

Architektura systemu Oracle10g

Zadania administratora bazy danych

- Instalowanie oprogramowania serwera bazy danych
- Tworzenie bazy danych
- Bieżące zarządzanie serwerem
- Zarządzanie strukturami danych
- Zarządzanie kontami użytkowników i ich uprawnieniami
- Konfiguracja środowiska sieciowego
- Sporządzanie kopii bezpieczeństwa bazy danych
- Naprawianie bazy danych po awarii
- Migracja danych
- Strojenie wydajności serwera bazy danych

Architektura systemu Oracle

Globalny Obszar Systemowy- pamięć współdzielona

- bufor danych (ang. *database buffer cache*)
- bufor dziennika (ang. *redo log buffer*)
- obszar współdzielony (ang. *shared pool*)
 - bufor biblioteczny (ang. *library cache*)
 - bufor słownikowy (ang. *dictionary cache*)
 - globalny obszar użytkownika (ang. *user global area - UGA*)
- obszar Javy (ang. *Java pool*)
- duży obszar (ang. *large pool*)

Globalny obszar systemowy - sterowanie wielkością

- Ręczne - za pomocą parametrów inicjalizacyjnych:
 - DB_CACHE_SIZE - bufor danych
 - LOG_BUFFER - bufor dziennika
 - SHARED_POOL_SIZE obszar współdzielony (bufor biblioteczny + bufor słownikowy + globalny obszar użytkownika)
 - JAVA_POOL_SIZE - obszar Javy
 - LARGE_POOL_SIZE - duży obszar
- Automatyczne - za pomocą parametru inicjalizacyjnego: SGA_TARGET
- Parametry te są dynamiczne, czyli mogą być zmieniane w trakcie pracy instancji
- Wielkość całej instancji może być ograniczona za pomocą parametru SGA_MAX_SIZE

Pamięć prywatna procesów instancji

Private Global Area:

- stos - zmienne, tablice sesji itp.,
- informacje o sesji użytkownika,
- prywatny obszar poleceń SQL -
- zmienne i parametry poleceń SQL(kursory)
- obszary robocze SQL - sortowanie danych, tworzenia i przetwarzania map bitowych oraz tablic haszowych

Parametry inicjalizacyjne mające wpływ na wielkość prywatnego obszaru poleceń SQL

- **OPEN_CURSORS** - liczba prywatnych obszarów SQL równocześnie wykorzystywanych przez kursory przez pojedynczy proces serwera, zamknięcie kursora powoduje jego dealokację, domyślnie 50
- **SESSION_CACHED_CURSORS** - umożliwia buforowanie cursorów po stronie procesu serwera i odciąża wykorzystanie obszaru bibliotecznego, domyślnie 0

Obszary robocze SQL - sterowanie wielkością

- Ręczne - za pomocą parametrów inicjalizacyjnych (dla każdego procesu serwera):
 - BITMAP_MERGE_AREA_SIZE
 - CREATE_BITMAP_AREA_SIZE
 - HASH_AREA_SIZE
 - SORT_AREA_SIZE
- Automatyczne - za pomocą parametru inicjalizacyjnych:
 - PGA_AGGREGATE_TARGET (od 10MB do 4000MB) - określa docelowy rozmiar pamięci PGA dla wszystkich sesji przyłączonych do instancji
 - WORKAREA_SIZE_POLICY - dopuszczalne wartości:
 - AUTO - uaktywnia automatyczne zarządzania pamięcią sortowania
 - MANUAL - dezaktywuje automatyczne zarządzania pamięcią sortowania i umożliwia ręczną alokację za pomocą parametrów %_AREA_SIZE

Procesy usługowe (serwery)

- procesy usługowe - realizują żądania użytkowników, wykonując:
 - autoryzację, analizę składniową i optymalizację polecenia SQL,
 - odczyt niezbędnych bloków z dysku do buforów,
 - pielęgnują listy: LRU i kolejkę punktu kontrolnego

Konfiguracje serwerów usługowych SQL

- z dedykowanymi serwerami

- z współdzielonymi serwerami

Sekretarz Bazy Danych

- zadania Sekretarza Bazy Danych (ang. *Database Writer-DBW0*):
 - zapis zmodyfikowanych bloków z buforów na dysk gdy:
 - zostanie zgłoszony punkt kontrolny
 - upłyną trzy sekundy od ostatniego zapisu
 - brakuje miejsca w buforze danych
 - liczba brudnych bloków przekroczy określoną granicę

Sekretarz Dziennika Powtórzeń

- Zadania Sekretarza Dziennika Powtórzeń (ang. *Log Writer-LGWR*)
 - zapis danych z bufora dziennika do pliku
 - następuje zatwierdzenie transakcji
 - bufor ten jest w jednej trzeciej zapełniony
 - upłyną trzy sekundy od ostatniego zapisu
 - zostaje zgłoszony punkt kontrolny
 - zanim *DBW0* dokona jakiegokolwiek zapisu na dysk zawartości bufora danych

