

Struktura bazy danych Oracle

Organizacja przestrzeni danych

- struktury logiczne - przestrzenie tabel (ang. *tablespaces*), schematy, obiekty (relacje, indeksy, klastry, klastry haszowe (ang. *hash cluster*), perspektywy, sekwencery, synonimy, moduły PL/SQL);
- struktury pośrednie - odzworowujące struktury logiczne w fizyczne; bloki, rozszerzenia (ang. *extents*), segmenty;
- struktury fizyczne - zależne od własności systemu operacyjnego (systemy plikowe, urządzenia surowe (ang. *raw devices*)), trzy kategorie struktur: pliki danych, dzienniki (ang. *redo log*), pliki kontrolne;

Organizacja przestrzeni danych (2)

baza danych

Przestrzenie tabel

- **przeznaczenie:**
 - zarządzanie przestrzenią dyskową,
 - określanie limitów zasobów dla użytkowników (ang. *quota*),
 - zarządzanie dostępnością danych, stany: *online* i *offline*,
 - wykonywanie częściowej kopii bezpieczeństwa (ang. *backup*) lub częściowego odtwarzanie (ang. *recovery*),
- **przestrzeń tabel *SYSTEM* i *SYSAUX***
- **przestrzenie niesystemowe:**
 - **temporalne**
 - **wycofania**
 - **trwałe**

Trwała przestrzeń tabel

- wykorzystywane składowania trwałych danych: tabel, indeksów, klastrów tabel, partycji tabel, zmaterializowanych perspektyw, obiektów LOB

```
CREATE [PERMANENT] TABLESPACE nazwa
DATAFILE 'plik' SIZE rozmiar
[AUTOEXTEND ON [NEXT rozmiar] [MAXSIZE rozmiar]]
[DEFAULT STORAGE (parametry składowania obiektów)]
[BLOCKSIZE rozmiar [K]]
[BIGFILE | SMALLFILE]
```

SIZE rozmiar [K | M | G | T]

```
create tablespace LAB_DANE
datafile 'c:\lab\lab_dane01.dbf' size 50M,
datafile 'd:\lab\lab_dane02.dbf' size 20M
autoextend on next 10M maxsize 50M
```

Temporalna przestrzeń tabel

- wykorzystywana do sortowania i składowanie tabel tymczasowych
- nie może zawierać trwałych danych

```
CREATE TEMPORARY TABLESPACE nazwa  
TEMPFILE 'plik' SIZE rozmiar  
[AUTOEXTEND ON [NEXT rozmiar] [MAXSIZE rozmiar]]  
[DEFAULT STORAGE (parametry składowania obiektów)]  
[BLOCKSIZE rozmiar [K]] [BIGFILE | SMALLFILE]
```

```
create temporary tablespace LAB_TEMP  
tempfile 'c:\lab\lab_temp.dbf' size 20M;
```

- zmiana typu TEMPORARY-PERMANENT

```
alter tablespace LAB_TEMP permanent;  
alter tablespace LAB_TEMP temporary;
```

Manipulowanie przestrzeniami tabel

- dodanie pliku, zmiana domyślnego składowania

```
ALTER TABLESPACE nazwa  
ADD DATAFILE 'plik' SIZE rozmiar  
[AUTOEXTEND ON [NEXT rozmiar] [MAXSIZE rozmiar]]  
[DEFAULT STORAGE (parametry składowania obiektów)]
```

```
alter tablespace LAB_DANE  
add datafile 'c:\lab\lab_dane03.dbf' size 50M  
autoextend on next 10M maxsize UNLIMITED;
```

Manipulowanie przestrzeniami tabel (2)

- włączanie i wyłączanie przestrzeni tabel

```
ALTER TABLESPACE nazwa  
ONLINE |  
OFFLINE [NORMAL | IMMEDIATE | TEMPORARY]
```

- zmiana nazwy i lokalizacji pliku
 - przestrzeń table musi być wyłączona
 - plik docelowy musi istnieć

```
ALTER TABLESPACE nazwa  
RENAME DATAFILE 'plik_źródłowy' TO 'plik_docelowy'
```

```
alter tablespace LAB_DANE  
rename datafile 'c:\lab\lab_dane03.dbf'  
to 'd:\baza\lab\lab_dane03.dbf';
```


