[image: image12.png]QL> SHOW PARAMETER AUDIT_TRAIL;

audit_trail string NONE

[image: image13.png]oraclenproduct\18.1.8>SET ORACLE_SID=0BAY

p:soracloprodugtn16.1.8X0RADIN ~NEW ~S1D %ORACLE_S1
nstance created.

+ ~INTPUD PASSHORD -STARTHODE M

\oraclenproduct\18.1.8>CD dh_1
:N\oraclenproduct\18.1.8\db_1>CD database
:\oraclenproduct\18.1.8\db_i\database >DIR

Uolune in drive D has no label,

Uolune Serial Number is AB?5-24C3

Directory of Diloracle\product\18.1.8\db_idatahase

3/11/2008 88:58 PN <DIR>

371172608 88:58 PN <DIR>)
371172608 82:53 PN <DIR> archive
3/11/2088 B4:45 PN 186 cove_test_4824_3684_2098_3_11_15_22_45.log
3/11/2688 B4:45 PN 2,848 ho_obay.dat
371172688 B3:11 PN 27848 ho_orcl.dat
371172688 62:40 PN 137212 initdu.ora
31172688 B8:54 PN 955 INITorcl.ORA
371172688 62:40 PN 31.744 oradha.exe
3/11/2688 B8:58 PN 2,568 PUDOBAY.ORA
3/11/2608 ©3:00 PN 17536 PDorcl.ora
371172688 62:57 PN 2,568 SPFILEORCL.ORA
9 File<s> 56,769 hytes

3 Dirds> 94,657.060,864 hytes free

\oraclenproduct\18.1.8\db_i\database>COPY INITorc1.0RA INITobay.ORA
1 FileCs> copied.

:\oraclenproduct\18.1.8\db_i\database Ym

[image: image14.jpg][SQL> CONN_ SYS/MYSECRETPASSWORD AS SYSDBA
onnected to an idle instance.

otal System Global Area 171966464 bytes
ixed Size 787988 bytes
ariable Size 145488364 bytes
atabase Buffers 25165824 bytes
Redo Buffers 524288 bytes
SoL> create database obay

Togfile
group 1 ('D:\oracle\product\10.1.0\oradata\0BAY\redol.1og') size 10m,
group 2 ('D:\oracle\product\10.1.0\oradata\0BAY\redo2.Tog') size 10m,
group 3 ('D:\oracle\product\10:1:0\oradata\0sAY\redo3. Tog') size 10m
atafile
*D:\oracle\product\10.1.0\oradata\OBAY\system.dbf' size 50m
AUTOEXTEND ON NEXT 10M_MAXSIZE UNLIMITED
extent management Tocal

B
EBoovaunswn

AUTOEXTEND ON NEXT 10M MAXSIZE UNLIMITED

12 undo tablespace undo

13 datafile 'D:\oracle\product\10.1.0\oradata\0BAY\undo.dbf' size 20m
14 default temporary tabl

15 default tabl

atabase created.

soL>

sysaux datafile 'D:\oracle\product\10.1.0\oradata\0BAY\sysaux.dbf' size 10m

Tespace temp tempfile 'D:\oracle\product\10.1.0\oradata\0BAY\t

.dbf' size 20m
acpace userdatal datafile 'D:\oraclenproduct \10.1.0\oradata\oBAvuserdb- db