Przełączanie plików dziennika powtórzeń

Punkty kontrolne

- Zdarzenia systemowe uaktualniające informacje o najstarszym *brudnym* bloku w buforze danych - inf. niezbędna do odtwarzania bd po awarii instancji
- Dwa rodzaje punktów kontrolnych:
 - Przyrostowe punkty kontrolne - na podstawie ciągłej aktywności DBW0, proces punktu kontrolnego CKPT uaktualnia pliki kontrolne i nagłówki bazy danych
 - Pełne punkty kontrolne
 - DBR0 zapisuje w plikach bazy danych wszystkie *brudne* bufory
 - CKPT uaktualnia pliki kontrolne i nagłówki plików danych
 - Dwie kategorie:
 - Całkowite - np. zamknięcie bazy danych, ręczne wykonanie punktu kontrolnego za pomocą polecenia ALTER SYSTEM CHECKPOINT
 - dla konkretnej przestrzeni tabel - np. wyłączanie przestrzeni tabel, przełączenie w tryb *ReadOnly*, rozpoczęcie backupu online

Przyrostowy punkt kontrolny

Proces Punktu Kontrolnego

- Proces Punktu Kontrolnego (ang. *Checkpoint* - CKPT):
 - Zgłaszanie punktu kontrolnego,
 - Zapisywanie w nagłówkach plików danych i w plikach kontrolnych inf. o zakończonym punkcie kontrolnym

Monitor Systemu

- **Monitor Systemu (ang. *System Monitor* - SMON)** odpowiedzialny jest za:
 - odtwarzanie systemu po awarii w czasie uruchamiania instancji:
 - Faza *redo* – przepisuje z dzienników powtórzeń wszystkie zarejestrowane zmiany do bazy danych,
 - Faza *undo* – wycofuje na podstawie odtworzonych segmentów wycofania wszystkie niezatwierdzone zmiany.
 - czyszczenie (lub usuwanie) segmentów tymczasowych
 - scalanie wolnych rozszerzeń (ang. *extent*) w ramach segmentu (tylko dla przestrzeni tabel zarządzanych przez słownik bd)

Monitor Procesów

- **Monitor Procesów (ang. *Process Monitor* - PMON)** zajmuje się odtwarzaniem procesów serwera, które uległy awarii; odpowiedzialny jest za:
 - wycofaniem transakcji
 - czyszczenie buforów
 - zwalnianie zajętych zasobów (np.: blokady, zatrzaski itp.)

Archiwizator

- Archiwizator (ang. *Archiver-ARC0*) dokonuje archiwizacji on-line plików dziennika powtórzeń

Proces odtwarzania - RECO

- Odtwarza rozproszone transakcje, które uległy awarii w trakcie wykonywania protokołu 2PC

Proces koordynatora kolejki zadań - CQJ0

- Zarządza kolejką do wykonywania periodycznych zadań - w Windows widoczny jako usługa *OracleScheduler*

Proces kolejki zadań - J000-J999

- Wykonuje zadanie zlecone przez koordynatora

Proces monitora kolejki QMN0

- Proces wykorzystywany przez opcję *Oracle Streams Advanced Queuing*

Otwieranie bazy danych

Otwieranie bazy danych (cd.)

- tryb *nomount* - używany do tworzenia bazy danych, plików kontrolnych itp., powoduje:
 - uruchomienie instancji,
 - otwarcie pliku z parametrami i plików śladowych,
- tryb *mount* - używany do reorganizacji bazy danych (np.: zmiany nazwy pliku) oraz odtwarzania po awarii, powoduje:
 - otwarcie plików kontrolnych i przyłączenie plików z danymi oraz plików dziennika powtórzeń,
- tryb *open* - udostępnia bazę danych użytkownikom do normalnej pracy, powoduje:
 - otwarcie plików z danymi oraz plików dziennika powtórzeń,
 - odtwarzanie po ewentualnej awarii,

Zamykanie bazy danych

Zamykanie bazy danych

- tryb *normal* - z oczekiwaniem na zakończenie wszystkich sesji użytkowników,

```
SQLPLUS> shutdown [normal]
```

- tryb *transactional* - z oczekiwaniem na zakończenie wszystkich transakcji użytkowników,

```
SQLPLUS> shutdown transactional
```

- tryb *immediate* - z wycofaniem wszystkich aktywnych transakcji,

```
SQLPLUS> shutdown immediate
```

- tryb *abort* - z natychmiastowym zakończeniem wszystkich procesów instancji i zwolnieniem pamięci SGA

```
SQLPLUS > shutdown abort
```