Manipulowanie przestrzeniami tabel (3)

- zmiana typu READ WRITE -> READ ONLY
 - przestrzeń tabel włączona (ONLINE)
 - brak transakcji w przestrzeni tabel
 - brak aktywnych segmentów wycofania w przestrzeni tabel
 - przestrzeń nie podlega archiwizacji online

```
alter tablespace LAB_DANE read only;  
alter tablespace LAB_DANE read write;
```

- usunięcie przestrzeni tabel

```
DROP TABLESPACE nazwa  
[INCLUDING CONTENTS [AND DATAFILES]  
[CASCADE CONSTRAINTS]]
```

Struktury pośrednie

Segment

- zbiór rozszerzeń przydzielonych pojedynczemu obiektowi
- typy segmentów
 - danych
 - tabeli, tabeli indeksowej, tabeli zagnieżdżonej, partycji tabeli, indeksu, partycji indeksu, klastra, LOB, indeksu LOB
 - temporalny
 - wycofania

Rozszerzenie

- składa się z *ciągłego* obszaru bloków
- obszar ten musi się znajdować w jednym pliku

Zarządzanie rozszerzeniami segmentów

Lokalne -
automatyczne

Lokalne zarządzanie jest sterowane bitmapami w plikach danych (domyślne od 9.2)

Przez słownik bd -
ręczne

Zarządzanie przez słownik danych Jest sterowane tabelami UET\$ i FET\$ (domyślne dla przestrzeni Tabel SYSTEM)

Automatyczne zarządzanie rozszerzeniami segmentów

- Wygodne w użyciu
- Lepsze wykorzystanie przestrzeni dyskowej, w szczególności gdy rozmiary wierszy w poszczególnych tabelach istotnie się różnią
- Lepsza wydajność przy współbieżnym dostępie

```
CREATE TABLESPACE nazwa
```

```
...
```

```
EXTENT MANAGEMENT LOCAL [AUTOALLOCATE | UNIFORM rozmiar]
```

- Umieszczenie segmentu w przestrzeni tabel

```
CREATE TABLE tabela
```

```
...
```

```
TABLESPACE nazwa;
```

Blok bazy danych

- najmniejsza jednostka alokacji przestrzeni dyskowej
- odpowiada określonej liczbie bajtów
- jest wielokrotnością rozmiaru bloku SO
- rozmiar określony parametrem konfiguracyjnym `DB_BLOCK_SIZE`, lub podczas tworzenia przestrzeni tabel

Struktura bloku

- nagłówek zawiera m.in. informacje na temat:
 - segmentu, w skład którego wchodzi blok
 - transakcji operujących na danych bloku
 - katalog tabel
 - adresy rekordów

Zarządzanie wolnymi blokami w obiekcie

Automatyczne (zalecane)

- Bloki bitmapowe (sterują dostępem do wolnych bloków)
- Bloki danych w automatycznie zarządzanym obiekcie

Ręczne

- Blok nagłówkowy (zawiera wskaźniki do pierwszych bloków list wolnych bloków)
- Bloki danych w każdym zbiorze wolnych bloków

Automatyczne zarządzanie wolnymi blokami


```
CREATE TABLESPACE ....
EXTENT MANAGEMENT LOCAL
SEGMENT SPACE MANAGEMENT AUTO;
```


Ręczne zarządzanie wolnymi blokami

Ręczne zarządzanie wolnymi blokami(2)


```
CREATE TABLESPACE przestrzeń_tabel_z_ręcznie_zarządz_blokami
EXTENT MANAGEMENT LOCAL
SEGMENT SPACE MANAGEMENT MANUAL;
```

```
CREATE TABLE nazwa_tabeli . . .
PCTFREE integer PCTUSED integer
TABLESPACE przestrzeń_tabel_z_ręcznie_zarządz_blokami
```