" size 10m

بسم الله الرحمن الرحيم

الجزء الاول

Obay Salah Mirgani (Oracle 10g DBA OCP)
obaysalah@hotmail.com
الفهرس

	المسلسل

	الموضوع

	الصفحة

	1
	الإهداء
	3

	2
	المقدمة
	4

	3
	مكونات قاعدة البيانات أوركل
Oracle Architectural Components
	6

	4
	إنشاء قاعدة البيانات أوركل
Creating an Oracle Database
	27

	5
	التحكم فى قاعدة البيانات
Controlling the Database
	47

	6
	Managing Tablespaces and Data files
	63

	7
	Control File & Redo Log Files
	79

	8
	إدارة المستخدمين
ِAdministering Users
	100

	9
	تأمين ومراقبة قاعدة البيانات
ِOracle Database Security & Monitoring
	126

	10
	Oracle Net Services & Database Link & metrlized View
	160

	11
	Undo Management & Flashback Technology
	189

الإهداء

إلى رِحـــابك دًبجًنا رسائلنا

تكاد تُحــرق من اشواقنا لهبا

يا قارئ الحرف اهديناك احرفنا

وقبلها قد بعثنا الدمــع منسكبا

شوقاً إليك فهل ترضـى محبتنا

مهراً وإلا قد بعثنا القلب والهدبا
فغيرنا بمداد الحــبر قد كتبوا

ومن دمانا كتبنا الشعر والخطبا

المقدمة

هذا هو الجزء الاول من الكتاب العربى لإدارة قاعدة البيانات اوركل والذى هو على جزئين ، وحسبى من هذا الكتاب أنى كتبته لى ولامثالى ، فأنا اول المستفدين منه ، فإنى اعود له كل مره وقد خططته بيدى فأجد فيه المعلومة الشاردة التى تعودت أن اصل اليها بعد بحث عميق.

هذا الكتاب يقول لك هكذا تنجز مهامك فى إدارة قاعدة البيانات بأسط الطرق وبأقل جهد ودون تًكلف او تعقيد ، حاولت أن اتناول فيه المادة العلمية بإسلوب سهل بسيط ؛ فكنت احياناً أجمع عدة مواضيع فى فصل واحد لارتباطهما فى الفكرة والمضمون ، واحياناً اقدم واحياناً اُرجئ الى حيث تكون المعلومة افيد واقيم.
أما الجانب العملى فكان له اوًفر الحظ والنصيب ، فقد طرحته فى شكلين ، الاول كتابة النصوص العملية فى قوالب بحيث يستطيع القارئ نسخها وتنفيذها او تعديلها متى شاء ، والثانى صور لتنفيذ النصوص على محرر الSQL*PLUS لتثبت لك الفكرة بأكثر من طرح.

املى أن يستفيد القارئ العربى من هذا الكتاب الذى ناقشت فيه جزء من اهم المواضيع المتعلقة بإدارة قاعدة البيانات اوركل ، وبقىَ الجزء الاخر سوف اطرحه فى الجزء الثانى من الكتاب والذى سوف يكون بين يديك قريباً لو امًد الله لنا فى الاعمار.

 وقبل البدء لى عندك طلب ايها القارئ ، دعوة خالصة منك أن يعفو الله عنى فإنى لا أعلم أحد عنده من الذنوب مثل ما لدى ولكن أسأل الله أن يديم علينا ستره فى الدنيا والاخره.
كتبه أبى صلاح ميرغنى (لباشا)

عند الحديث عن قواعد البيانات لابد من البدء عن مكونات قاعدة البيانات وطريقة عملها حتى يتسنى لنا بعد ذلك الحديث عن التفاصيل التى لا يمكن إستيعابها حتى نفهم تكوينها وطريقة عملها أولاً .

ً

[image: image15.jpg][SQL> @D:\ORACLE\PRODUCT\10. 1.0\DB_1\RDEMS\ADMIN\CATALOG. SQL

Package created.
Package body created.
rant succeeded.
Package created.
Synonym created.

rant succeeded.

Synonym created.

rant succeeded.

iew created.

created.

[image: image16.png]Database Configuration Assistant

Welcome to Database Configuration Assistant for Oracle database.

The Database Configuration Assistant enables you to creats a database, configure database
aptions in an existing database, delete a database, and manage database templates.

cancel Help Bask

[image: image17.jpg]>

os |

< Documentation

Configuraton Assistant

Net Manager

pport

[image: image18.png]£ Database Configurat

Selectthe operation that you wantto perform:

® Create a Database
€ Configure Database Options
 Delete a Datahase

€ Manage Templates

Cancel Help < Back
G L GED)

[image: image19.jpg]Database Configuration Assistant, Step 2 of 12 : Database Templates

Selecta template from the following list o create a database:

ot |Tempiate

Ieoiies Bateey |

. I

| Datawarehouse

| Transaction Processing

|
T
[

e

Show Details.

Cancel Help

قاعدة البيانات اوركل تتكون من جزئين رئيسيين وهما Oracle Instance و Oracle Database وسنتحدث عن كل منها بالتفصيل فيما بعد .
[image: image20.jpg]B Database Configuration Assistant, Step 3 of 12 : Database Ident

cancel Help

An Oracle database is uniquely dentified by a Global Database Name, typically ofthe form *name.
domai

Glabal Database Name:

A database is refersnced by at least one Oracle instance which is uniguely identifisd from any
other instance on this computer by an Oracle System Identifer (3ID).

