

Rozproszone bazy danych Oracle

Ogólna architektura systemu

Komponenty architektury

- **rozproszona bazy danych -> zbiór lokalnych baz danych w różnych węzłach sieci**
 - z p. widzenia aplikacji stanowią jedną bd
 - autonomiczność węzłów
- **dedykowane oprogramowanie sieciowe (Oracle Net Services)**
 - rozproszone transakcje
 - protokół zatwierdzania 2-fazowego
 - przezroczystość lokalizacji bd (ang. location transparency)
- **zbiór dostępnych baz danych w sieci**
- **autentykacja użytkowników**
 - lokalna autentykacja użytkowników
 - globalna autentykacja użytkowników
 - Oracle Security Server
- **szyfrowanie danych**
 - Advanced Networking Services
- **zarządzanie systemem rozproszonym**
 - Oracle Enterprise Manager

Komponenty architektury (2)

- **nazwa globalna bazy danych**
 - każda bd wchodząca w skład systemu rozproszonego jest identyfikowana unikalną nazwą globalną (ang. global database name)
- **obiekty bazy danych**
 - łączniki bazy danych
 - perspektywy
 - synonimy
 - migawki

Nazwy globalne

Nazwy globalne (2)

- nazwa bazy danych -> parametr konfiguracyjny **DB_NAME**
 - max. 8 znaków
- nazwa domeny -> parametr konfiguracyjny **DB_DOMAIN**
- parametr konfiguracyjny **GLOBAL_NAMES**
 - **TRUE**: dołączenie bazodanowe musi mieć nazwę identyczną z nazwą globalną bazy danych, na którą wskazuje
 - zalecane
 - wymagane przy Advanced Replication Option
 - **FALSE**: nazwa dołączenia i nazwa globalna bd mogą być różne

Łącznik bazy danych

```
CREATE [PUBLIC] DATABASE LINK nazwa  
CONNECT TO użytkownik IDENTIFIED BY hasło  
USING 'nazwa.bazy.danych';
```

```
create database link LAB.WORLD  
connect to scott identified by tiger  
using 'LAB.WORLD';
```

- domyślnie tworzony łącznik prywatny
- tworzenie łącznika publicznego wymaga uprawnienia
CREATE PUBLIC DATABASE LINK

```
select * from emp@LAB.WORLD;
```

```
select * from scott.emp@LAB.WORLD;
```

```
select * from usr1.accounts@LAB.WORLD;
```

Łącznik bazy danych (2)

```
update emp@LAB.WORLD set sal=sal*1.1 where deptno=10;
```

```
create table employees as select * from emp@LAB.WORLD;
```

- łącznik wskazujący na bieżącego użytkownika
 - w bazie zdalnej musi istnieć identyczny użytkownik z identycznym hasłem
- łącznik publiczny

```
create public database link lab92  
connect to scott identified by tiger  
using 'lab92.ii.pp';
```

```
scott> create public  
database link lab92 using  
'lab92.ii.pp';
```

```
bart> create database link  
lab92 connect to demo  
identified by demo;
```


Łącznik bazy danych (3)

- pierwsze odwołanie do łącznika otwiera je
- łącznik pozostaje otwarty do końca sesji lub jawnego jego zamknięcia poleceniem:

```
ALTER SESSION CLOSE DATABASE LINK nazwa;
```

- przed zamknięciem łącznika należy zakończyć transakcję korzystającą z niego

- usunięcie łącznika

```
DROP [PUBLIC] DATABASE LINK nazwa;
```

Informacje o utworzonych łącznikach

- **ALL_DB_LINKS, DBA_DB_LINKS**
 - OWNER
 - DB_LINK (nazwa)
 - USERNAME (klauzula CONNECT TO)
 - HOST (klauzula USING)
 - CREATED
- **USER_DB_LINKS**
 - DB_LINK
 - USERNAME
 - PASSWORD
 - HOST
 - CREATED

Ograniczenie liczby dołączeń

- **ograniczenie liczby jednocześnie aktywnych dołączeń w jednej sesji**
 - parametr konfiguracyjny **OPEN_LINKS**
 - wartość: **0-255**
 - domyślnie: **4**

Przezroczystość lokalizacji

- **perspektywa**

```
create view emp_dept
as select ename, dname
from employees e, dept@LAB.WORLD d
where e.deptno=d.deptno;
```