Perspektywy słownika danych udostępniające informacje nt. rozszerzeń i segmentów

- **DBA_EXTENTS**
 - SEGMENT_NAME
 - TABLESPACE_NAME
 - FILE_ID
 - BLOCKS
- **DBA_FREE_SPACE**
 - TABLESPACE_NAME
 - BLOCKS
- **DBA_SEGMENTS**
 - SEGMENT_NAME
 - SEGMENT_TYPE
 - TABLESPACE_NAME
 - EXTENTS
 - BLOCKS
 - INITIAL_EXTENT, NEXT_EXTENT, MIN_EXTENTS, MAX_EXTENTS, PCT_INCREASE

Perspektywy słownika danych udostępniające informacje nt. rozszerzeń i segmentów (2)

- wyświetlenie wolnej przestrzeni we wszystkich przestrzeniach tabel

```
select tablespace_name, sum(bytes)/1024 "free kB"  
from dba_free_space  
group by tablespace_name;
```

- wyświetlenie zajętej przestrzeni we wszystkich przestrzeniach tabel

```
select tablespace_name, sum(bytes)/1024 "used kB"  
from dba_extents  
group by tablespace_name;
```

Perspektywy słownika danych udostępniające informacje nt. przestrzeni tabel i ich plików

- **DBA_TABLESPACES**
 - TABLESPACE_NAME
 - NEXT_EXTENT
 - MAX_EXTENTS
 - PCT_INCREASE
 - STATUS (ONLINE, OFFLINE READ ONLY)
 - CONTENT (PERMANENT, TEMPORARY)
- **DBA_DATA_FILES**
 - FILE_NAME
 - TABLESPACE_NAME
 - BYTES
 - AUTOEXTENSIBLE
 - MAXBYTES
 - INCREMENT_BY

Pliki bazy danych

- **pliki danych**
 - **obiekty bazy danych i dane**
 - **opisy użytkowników**
 - **opisy przestrzeni tabel**
- **pliki dziennika powtórzeń**
 - **rejestracja zatwierdzonych i niezatwierdzonych zmian w bazie danych**
- **pliki kontrolne**
 - **opis fizycznej struktury bazy danych**
 - **informacje wykorzystywane do odtwarzania**
- **plik parametrów**
 - **parametry definiujące własności i sposób pracy bd**
- **plik haseł**

Dziennik powtórzeń

- rejestruje zmiany w bazie danych
- zawartość zapisywana w plikach
- rodzaje dziennika
 - bieżący (online)
 - zarchiwizowany (offline, archived)
- zapisywanie plików dziennika - proces LGWR
 - cyklicznie
- archiwizowanie plików dziennika - proces ARCH

Dziennik powtórzeń (2)

- tryby pracy dziennika
 - bez archiwizacji (NOARCHIVELOG)
 - z archiwizacją (ARCHIVELOG)

Dziennik powtórzeń (3)

- LGWR zapisuje informacje do bieżącego pliku dziennika gdy:
 - następuje zatwierdzenie transakcji
 - bufor ten jest w jednej trzeciej zapełniony
 - upłyną trzy sekundy od ostatniego zapisu
 - zostaje zgłoszony punkt kontrolny
 - zanim *DBWR* dokona jakiegokolwiek zapisu na dysk zawartości bufora danych
- przełączenie pliku dziennika
 - po zapełnieniu się bieżącego pliku dziennika - automatycznie
 - manualnie

```
alter system switch logfile;
```

Grupy plików dziennika powtórzeń

- zwiększenie niezawodności
- równoległe zapisywanie do wszystkich plików grupy

Grupy plików dziennika powtórzeń (2)

- tworzenie - w czasie tworzenia bazy danych

```
create database LAB
datafile 'C:\lab\system01.dbf' size 20M
logfile
 group 1 ('C:\lab\log1.ora', 'D:\lab\log1.ora') size 100K,
 group 2 ('C:\lab\log2.ora', 'D:\lab\log2.ora') size 100K,
 group 3 ('C:\lab\log3.ora', 'D:\lab\log3.ora') size 100K
character set EE8MSWIN1250;
```

