

TP Bases de Données Réparties sur Oracle

Rim Moussa
Univ. 7 Nov. à Carthage

Read me

Il est possible de faire le TP sur le même ordinateur, et tester toutes les fonctionnalités. Créer une nouvelle BD en passant par *OracleHome ...>Database Administration>Oracle DB Config Assistant*.

Pour consulter la nouvelle BD dans *Oracle DBA Studio* → Menu : *File>Add database to tree*.

Environnement de Travail

*OracleHome ...>Database Administration>SQL*Plus Worksheet*

OracleHome...>Database Administration>Oracle DBA Studio.

Pour chaque instance de BD, ouvrez un *SQL*Plus Worksheet*.

Si ce message s'affiche '*oracle not available*', connectez-vous à l'instance avec le compte *system/manager* connect as *SYSDBA*, et tapez *STARTUP*; ou bien allez dans *Oracle DBA Studio*, et cliquez sur *instance*, puis *database* et sélectionner *open*. Le fichier d'initialisation est *C:\OraHome1\DATABASE\initBDTest.ora*.

A chaque fois que vous passez par *Oracle DBA studio* pour créer un objet ... cliquez sur le tab *SHOW SQL*, pour voir le code SQL.

1 Création d'un Nouveau Compte

Se connecter avec le compte *sys/change_on_install* ou *system/manager*; Créer un compte *user1/passwd1* et un compte *user2/passwd2*, respectivement sur S1 et S2, et leur accorder tous les privilèges

```
CREATE USER user1 IDENTIFIED BY passwd1;  
GRANT ALL PRIVILEGES TO user1;
```

```
-- se déconnecter: disconnect;
```

```
-- se connecter dorénavant sur les deux serveurs avec les nouveaux comptes créés
```

2 Création d'un database link

* Affichage de paramètres

```
SELECT name, value FROM v$parameter
```

WHERE name IN ('db_name', 'db_domain', 'service_names', 'instance_name', 'global_names');

Ces paramètres sont visibles du fichier *init.ora* de nom de l'instance

```
db_name = "test"
db_domain = rim.tn
instance_name = test
service_names = test.rim.tn
```

Pour pouvoir nommer librement les database links, exécuter à chaque fois que vous lancez *SQL*Plus Worksheet* : `ALTER system SET global_names = false ;`

* Jeter un coup d'œil sur les fichiers de configuration réseau *tnsnames.ora* (client, càd S1) et *listener.ora* (serveur, càd S2). Les se trouvent dans `\orahome1\network\admin\`.

Passer par *Net8 Assistant* : pour ce cliquer sur *Service Naming* et le + (de couleur verte à votre gauche). L'ajout d'un nouveau *nom service réseau* (ang. *net service name*) modifie le fichier

* Créer un database link : *lienBD_S2*

```
CREATE PUBLIC DATABASE LINK lienBD_S2
CONNECT TO user2 IDENTIFIED BY passwd2
USING 'hellobd.sami.tn'; --'hellobd.sami.tn' est le nom de service réseau.
```

Vous pouvez également passer par *Oracle DBA Studio*, dans le schéma de *user1*, cliquer avec la droite de votre souris sur *database links*, et *create*. Il est à remarquer que si vous déclarez le lien public, vous le retrouverez dans le schéma de *public*.

* Tester le lien

Afficher la date de S2 : `SELECT sysdate FROM dual@lienBD_S2;`

3 Création d'un jeu de données

* Sur le Serveur 1, Créer une table *ClientsTunis*, *CommandesTunis*. De la même manière créer les tables *ClientsBizerte* et *CommandesBizerte* sur le Serveur 2.