- **przeniesienie tabeli dept do innej bazy danych:**
 - utworzenie nowego łącznika wskazującego na dept
 - zmiana definicji perspektywy z uwzgl. nowego łącznika
 - aplikacje odwołujące się do perspektywy pozostają niezmienione

Przezroczystość lokalizacji (2)

- **program składowany**
 - lokalny program odwołujący się do danych w zdalnej bazie
- **synonim**

```
create synonym s_emp for emp@LAB.WORLD;
```

```
select * from s_emp;
```

Informacje o utworzonych synonimach

- **DBA_SYNONYMS, ALL_SYNONYMS**
 - OWNER, SYNONYM_NAME, TABLE_OWNER, TABLE_NAME, DB_LINK
- **USER_SYNONYMS**

Rozproszona transakcja

PO1.CIO1.POZ.PL

HQ.LON.UK


```
update konta@PO1.CIO1.POZ.PL .....;  
update konta@WO2.CIO2.WAR.PL .....;  
update accounts@HQ.LON.UK .....;  
commit;
```

WO2.CIO2.WAR.PL

- wszystkie transakcje lokalne zatwierdzone lub wszystkie wycofane
- protokół zatwierdzania dwu-fazowego (ang. two-phase commit)
 - faza przygotowania
 - faza zatwierdzania

“Aktorzy”

- **koordynator globalny: węzeł sieci, w którym zainicjowano transakcję rozproszoną**
- **uczestnik: węzeł sieci z transakcją lokalną**
- **węzeł zatwierdzania (ang. commit point site)**
 - **zawiera status zatwierdzania transakcji rozproszonej**
 - **odczytywany przez transakcje lokalne**
 - **inicjowanie zatwierdzania lub wycofywania transakcji zgodnie z komunikatem od koordynatora globalnego**
 - **wybierany przez administratora systemu**
 - **parametr konfiguracyjny COMMIT_POINT_STRENGTH**
 - **wartość 0-255; wartość domyślna zależna od systemu operacyjnego**
 - **odzwierciedla ilość danych krytycznych w węźle**
 - **odzwierciedla niezawodność węzła**
 - **węzeł o najwyższej wartości COMMIT_POINT_STRENGTH jest węzłem zatwierdzania**

“Aktorzy” (2)

- **węzeł zatwierdzania**
 - transakcja rozproszona jest uznawana za zatwierdzoną jeżeli zostanie zatwierdzona w węźle zatwierdzania, nawet jeśli pozostałe węzły jeszcze nie zatwierdziły swoich transakcji lokalnych

Protokół zatwierdzania 2-fazowego

- **two-phase commit protocol (2PC)**
 - faza przygotowania (prepare)
 - faza zatwierdzania (commit)
 - faza zakończenia (forget)

2PC - faza przygotowania (koordynator)

- koordynator globalny określa węzeł zatwierdzania
- koordynator globalny wysyła do uczestników żądanie przygotowania do zatwierdzania

Faza przygotowania - uczestnik

- odbiór komunikatu od koordynatora globalnego żądającego przygotowania do zatwierdzenia
- wysłanie żądania przygotowania do zdalnych węzłów, do których odwołuje się uczestnik
- w przypadku braku modyfikacji danych -> wysłanie do koordynatora globalnego komunikatu READ-ONLY
- zapisanie zawartości bufora dziennika powtórzeń do pliku dziennika (on line redo log)
- inne zdalne węzły dołączone do uczestnika zgłosiły gotowość i sam uczestnik jest gotów -> wysłanie komunikatu PREPARED do koordynatora globalnego
 - w przeciwnym przypadku
 - wycofanie lokalnej transakcji
 - wysłanie ABORT

2PC - faza zatwierdzania

- **koordynator globalny odbiera potwierdzenia od uczestników**
 - **PREPARED**
 - **READ-ONLY (brak modyfikacji)**
 - **ABORT (niemożliwość przygotowania do zatwierdzania)**
- **jeśli wszyscy odpowiedzieli PREPARED -> koordynator globalny wysyła żądanie zatwierdzenia transakcji do węzła zatwierdzania**
 - **węzeł zatwierdzania zatwierdza transakcję i wysyła komunikat do koordynatora globalnego**
 - **koordynator globalny wysyła żądanie zatwierdzenia do pozostałych węzłów**
- **jeśli choć jeden uczestnik odpowiedział ABORT -> koordynator wysyła żądanie wycofania transakcji do węzła zatwierdzania**
 - **węzeł zatwierdzania wycofuje transakcję i wysyła komunikat do koordynatora globalnego**
 - **koordynator wysyła żądanie wycofania do uczestników**