Modyfikowanie grup plików dziennika powtórzeń

```
alter database add logfile group nr_grupy  
( 'log1.ora', 'log2.ora', ..., 'logn.ora' ) size rozmiar;
```

```
alter database add logfile group 4  
( 'c:\oracle\log4.ora',  
  'd:\oracle\log4.ora' ) size 100k;
```

```
alter database add logfile member  
'logn.ora' to group nr_grupy;
```

```
alter database drop logfile member 'logn.ora';
```

```
alter database drop logfile group nr_grupy;
```

Plik kontrolny

- zawiera:
 - nazwę bazy danych
 - datę utworzenia bazy danych
 - informacje o wszystkich grupach dziennika powtórzeń wraz ze wskazaniem bieżącej grupy
 - nazwę, lokalizację i rozmiar każdego pliku dziennika powtórzeń
 - numer sekwencyjny aktualnego (*current*) pliku dziennika powtórzeń
 - nazwę, lokalizację, rozmiar i status (tylko do odczytu, do odczytu i zapisu, włączony, wyłączony, wymagający odtworzenia) każdego pliku danych
 - informacje dotyczące punktu kontrolnego

Plik kontrolny (2)

- niezbędny do zamontowania i otwarcia bazy danych
- stosować wiele aktywnych kopii plików kontrolnych dla jednej bazy danych, umieszczonych na różnych dyskach
- informacje o nazwach i położeniu plików kontrolnych -> wartość parametru konfiguracyjnego *CONTROL_FILES*
 - np. *CONTROL_FILES = (C:\lab\ctl1LAB.ora, D:\lab\ctl2LAB.ora)*
- wszystkie pliki kontrolne są jednocześnie na bieżąco zapisywane w trakcie pracy bazy danych
- zawartość plików kontrolnych jest uaktualniana m.in. gdy:
 - administrator dodaje, zmienia nazwę lub usuwa plik przestrzeni tabel lub plik dziennika powtórzeń;
 - wystąpił punkt kontrolny;
 - nastąpiło przełączenie plików dziennika powtórzeń.

Plik konfiguracji

- zawiera parametry konfiguracyjne instancji bazy danych
 - tekstowy - po stronie klienta *sqlplus*, nazwa: `init<SID>.ora`
 - binarny - po stronie serwera `spfile<SID>.ora`
- położenie
 - `$ORACLE_HOME/dbs`
 - `%ORACLE_HOME\database`

```
db_name = LAB
db_files = 20
control_files = (C:\lab\ctl1LAB.ora,
 D:\lab\ctl2LAB.ora )
compatible = 8.0.5
db_block_size = 2048
db_file_multiblock_read_count = 8
db_block_buffers = 200
shared_pool_size = 3500000
log_checkpoint_interval = 10000
processes = 50
open_cursors = 100
dml_locks = 100
log_buffer = 8192
max_dump_file_size = 10240
remote_login_passwordfile = NONE
background_dump_dest = D:\bdump
user_dump_dest = D:\udump
```

Zarządzanie plikiem *spfile*

- Tworzenie *spfile* z *init*

```
CREATE SPFILE [=plik_spfile] FROM PFILE [=plik_init]
```

- Tworzenie *init* z *spfile*

```
CREATE PFILE [=plik_init] FROM SPFILE [plik_spfile]
```

- Zmiana wartości parametrów w *spfile*

```
ALTER SYSTEM SET parametr = wartość  
[SCOPE = {SPFILE | MEMORY | BOTH}
```


Plik haseł

- umożliwia autoryzację dostępu do bazy danych dla użytkowników z uprawnieniami administratora
- zawiera hasło użytkownika SYS w roli SYSDBA -> jeśli parametr kofiguracyjny
REMOTE_LOGIN_PASSWORDFILE=SHARED
- zawiera hasło użytkownika SYS i innych użytkowników posiadających rolę SYSDBA i/lub SYSOPER -> jeśli parametr kofiguracyjny
REMOTE_LOGIN_PASSWORDFILE=EXCLUSIVE
- Tworzenie - program orapwd, oradim