<pre>CREATE TABLE ClientsTunis (num NUMBER(4) PRIMARY KEY, nom VARCHAR2(20), prenom VARCHAR2(20), adresse VARCHAR2(50), ville VARCHAR2(15) NOT NULL, --attr de ('o','n')) ; partitionnement CA NUMBER(10,3), --chiffre d'affaires TR NUMBER(4,2) -- Taux de réduction);</pre>	<pre>CREATE TABLE CommandesTunis (num NUMBER(4) PRIMARY KEY, datec DATE, numClt NUMBER(4) NOT NULL, livraison CHAR(1) CHECK (livraison IN COMMIT;</pre>
---	--

4 Créer des Synonymes

Créer sur le serveur S1 des synonymes aux tables hébergées sur le serveur 2, afin de cacher la localisation des tables distantes (vous pouvez le faire sur *Oracle DBA Studio*, les liens sont disponibles dans un combo box).

```
CREATE PUBLIC SYNONYM ClientsBizerte FOR ClientsBizerte@lienBD_S2;  
CREATE PUBLIC SYNONYM CommandesBizerte FOR CommandesBizerte@lienBD_S2;
```

5 Transparence pr à la Fragmentation

* Vues

Créer une vue sur le serveur 1 qui fait l'union des tables clients, et une qui fait l'union des tables commandes.

```
CREATE VIEW Clients AS (SELECT * FROM ClientsTunis)  
UNION (SELECT * FROM ClientsBizerte);
```

* Procédures (Oracle DBA Studio>schema>user1>procedures)

Ecrire une procédure stockée qui insère un nouveau client, et une seconde qui insère une nouvelle commande (sur les 2 serveurs).

```
CREATE OR REPLACE PROCEDURE "USER1"."INSERERCLIENT" (cnum IN NUMBER, cnom IN  
VARCHAR, cprenom IN VARCHAR, cadr IN VARCHAR, cville IN VARCHAR, cca IN NUMBER, ctr  
IN NUMBER)AS  
BEGIN  
 IF (cville = 'tunis') THEN INSERT INTO ClientsTunis VALUES (cnum, cnom, cprenom, cadr,  
cville, cca, ctr);  
 ELSIF (cville = 'bizerte') THEN INSERT INTO ClientsBizerte VALUES (cnum, cnom, cprenom,  
cadr, cville, cca, ctr);  
 ELSE DBMS_OUTPUT.PUT_LINE('La ville du client est soit tunis ou bizerte!');  
 END IF;  
 COMMIT;  
END;
```

--à ameliorer

```
CREATE OR REPLACE PROCEDURE "USER1"."INSERERCOMMANDE" (cnum IN NUMBER,  
cdate IN DATE, cnumclt IN NUMBER, cliv IN CHAR)AS  
clt NUMBER;  
BEGIN  
 clt := 0;  
 -- chercher un client avec le numero cnumclt dans la table ClientsTunis  
 SELECT num INTO clt FROM ClientsTunis WHERE (num = cnumclt);  
 IF SQL%FOUND THEN  
 INSERT INTO CommandesTunis VALUES (cnum, cdate, cnumclt, cliv);  
 COMMIT;  
 END IF;
```

```
EXCEPTION
WHEN NO_DATA_FOUND THEN
 -- chercher un client avec le numero cnumclt dans la table ClientsBizerte
 SELECT num INTO clt FROM ClientsBizerte WHERE (num = cnumclt);
 IF SQL%FOUND THEN
 INSERT INTO CommandesBizerte VALUES (cnum, cdate, cnumclt, cliv);
 COMMIT;
 END IF;
END;
END;
```

Que pensez-vous de la complexité d'insertion d'un tuple dans une table DHP-ed ? Suggérez un autre attribut de partitionnement pour la relation clients pour faciliter les insertions dans commandes?

Peupler les tables clients d'abord puis les tables commandes des 2 serveurs à partir du serveur 1.