Faza zatwierdzania - uczestnik

- odbiór od koordynatora globalnego komunikatu żądającego zatwierdzenia transakcji
- zatwierdzenie lokalnej transakcji
- zwolnienie blokad
- zapis informacji o zatwierdzeniu w pliku dziennika powtórzeń

2PC - podsumowanie

Problemy sprzętowo-programowe

- w czasie fazy COMMIT (ROLLBACK) następuje awaria sieci, węzła lub zdalnej bazy danych
 - nie wszystkie węzły zatwierdziły (wycofały)
 - nie wszystkie węzły potwierdziły zakończenie operacji
 - transakcja rozproszona w stanie “in-doubt”
- automatyczne odtwarzanie transakcji rozproszonej (proces RECO) w stanie “in-doubt” po usunięciu awarii
 - wynik: wszystkie węzły zatwierdzą lub wszystkie wycofają

Blokowanie przez transakcję rozproszoną

- transakcja rozproszona w stanie “in-doubt” blokuje dane
- inna transakcja żąda blokady na tych danych
 - ORA-01591: lock held by in-doubt distributed transaction <id>
 - polecenie żądające blokady jest wycofywane i może być powtórzone

Blokowanie transakcji rozproszonej

- **transakcja rozproszona żąda w zdalnym węźle blokady danych zablokowanych wcześniej przez inną transakcję**
 - **czas oczekiwania na zwolnienie blokad -> parametr konfiguracyjny DISTRIBUTED_LOCK_TIMEOUT, wyrażony w sekundach**
 - **wartość: 1- nieograniczona; domyślnie 60**
 - **po przekroczeniu czasu oczekiwania polecenie jest wycofywane i może być powtórzone**
 - **ORA-02049: time-out distributed transaction waiting for lock**

Crash testy

- symulacja 10 typów awarii transakcji rozproszonej

```
COMMIT COMMENT 'ORA-2PC-CRASH-TEST-n';
```

-
- 1 : Crash commit point site after collect
 - 2 : Crash non-commit point site after collect
 - 3 : Crash before prepare (non-commit point site)
 - 4 : Crash after prepare (non-commit point site)
 - 5 : Crash commit point site before commit
 - 6 : Crash commit point site after commit
 - 7 : Crash non-commit point site before commit
 - 8 : Crash non-commit point site after commit
 - 9 : Crash commit point site before forget
 - 10: Crash non-commit point site before forget

Uwaga: wyłączyć automatyczne odtwarzanie transakcji rozproszonej we wszystkich węzłach uczestniczących w tej transakcji

```
ALTER SYSTEM DISABLE DISTRIBUTED RECOVERY;
```

Replikacja danych

- standardowa

Replikacja danych (2)

- zaawansowana (Oracle Advanced Replication Option)

Migawka (ang. snapshot)

- kopia tabel znajdujących się w odległych bazach danych
- standardowo tylko do odczytu
- przywileje:
 - CREATE SNAPSHOT, CREATE TABLE, CREATE VIEW
 - CREATE ANY SNAPSHOT
- rodzaje migawek
 - PRIMARY KEY
 - tabela master musi posiadać włączone ograniczenie PRIMARY KEY
 - klauzula SELECT musi zawierać wszystkie atrybuty wchodzące w skład klucza podstawowego tabeli master
 - ROWID
- migawka -> tabela (+ perspektywa) + indeksy

Migawka (2)

```
create snapshot nazwa_migawki  
refresh sposób_odświeżania  
 start with data_pierwszego_odświeżenia  
 next częstotliwość_odświeżania  
 with typ_migawki  
as zapytanie;
```

- **migawka typu prostego**
 - bazująca na jednej tabeli master
 - brak klauzul: **GROUP BY, CONNECT BY, DISTINCT**
 - brak funkcji, połączeń, operatorów zbiorowych
- **migawka typu złożonego**
- **odświeżanie przyrostowe**
 - migawka typu prostego
 - zapytanie z połączeniem zastąpione podzapytaniem skorelowanym