8. oBAY

Oracle Instance 1.1:

 وهى تتكون من جزئين رئيسيين كما فى الشكل اعلاه :-

· Memory Structure
· Background Processes

Memory Structure 1.1.1:

 وهى تتكون لحظة فتح الInstance وهى عبارة عن جزء من الذاكرة يتم تخصيصه لعمل قاعدة البيانات اوركل وهى تتكون من جزئيين :-

1-(SGA) System Global Area

2- Program Global Area (PGA)

System Global Area (SGA) 1.1.1.1:

 [image: image21.jpg]B Database Configuration Assistant, Step 4 of 12 : Management Options.

Each Oracle database may be managed centrally using the Oracle Enterarise Manager Grid
Control orlocally using the Oracle Enterprise Manager Database Control. Choose the.
management option thatyou would like to use o manage this database.

¥ Configure the Database with Enterprise Manager

€ Use Grid Coriral or Database Management

Selestihe Management Senvice: (1o Agerts Found

® Use Database Control for Database Management

™ Enable Email Notifications

Outging Mail (BTF) Berver: [

Sl e [
I Enable Daily Backup

@E e mic e

Backup Start Tirme:

08 Usermarme I

P [

Cancel Help < Back
cEcantel e e

وتسمى ايضاً Shared Global Area وهى جزء من الذاكرة يخصص للمعلومات التى تكون مشتركة ومتاحة لجميع مستخدمى قواعد البيانات ، وتحتوى على معلومات التحكم التى تستخدم من قبل الOracle Server وهى تتكون فى الVirtual Memory وتتكون لحظة فتح الInstance ، ومقاس هذه الذاكرة يتحدد بواسطة المتغير SGA_MAX_SIZE فى ملف المتغيرات (Parameter File) ، وهى ذاكرة Dynamic أى يمكن تغيير مقاسها دون إغلاق قاعدة البيانات وهى تتكون من قسمين :-
1- Mandatory Memory

2- Optional Memory

: Mandatory Memory
1- Shared Pool: ويتم التحكم فى مقاس هذه الذاكرة بواسطة المتغير SHARED_POOL_SIZE ، وتحتوى على جزئين :
 1- Library Cache

 2- Data Dictionary Cache
2- Database Buffer Cache : ويتم التحكم فى مقاس هذا الجزء من الذاكرة بواسطة المتغير DB_CACHE_SIZE .

[image: image1]
وهكذا باقى اجزاء الذاكرة يتم التعديل بنفس الطريقة السابقة .

3- Redo Log Buffer ويتم تحديد مقاس هذا الجزء من الذاكرة بواسطة المتغير LOG_BUFFER .

: Optional Memory
1- Large Pool
2- Java Pool

3- Streams Pool

والجدول أدناه يوضح أجزاء الذاكرة SGA :
	Simple Descriptions
	Areas Of Influence
	Size Controlled By
	SGA Component

	Oracle need to allocate & deallocate memory as SQL or Procedural Code is executed based on the individual needs of users sessions and in accordance to the LRU algorithm
	Library cache

 *Shared SQL Areas

 *Private SQL Areas

 *PL/SQL Procedures and Packages

 *Various Control Structure

	SHAREAD_POOL_SIZE
	Shared Pool

Oracle 6 thru 10g

	Highly accessed memory structure that provide information on object structure to SQL statements being parsed
	Dictionary Cache

 * Row Cache

	
	

	Holds changes made to data and allows for reconstruction of data in the case of failure
	* Redo entries
	LOG_BUFFER
	Redo Log Buffer
Oracle 6 thru 10g

	Holds copies of data requested by SQL and reduces requests to disk by having data in memory
You may have many different buffer caches that help segregate on usage patterns
	* Write List
* LRU List
	DB_2K_CACHE_SIZE
DB_4K_CACHE_SIZE

DB_8K_CACHE_SIZE

DB_16K_CACHE_SIZE

DB_32K_CACHE_SIZEDB_KEEP_CACHE_SIZE

DB_RECYCLE_CACHE_SIZE
	Database Buffer Cache
Oracle 6 thru 10g

	For large memory allocations
	* Shared server
* Oracle XA

I/O Server Processes

Backup & Restore
	LARGE_POOL_SIZE
	Large Pool
Form Oracle 8i

	Memory available for the java memory manager to use for all things Java
	*Run stats
*Methods