Pour exécuter une procédure : EXECUTE nom_procedure (arguments) ; (EXECUTE ou EXEC)

```
EXECUTE insererclient(1, 'moussa', 'rim', '14.rue 20', 'bizerte', 1000, 5);
EXECUTE inserercommande(1, sysdate-100, 1, 'o');
```

Vérifier vos insertions en interrogeant la vue *clients*: SELECT num, nom, prenom, ville FROM clients ;

Et également la table *ClientsBizerte* distante : SELECT num, nom, prenom, ville FROM *ClientsBizerte*; (remarquez que vous utilisez le synonyme de *ClientsBizerte*@ lienBD_S2.

Merci de tenir compte des suggestions suivantes, pour répondre rapidement aux requêtes.

- Insérer des clients sur le site de Tunis et sur le site de Bizerte qui ont le même nom de famille.
- Insérer des clients, dont le CA est supérieure à 2000.

6 Plan d'exécution d'une Requête

SET TIMING ON ; --permet d'afficher le temps d'exécution des requêtes

ANALYZE TABLE nom_table COMPUTE STATISTICS; -- ne peut pas s'exécuter sur une table distante!

Commentez brièvement le contenu des scripts suivants: *utlxplan.sql* et *utlxpls.sql*.

Afin d'exécuter *utlxplan.sql* tapez: @c:\orahome1\RDBMS\ADMIN\utlxplan

Regardez le poly p. 44 pour déterminer les requêtes qui se sont exécutées sur le site distant (démarche : utlxplan, EXPLAIN PLAN FOR requete, utlxpls, interroger plan_table : SELECT other FROM plan_table WHERE operation = 'REMOTE');

7 Requetes

Analyser (et joindre au compte rendu) le plan d'exécution de chacune des requêtes suivantes, en commentant l'exécution de la requête : (Transfert de données ? Transfert de requêtes ?)

Toutes les requêtes sont émises à partir du serveur 1.
(utilisez les synonymes pour répondre aux requêtes R1, R2, R3)

(R1) Afficher les clients bizertins et leurs commandes,

(R2) Afficher les clients de Bizerte et de Tunis qui ont le même nom de famille.

Que pensez-vous des performances en cas d'une table *ClientsBizerte* volumineuse, que suggériez-vous ? (indic. Use de DRIVING_SITE, ré-afficher le plan d'exécution pour vérifier le plan d'exécution)

```
SELECT /*+DRIVING_SITE(cb)*/ ct.num, ct.prenom, ct.nom, cb.num, cb.prenom
FROM clientstunis ct, clientsbizerte cb
WHERE ct.nom=cb.nom;
```

(R3) Afficher les commandes de clients bizertins non encore livrées.

(R4) Afficher les clients tunisois dont le CA est > 2000 (à exécuter sur la vue)

9 Réplication

Les *Materialized Views* et les *MV logs* peuvent être créées de *Oracle...>Database Administration>Oracle DBA Studio>schema>user1>*

En ce qui concerne les *Snapshots* voir *Oracle...>Extended Administration>Replication Manager*.

Merci de joindre à votre compte rendu le script SQL de création du *snapshot* ou de la *MV*. Pour cela si vous utilisez *Oracle DBA Studio* ou *Replication Manager*, cliquer sur le tab *SHOW SQL*.

8.1 COPY TO

Retourner à SQL*Plus Worksheet ☺

Utiliser la commande *COPY TO* pour copier sur le serveur S1 les clients de Bizerte qui ont un CA > 2000 sur une nouvelle table *ClientsBizertins_CA_sup_2K*. Puis, interroger la nouvelle table créée.

8.2 SNAPSHOT

Créer un snapshot (éventuellement un snapshot log) sur le serveur 1, qui instancie les requêtes concernant le serveur S2 suivantes :

(R1) Nombre de commandes de clients bizertins par client.

Choisissez toutes les 5 minutes et FAST REFRESH, est-ce possible ?

Ajouter une commande à un client bizertin et afficher le contenu du snapshot, que remarquez-vous ?

(R2) Les clients Bizertins (dont le CA est > 2000) et leurs commandes non livrées.

Choisissez toutes les 5 minutes et FAST REFRESH, est-ce possible ? pourquoi ?