Odświeżanie migawki

- **odświeżanie przyrostowe**
 - migawka typu prostego
 - zapytanie z połączeniem zastąpione podzapytaniem skorelowanym

```
select sk.nazwa, sk.sklep_id
from scott.sklepy@lab81.ii.pp sk,
scott.sprzedaz@lab81.ii.pp sp
where sp.sklep_id=sk.sklep_id
and sp.produkt_id=100
and sp.data='23.01.2002'
and sp.l_sztuk=2;
```

```
select sk.nazwa, sk.sklep_id
from scott.sklepy@lab81.ii.pp sk
where exists
 (select sp.sklep_id
 from scott.sprzedaz@lab81.ii.pp sp
 where sp.sklep_id=sk.sklep_id
 and sp.produkt_id=100
 and sp.data='23.01.2002'
 and sp.l_sztuk=2);
```

Odświeżanie migawki (2)

- odświeżanie przyrostowe

- migawka wyliczająca agregaty: `count`, `sum`, `avg`, `variance`, `stdev`
 - dziennik utworzony z klauzulą *including new values*
 - dziennik zawiera wszystkie atrybuty wymienione po *select*, również będące argumentami wywołania f. grupowych
 - `count` zawsze wyliczany w zapytaniu, gdy wyliczne *sum*, *avg*, *variance*, *stdev*

```
create materialized view mv_suma_sprzedazy
build immediate
refresh fast
next sysdate+(1/(24*60*30))
as
select sklep_id, produkt_id, sum(l_sztuk), sum(l_sztuk*cena_jedn),
 count(l_sztuk), count(l_sztuk*cena_jedn), count(*)
from sprzedaz@lab92
group by sklep_id, produkt_id;
```

Tworzenie migawki

```
CREATE SNAPSHOT [schemat.]migawka  
[ parametry_fizyczne ]  
[ TABLESPACE nazwa_przestrzeni ]  
[ USING INDEX  
 [ parametry_fizyczne ]  
 [ TABLESPACE nazwa_przestrzeni ] ]  
[ REFRESH { FAST | COMPLETE | FORCE } ]  
[ WITH { PRIMARY KEY | ROWID } ]  
[ START WITH 'data' ]  
[ NEXT 'data' ]  
AS SELECT ...;
```

```
CREATE MATERIALIZED VIEW [schemat.]nazwa ...
```

Odświeżanie migawki

- **sposób odświeżania**
 - **REFRESH FAST** -> odświeżanie przyrostowe
 - dla migawek prostych
 - musi istnieć **SNAPSHOT LOG** dla tabeli master
 - **REFRESH COMPLETE** -> odświeżanie pełne
 - **REFRESH FORCE** -> automatyczny wybór metody odświeżania; jeżeli możliwe to Oracle wybiera **FAST**
- **okres odświeżania**
 - **START WITH** -> data pierwszego odświeżenia
 - **NEXT** -> wyrażenie określające częstotliwość odświeżania

Odświeżanie automatyczne

- **musi być wyspecyfikowany parametr NEXT**
- **określenie częstotliwości odświeżania**
 - **REFRESH FAST START WITH sysdate NEXT sysdate+1**
 - **REFRESH FAST NEXT sysdate+1**

Odświeżanie automatyczne (2)

- włączenie procesu odpowiedzialnego za odświeżanie
 - parametr konfiguracyjny *JOB_QUEUE_PROCESSES* -> wartość {1, ..., 36}, domyślnie 0
 - procesy drugoplanowe SNP_0 - SNP_9

Odświeżanie manualne

- wyłączenie procesu odpowiedzialnego za odświeżanie
 - *JOB_QUEUE_PROCESSES* =0
- brak parametru NEXT
 - REFRESH FAST START WITH sysdate
 - migawka odświeżona raz, w momencie jej tworzenia
- pakiet DBMS_SNAPSHOT
- pakiet DMBS_MVIEW (synonim do DBMS_SNAPSHOT)

Odświeżanie manualne (2)

- procedura `DBMS_SNAPSHOT.REFRESH`

`DBMS_SNAPSHOT.REFRESH ('sn1, sn2, ..., snn', 'metoda')`

- `sn1, sn2, ..., snn`: migawki
- `metoda`: metoda odświeżania
 - `f` lub `F`: `FAST`
 - `c` lub `C`: `COMPLETE`
 - `?`: domyślny