*Classes

*Session code

Data in JVM
	JAVA_POOL_SIZE
	Java Pool
From Oracle 8i

	New to Oracle 10g
Memory available for Stream Processing
	*Stream activity
	STREAMS_POOL_SIZE
	Streams Pool
From Oracle 10g

يمكن معرفة مقاس الSGA بالنظر فى ملف المتغيرات (Parameters File) ، او عن طريق كتابة الامر التالى :-

[image: image22.jpg]Database Configuration Assistant, Step 5 of 12 : Database Credentials

For securty reasons, you must specify passwords for the following user accounts in the new
database.

® Use the Same Password for All Accaunts

Passwor =3

Confirm Password: [~

 Use Diflerent Passwords

User Narmz. Paseward Corfirm Password

——
EE
svaTEM
DEsNP
EET

-

Cancel Help

SQL> SHOW SGA

Related Views:

* V$SGA

Program Global Area (PGA) 1.1.1.2:

وتسمى أيضاً Process Global Area وهو جزء من الذاكرة يتكون خارج الInstance وهو يحتوى على معلومات خاصة للServer Process الحالى ويتكون هذا الجزء من الذاكرة لحظة إنشاء الServer Process وتنتهى لحظة إنتهاء الServer Process . وهذا الجزء ليس متاحة لباقى المتصلين أى لكل Server Process فى قاعدة البيانات PGA خاصة به تحتوى على معلومات خاصة به .وهى تحتوى على ثلاثة أجزاء :-
1- Private SQL Area

2- Session Memory
3- SQL Work Area

1.1.2 Background Processes
[image: image2.png]User

User

User

User

!

!

!

!

System Global Area

(SGA)

Rocoverer| [Process | [system | [Database | [Log | [arciver

(RECO) Monitor Monitor Writer Writer (ARCO)
Mo | | (smon) | | oBwo) | | wewR)

User
processes

Oracie
Processes.
(background
processes)

 وقبل الحديث عن ال Background Processes لا بد من الذكر بأن هناك ثلاثة انواع من الProcesses :-

 1- User process :- وهو يبدأ العمل عندما يطلب المستخدم الإتصال بقواعد البيانات عن طريق احد ادوات قواعد البيانات .
 2- Server Process :- ويتم انشاؤه لحظة الاتصال بالInstances بعد طلب ال User Process الاتصال بقواعد البيانات فيتم التحقق من المستخدم فلحظة الاتصال هى لحظة إنشاء الServer Process وهو يكون بين الUser Process والInstance ، فلكل User Process فى قاعدة البيانات Server Process خاص به هذا إذا كنا نعمل فى بيئة الDedicated Server أما إذا كنا نعمل فى بيئة الShared Server فالأمر يختلف قليلاً ، عموماً سنناقش هذا الامر لاحقاً .
3- Background Processes: - وهو موضوع نقاشنا فى هذه الفقرة وهى عبارة عن معالجات تعمل فى قاعدة البيانات بحيث تقوم بمهام مختلفة تبدأ العمل لحظة فتح الInstance ، وتنقسم الى قسمين:-
1- Mandatory: لا بد من عملها لحظة فتح الInstance .

2- Optional : وبدونها تستطيع الInstance العمل وهذا النوع يعمل فى بعض الاحوال التى يتم فيه تهيئة قاعدة البيانات للعمل على خيارات معينة .
[image: image23.jpg]B Database Configuration Assistant, Step 6 of 12 : Storage Options.

Cancel Help

Selectthe storage mechanism you would like to use forthe database.

® File System
Use the File System for Database storage.

€ Automatic Storage Management (ASM)
Autoratic Storage Management simplifies database storage administration and optimizes
database layoutior /0 performance. To use this option you must either specify a st of disks to
creats an ASM disk group or specify an existing ASM disk group

 Raw Devices
Raw paritions or volumes can provide the required shared storage for Real Application
Clusters (RAC) datahases ifyou do not use Autamatic Storage Management and a Cluster File
Systern is not available. You need to have created one raw device for each datafile, contral e,
and Iog file you are planning to create in the database.

