry diagnostyczne

58

listener.ora (1/5)

- Plik umieszczany jest tylko na serwerze
- Plik ten opisuje
 - nazwy i adresy wszystkich działających na danym komputerze procesów nasłuchowych
 - numery portów, na których nasłuchują
 - nazwy baz danych, które są obsługiwane przez poszczególne procesy nasłuchowe
 - parametry konfiguracyjne (np. czy jest wymagane hasło do wystartowania / zatrzymania procesu)
- W systemie Windows działa jako proces (np. *OracleOraDb11g_home1TNSListener*) a w systemie UNIX jako demon

```
c:\Programy\database\orallgR2\BIN>tnsping localhost:1521
TNS Ping Utility for 32-bit Windows: Version 11.2.0.1.0 - Production on 06-PAĆ-2
010 14:13:06
Copyright (c) 1997, 2010, Oracle. All rights reserved.

Użyte pliki parametrów:
C:\Programy\database\orallgR2\network\admin\sqlnet.ora

Użyto adaptera EZCONNECT w celu rozstrzygnięcia tego aliasu
Próba skontaktowania się z (DESCRIPTION=(CONNECT_DATA=(SERVICE_NAME=)) (ADDRESS=(PROTOCOL=TCP) (HOST=127.0.0.1) (PORT=1522)))
OK (10 ms)
OK (70 ms)
OK (60 ms)

Wybór wersji językowej:
set NLS_LANG=POLISH_POLAND.EE8MSWIN1250
set NLS_LANG=AMERICAN_AMERICA.WE8ISO8859P1
```

60

listener.ora (2/5)

```
SID_LIST_LISTENER =
(SID_LIST =
(SID_DESC =
(SID_NAME = CLRExtProc)
(ORACLE_HOME = C:\Programy\database\orallgR2)
(PROGRAM = extproc)
(ENVS = "EXTPROC_DLLS=ONLY:C:\Programy\database\orallgR2\bin\oraclrl11.dll")
)
)

LISTENER =
(DESCRIPTION_LIST =
(DESCRIPTION =
(ADDRESS = (PROTOCOL = IPC)(KEY = EXTPROC1521))
(ADDRESS = (PROTOCOL = TCP)(HOST = localhost)(PORT = 1521))
)
)

ADR_BASE_LISTENER = C:\Programy\database
```

61

listener.ora (3/5)

```
c:\Programy\database\orallgR2\BIN>lsnrctl

LSNRCTL for 32-bit Windows: Version 11.2.0.1.0 - Production on 06-OCT-2010
14:18
:29

Copyright (c) 1991, 2010, 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:

start stop status
services version reload
save_config trace change_password
quit exit set*
show*

LSNRCTL>
```

62

listener.ora (4/5)

```
LSNRCTL> status
Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=IPC) (KEY=EXTPROC1522)))
STATUS of the LISTENER
-----
Alias LISTENER
Version TNSLSNR for 32-bit Windows: Version 11.2.0.1.0 - Production
Start Date 06-OCT-2010 11:33:08
Uptime 0 days 2 hr. 51 min. 38 sec
Trace Level off
Security ON: Local OS Authentication
SNMP OFF
Listener Parameter File  C:\Programy\database\orallgR2\network\admin\listener.ora
Listener Log File c:\programy\database\diag\tnslsnr\jbiegano\listener\alert\log.xml
Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(PIPENAME=\.\pipe\EXTPROC1522ipc))
  (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=1522)))
Services Summary...
Service "CLRExtProc" has 1 instance(s).
  Instance "CLRExtProc", status UNKNOWN, has 1 handler(s) for this service...
Service "orcl11" has 1 instance(s).
  Instance "orcl11", status READY, has 1 handler(s) for this service...
Service "orcl11XDB" has 1 instance(s).
  Instance "orcl11", status READY, has 1 handler(s) for this service...
The command completed successfully
LSNRCTL>
```

63

listener.ora (5/5)

```
LSNRCTL> stop
Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=IPC) (KEY=EXTPROC1522)))
The command completed successfully
LSNRCTL> start
Starting tnslsnr: please wait...

TNSLSNR for 32-bit Windows: Version 11.2.0.1.0 - Production
Plik parametrów systemowych jest C:\Programy\database\orallgR2\network\admin\listener.ora
Komunikaty dziennika zapisano do
c:\programy\database\diag\tnslsnr\jbiegano\listener\alert\log.xml
Nasłuch na: (DESCRIPTION=(ADDRESS=(PROTOCOL=ipc)(PIPENAME=\.\pipe\EXTPROC1522ipc))
Nasłuch na: (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=127.0.0.1)(PORT=1522)))

Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=IPC) (KEY=EXTPROC1522)))
STATUS of the LISTENER
-----
...
LSNRCTL>
```

64