`DBMS_SNAPSHOT.REFRESH ('s_dept, s_emp, s_emp1', 'C')`

`DBMS_SNAPSHOT.REFRESH ('s_dept, s_emp, s_emp1', 'CF')`

domyślny

Moment odświeżania

refresh

{**fast** | **complete** | **force**} [{**on demand** | **on commit**}]

[**start with** data_pierwszego_odświeżenia]

[**next** częstotliwość_odświeżania]

- ***on commit*** można stosować jedynie, gdy:
 - zapytanie korzysta z tabel lokalnych
 - migawek opartych o jedną tabelę, bez wyliczania agregatów
 - migawek, których zapytanie wyznacza agregaty w oparciu o pojedynczą tabelę
 - migawek których zapytanie wykorzystuje łączenie tabel, ale bez wyliczania agregatów
- **brak odświeżania**

```
create materialized view mv_test  
never refresh  
as select * from user1.sklepy@dbl1;
```

Przykład

```
create snapshot sn_emp
pctfree 30 pctused 30
storage
  (initial 10K next 10K pctincrease 0 minextents 1 maxextents 10)
tablespace usr
refresh fast
start with sysdate+(1/(24*60))
next sysdate+(1/(24*60*6)) ← odświeżanie co 10 sek.
with rowid
as select * from emp@lab.world;
```


Moment wypełnienia danymi

- *build immediate*
- *build deferred*

```
create snapshot mv_sprzedaz_1  
build deferred  
refresh force  
start with sysdate + (1/(24*6))  
next sysdate+(1/(24*60))  
with primary key  
as  
 select produkt_id, l_sztuk, cena_jedn, data, sklep_id  
 from user1.sprzedaz@dbl1  
 where sklep_id=1;
```

Modyfikowanie migawki

```
ALTER SNAPSHOT [schemat.]migawka
[ parametry_fizyczne ]
[ USING INDEX [ parametry_fizyczne ]
[ REFRESH { FAST | COMPLETE | FORCE } ]
 [{on demand | on commit}]
[ WITH PRIMARY KEY ]
[ START WITH 'data' ]
[ NEXT 'data' ]
```

- **parametry_fizyczne**

- bloku: PCTFREE, PCTUSED (nie dla indeksu), INITRANS, MAXTRANS

```
alter snapshot sn_emp1
pctfree 20 pctused 40 initrans 4
storage (next 20K pctincrease 0
 minextents 1
 maxextents 20)
refresh complete
start with sysdate
next sysdate+1/(24*60*10)
with primary key;
```

Dziennik migawki (ang. snapshot log)

- tabela związana z tabelą master migawki
- przechowuje zmiany dokonane na danych tabeli master
- wykorzystywany do odświeżania przyrostowego
- tworzenie:

```
create snapshot log
on tabela_bazowa
[with { primary key |
 ROWID |
 primary key, ROWID |
 ROWID (lista_kolumn_filtrujących) |
 primary_key (lista_kolumn_filtrujących)}]
[ { including new values | excludign new values }];
```

Dziennik migawki (2)

- **WITH PRIMARY KEY:** dla rekordów uaktualnionych wartości atrybutów wchodzących w skład klucza są rejestrowane w dzienniku
- **WITH ROWID:** ROWID rekordów uaktualnionych rejestrowane w dzienniku
- **WITH PRIMARY KEY, ROWID:** w dzienniku rejestrowane zarówno wartości atr. kluczowych, jak i ROWID
- **kolumna filtrująca:** atrybut występujący w klauzuli *where* zapytania definiującego migawkę

- **including new values**
 - **konieczne dla migawek odświeżanych przyrostowo zawierających agregaty**

```
select sk.nazwa, sk.sklep_id
from scott.sklepy@lab81.ii.pp sk
where exists
 (select sp.sklep_id
 from scott.sprzedaz@lab81.ii.pp sp
 where sp.sklep_id=sk.sklep_id
 and sp.produkt_id=100
 and sp.data='23.01.2002'
 and sp.l_sztuk=2)
```


