

Segmenty wycofania (ang. rollback segments)

Przeznaczenie

- **Obiekt bazy danych przechowujący dane sprzed modyfikacji**
- **wykorzystywany:**
 - **do zapewnienia spójności odczytu**
 - **do wycofania zmian w przypadku wycofania transakcji**
 - **w czasie odtwarzania bazy danych**

Mechanizm spójności odczytu

SCN=205

Select sum(placa)
from pracownicy

SCN, nazwisko, płaca

00201, Jezierski, 2000

00200, Koszlajda, 4000

00203, Morzy, 6000

00210, Wrembel, 2200

00199, Bębel, 2100

SCN=210

Update pracownicy
set placa=2200
where nazwisko='Wrembel'

00201, Wrembel, 1900

segment wycofania

Koncepcja

update T1 set ...

RB01

update T2 set ...

RB02

delete T2 ...

- bufor cykliczny
- wiele transakcji w tym samym segmencie wycofania
- jedna transakcja tylko w jednym segmencie

Cykliczny zapis do segmentów wycofania

Zapis do wolnego
rozszerzenia

Ponowne wykorzystanie
rozszerzenia

alokacja nowego
rozszerzenia

 wolne rozszerzenia

 zajęte rozszerzenia

Skurczenie segmentów wycofania przez wykorzystanie parametru OPTIMAL

Założenia: INITIAL=NEXT,
OPTIMAL=3*NEXT

Transakcje w segmencie wycofania

- przypisywanie transakcji do segmentu wycofania -> równoważenie obciążenia segmentów
- jawne przypisanie transakcji do segmentu wycofania

```
set transaction use rollback segment nazwa_segmentu;
```

- informacje nt. transakcji przypisanych do segmentu wycofania

```
select r.name "RBS",  
 nvl(s.username, '-') "DB USER",  
from v$lock l, v$session s, v$rollname r  
where l.sid=s.sid(+)  
and trunc(l.id1/65536)=r.usn  
order by r.name;
```

Przestrzeń wycofania (od ver. 9i) (ang. undo tablespace)

Przestrzeń wycofania

- Specjalna przestrzeń tabel przeznaczona do przechowywania danych wycofania
- Zawiera segmenty wycofania automatycznie zarządzane przez system (liczebność, wielkość) o nazwach wg. konwencji `_SYSSMU nn $`
- Zwalnia admina z konieczności ustalania niezbędnej liczby segmentów wycofania i ułatwia ustalenie wielkości przestrzeni dyskowej dla danych wycofania
- Uaktywnienie - ustawienie parametrów inicjalizacyjnych:
 - `UNDO_MANAGEMENT = AUTO`
 - `UNDO_TABLESPACE = nazwa_przestrzeni_wycofania`
- System wykorzystuje jednocześnie tylko jedną przestrzeń wycofania - przypisuje nowe transakcje tylko jednocześnie tylko do jednej przestrzeni wycofania
- Zmiana aktywnej przestrzeni wycofania:

```
ALTER SYSTEM SET UNDO_TABLESPACE= nazwa_przestrzeni_wycof
```

Tworzenie przestrzeni wycofania

- Podczas tworzenia bazy danych

```
CREATE DATABASE
```

```
...
```

```
UNDO TABLESPACE nazwa_przestrzeni_wycofania DATAFILE ...
```

- Po utworzenia bazy danych

```
CREATE UNDO TABLESPACE nazwa_przestrzeni_wycofania  
DATAFILE ...
```

Usuwanie przestrzeni wycofania

- Przełączenie aktywnej przestrzeni tabel za pomocą parametru UNDO_TABLESPACE
- Usunięcie przestrzeni wycofania po zakończeniu aktywnych transakcji

```
DROP TABLESPACE nazwa_przestrzeni_wycofania
```

Określenie długości czasu przechowywania starych wersji danych w przestrzeni wycof.

- Parametr inicjalizacyjny UNDO_RETENTION, np.:

```
ALTER SYSTEM SET UNDO_RETENTION= 900
```

zaleca systemowi przechowanie starych wersji danych przez minimum 900 sekund

- Ułatwia unikanie błędu *snapshot too old* - wystarczy ustawić parametr UNDO_RETENTION na wartość odpowiadającą czasowi wykonania najdłuższego zapytania
- W ver. 10g ustawienie UNDO_RETENTION=0 (wartość domyślna) powoduje automatyczne zarządzanie danymi wycofania, w taki sposób aby zaspokoić najdłuższe zapytanie bez konieczności powiększania plików przestrzeni wycofania, powiększenie jednak nastąpi, jeżeli okres dostępności danych wycofania jest krótszy niż 900s
- Ver 10g umożliwia *wymuszenie* przechowywania danych wycofania zgodnie z parametrem UNDO_RETENTION, mechanizm powoduje zatrzymanie aktywnych transakcji

```
ALTER TABLESPACE undotbs1 RETENTION GUARANTEE;
```

Szacowanie wielkości przestrzeni wycofania dla wskazanej wartości UNDO_RETENTION (1/2)

```
SELECT  to_char(begin_time, 'dd-mm-yyyy hh24:mi')
begin_time, to_char(end_time, 'hh24:mi') end_time,
 undoblks, txncount, maxquerylen
FROM v$undostat;
```

BEGIN_TIME	END_T	UNDOBLKS	TXNCOUNT	MAXQUERYLEN
23-11-2004 19:00	19:03	332	6231	149
23-11-2004 18:50	19:00	19	5939	1112
23-11-2004 18:40	18:50	17	5628	738
23-11-2004 18:30	18:40	3	5379	298
23-11-2004 18:20	18:30	13	5056	2
23-11-2004 18:10	18:20	4	4862	3

Szacowanie wielkości przestrzeni wycofania dla wskazanej wartości UNDO_RETENTION (2/2)

- UR - UNDO_RETENTION w sekundach
- UPS - liczba bloków danych wycofania generowanych na sekundę
- DBS - DB_BLOCK_SIZE

$$\text{UndoSpace} = \text{UR} * (\text{UPS} * \text{DBS}) + 24 * \text{DBS}$$

Ignorowanie *ręcznego* zarządzania segmentami wycofania przy automatycznym zarządzaniu danymi wycof.

- Próba wykonania poleceń
 - SET TRANSACTION USE ROLLBACK SEGMENT ...
 - ALTER ROLLBACK SEGMENT ...
Przy włączonym automatycznym zarządzaniu danymi wycofania kończą się błędem ORA-30019
- Ustawienie parametru inicjalizacyjnego UNDO_SUPPRESS_ERRORS=TRUE powoduje ignorowanie niedozwolonych poleceń