Dziennik migawki (3)

```
create materialized view mv_suma_sprzedazy
build immediate
refresh fast
next sysdate+(1/(24*60*30))
as
select sklep_id, produkt_id, sum(l_sztuk), sum(l_sztuk*cena_jedn),
 count(l_sztuk), count(l_sztuk*cena_jedn), count(*)
from sprzedaz@lab92
group by sklep_id, produkt_id;
```

```
create materialized view log on sprzedaz
with primary key, rowid (l_sztuk, cena_jedn)
including new values;
```


Przykład

```
create snapshot log on scott.emp
pctfree 30 pctused 30 initrans 2 maxtrans 10
storage
  (initial 10K next 10K pctincrease 0 minextents 1 maxextents 10)
tablespace lab_dane
with primary key, rowid;
```

MLOG\$_EMP	
Name	Type
-----	-----
EMPNO	NUMBER (4)
M_ROW\$\$	VARCHAR2 (255)
SNAPTIME\$\$	DATE
DMLTYPE\$\$	VARCHAR2 (1)
OLD_NEW\$\$	VARCHAR2 (1)
CHANGE_VECTOR\$\$	RAW (255)

Przykład (2)

```
insert into emp values (1000, 'BOND', 'MANAGER', NULL, '01-JAN-99',  
6000, 500, 30);
```

```
update emp set comm=comm+300 where empno=7839;
```

```
delete from emp where empno=7698;
```

```
select * from mlog$_emp;
```

EMPNO	M_ROW\$\$	SNAPTIME\$	DML TYPE\$\$	OLD_ NEW\$\$	CHANGE_ VECTOR\$\$
1000	AAAAPTAACAAAAn5AAD	01-JAN-00	I	N	FEFF
7839	AAAAPTAACAAAAn5AAA	01-JAN-00	U	U	8000
7698	AAAAPTAACAAAAn5AAB	01-JAN-00	D	O	0000

Modyfikowanie dziennika migawki

```
alter snapshot log
on tabela_bazowa
add { primary key |
 ROWID |
 ROWID (lista_kolumn_filtrujących) |
 primary_key (lista_kolumn_filtrujących)}
[{including new values | excludign new values}];
```

Usuwanie migawki

```
DROP SNAPSHOT [schemat.]migawka;
```

Usuwanie dziennika migawki

```
DROP SNAPSHOT LOG ON [schemat.]tabela;
```

Informacje o migawkach

- **USER_SNAPSHOTS, ALL_SNAPSHOTS, DBA_SNAPSHOTS**

```
select name, table_name, master_owner,  
 master, master_link, refresh_method,  
 type, master_rollback_seg  
from dba_snapshots;
```

NAME	TABLE_NAME	MASTER OWNER	MASTER	MASTER LINK	REFRESH METHOD	TYPE	MASTER RBS
SN_EMP	SNAP\$_SN_EMP	SCOTT	EMP	@LAB.WORLD	ROWID	FAST	
SN_EMP1	SNAP\$_SN_EMP1	SCOTT	EMP	@LAB.WORLD	PRIMARY KEY	COMPLETE	RB04

Informacje o dziennikach migawek

- **USER_SNAPSHOT_LOGS, ALL_SNAPSHOT_LOGS, DBA_SNAPSHOT_LOGS**

```
select log_owner, master, log_table, rowids, primary_key,  
 filter_columns, current_snapshots, snapshot_id  
from user_snapshot_logs;
```

LOG OWNER	MASTER	LOG_TABLE	ROWIDS	PRIMARY KEYS	FILTER COLS.	CURRENT SNAPS.	SNAPS. ID
SCOTT	EMP	MLOG\$_EMP	YES	YES	NO	25-JAN-00	57
SCOTT	EMP	MLOG\$_EMP	YES	YES	NO	25-JAN-00	58

Informacje o odświeżaniu migawek

- **USER_SNAPSHOT_REFRESH_TIMES,**
ALL_SNAPSHOT_REFRESH_TIMES,
DBA_SNAPSHOT_REFRESH_TIMES

```
select owner, name, master_owner, master,  
 to_char(last_refresh, 'dd.mm.yyyy:hh24:mi:ss') last_refresh  
from user_snapshot_refresh_times;
```

OWNER	NAME	MASTER_OWNER	MASTER	LAST_REFRESH
-----	-----	-----	-----	-----
DEMO	MV_SKLEPY	USER1	SKLEPY	12.02.2002:18:05:00

Informacje o zarejestrowanych migawkach w bazie master

- **DBA_REGISTERED_SNAPSHOTS**

```
select owner, name, snapshot_site, can_use_log, updatable,  
 refresh_method, snapshot_id  
from user_registered_snapshots  
where name='MV_SPRZEDAZ';
```

OWNER	NAME	SNAPSHOT_SITE	CAN	UPD	REFRESH_MET	SNAPSHOT_ID
DEMO	MV_SPRZEDAZ	DMINE.II.PP	YES	NO	PRIMARY KEY	45

```
select sl.master "Master table", sl.log_table, rs.name as "Snp.name"  
from dba_snapshot_logs sl, dba_registered_snapshots rs  
where sl.snapshot_id=rs.snapshot_id;
```

Wiele niezależnych migawek - problem

Grupy odświeżania (ang. refresh groups)

- odświeżane jednocześnie
- spójność danych migawek

Tworzenie grupy odświeżania

DBMS_REFRESH.MAKE

(name,	←	nazwa grupy
list,	←	lista migawek przypisywanych do grupy;
next_date,	←	data następnego odświeżenia
interval,	←	okres odświeżania
implicit_destroy	←	TRUE: usunięcie grupy jeżeli nie zawiera migawek (zob. SUBTRACT) domyślnie FALSE
)		

- lista migawek
 - migawki muszą być w tej samej bd
 - mogą być w różnych schematach
 - max. 100 migawek w grupie

Tworzenie grupy odświeżania(2)

```
exec DBMS_REFRESH.MAKE  
(name => 'orc1.rg_dept_emp', -  
list => 'orc1.sn_dept, orc1.sn_emp', -  
next_date => sysdate+(1/48), -  
interval => 'next_day(trunc(sysdate), "FRIDAY")+10/24', -  
implicit_destroy => TRUE)
```

Dodanie migawki do grupy

```
exec DBMS_REFRESH.ADD ('orc1.rg_dept_emp', 'orc1.sn_emp1')
```

Usunięcie migawki z grupy

```
exec DBMS_REFRESH.SUBTRACT('orc1.rg_dept_emp', 'orc1.sn_emp1')
```

Zmiana parametrów grupy

```
DBMS_REFRESH.CHANGE
```

```
( name,  
  next_date,  
  interval,  
  implicit_destroy )
```

```
exec DBMS_REFRESH.CHANGE  
( name => 'orc1.rg_dept_emp', -  
  next_date => sysdate+(1/(48*60)), -  
  interval => 'next_day(trunc(sysdate), "SATURDAY")+8/24', -  
  implicit_destroy => FALSE)
```

Manualne odświeżanie grupy

```
exec DBMS_REFRESH.REFRESH('orc1.rg_dept_emp')
```

Usunięcie grupy odświeżania

- usuwa grupę z migawkami lub pustą

```
exec DBMS_REFRESH.DESTROY('orc1.rg_dept_emp')
```

Informacje na temat utworzonych grup

- **USER_REFRESH, ALL_REFRESH, DBA_REFRESH**

```
select rowner, rname, refgroup, implicit_destroy, rollback_seg,  
 next_date, interval, broken  
from user_refresh;
```

ROWNER	RNAME	REFGROUP	Impl. destr.	Rollb. segm.	NEXT_DATE	INTERVAL	Broken
ORC1	RG_DEPT_EMP	96	N	RB0	26-JAN-00	next_day(trunc(sysdate), 'SATURDAY')+8/24	N

- **jeżeli automatyczne odświeżanie stało się niemożliwe:**
 - proces odświeżający wykonuje 16 prób odświeżenia w pewnych odstępach czasu
 - jeżeli 16-ta próba niepomyślna ustawiana wartość **BROKEN=Y**
 - po usunięciu problemu odświeżenie manualne (**BROKEN=N**) -> przywrócenie odświeżania automatycznego

Informacje na temat migawek w grupie

- **USER_REFRESH_CHILDREN, ALL_REFRESH_CHILDREN, DBA_REFRESH_CHILDREN**

```
select owner, name, type, rowner, rname, refgroup
from user_refresh_children;
```

OWNER	NAME	TYPE	ROWNER	RNAME	REFGROUP
ORC1	SN_DEPT	SNAPSHOT	ORC1	RG_DEPT_EMP	96
ORC1	SN_EMP	SNAPSHOT	ORC1	RG_DEPT_EMP	96