= Bpecity Raw Devices Wapping File Browse

< gk fnien

Mandatory Processes 1.1.2.1:

ولا يمكن لقاعدة البيانات العمل دون هذه ال Processes ، وهى:-
 1- System Monitor (SMON) :
 وأقصى عدد لهذا الProcess فى قاعدة البيانات هو 1 ، ويقوم بعمل الاسترجاع (Recovery) إذا حصل مشكلة فى الInstance ، واذا كنا نعمل على البيئة (RAC) Real Application Clusters وهى عمل اكثر من Instance فى قاعدة البيانات الواحدة فإن الSMON فى الInstance السليمة يستطيع عمل Recovery للInstance الاخرى التى حدث فيها مشكلة .

 كذلك يستطيع الSMON عمل تنظيف للSegments المؤقتة التى لم يتم استخدامها من فترة طويلة .
2- Process Monitor (PMON) :

 وأقصى عدد لهذا الProcess فى قاعدة البيانات هو 1 ، ويقوم بعمل Recovery للProcess إذا حصلت مشكلة فى الUser Process ، كذلك يقوم تنظيف الDatabase Buffer Cache لإتاحة المصادر فى هذا الجزء من الذاكرة للProcess ، وكذلك يقوم بتسجيل المعلومات حول الInstance والDispatcher Processes ، وايضاً يقوم بعمل اختبار للDispatcher Processes والServer Processes ويقوم بعمل إعادة تشغيل فى حالة وجود مشكلة فيهم .
3- Log Writer (LGWR) :
 وأقصى عدد لهذا الProcess فى قاعدة البيانات هو 1 ، ويقوم بعمل كتابة للبيانات الموجودة فى الRed Log Buffer ويكتبها فى الRedo Log Files ، ويقوم بهذه العملية فى الاحوال الاتية :-

1- لحظة عمل Commit .

2- كل ثلاث ثوانى .
3- عندما يمتلئ ثلث الRedo Log Buffer .
4- لحظة عمل DBWn ،سنناقش هذا لاحقاً .
كذلك االLGWR يقوم بكتابة التزامن للRedo Log Groups فإذا حدثت مشكلة فى Redo log File فإن الLGWR يقوم بإرسال خطأ لملف Alert Log .

ملاحظة : يجب الانتباه إلى أنه لحظة عمل Commit فإن الLGWR يقوم بكتابة البيانات المثبتة وغيرها الموجودة فى الRedo log Buffer إلى الRedo Log File .

نستفيد من عملية الLGWR فى الاسترجاع إذا حصلت مشكلة فى الInstance .
4- Database Writer (DBWn):
 وأقصى عدد لهذا الProcess فى قاعدة البيانات هو 20 ، ويقوم بكتابة البيانات الموجودة فى الDatabase Buffer Cache للDatafiles ، ويمكن تهيئة قاعدة البيانات لتعمل بأكثر من DBWn حسب الحاجة واقصلى عدد 20 .والمتغير الذي يتحكم فى عدد هذا الProcess هو DB_WRITER_PROCESSES .
 ويعمل هذا الProcess بكتابة البيانات الموجودة فى الDatabase Buffer Cache للDatafiles فى الحالات الاتية :-
1- لحظة حدوث الCheckpoint وسنتحدث عن ذلك لاحقاً .

2- كل ثلاث ثوانى .

3- لحظة حدوث الLog Switch وسنتحدث عنه لاحقاً .

4- لحظة إغلاق قاعدة البيانات .

5- لحظة وصول الBlock للقيمة المحددة .

6- لحظة إمتلاء الBuffer .

7- عند عمل الاتى :-

 * Tablespace Offline

 * Tablespace Read Only

 * Table Drop or Truncate

 * Tablespace Begin Backup

5- (CKPT) Checkpoint Process:
 وأقصى عدد لهذا الProcess فى قاعدة البيانات هو 1 ، ويقوم بالتأكد من أن كل التعديلات التى تتم على البيانات فى الBuffer تم كتابتها وتثبيتها فى الDatafiles ومن ثم يقوم بعمل تزامن كامل لكل الDatafiles ويقوم بعمل تعديل للDatafiles headers ؛ والControl files يتم تعديله عند اخر SCN ، بحيث يتم تزامن كامل لقاعدة البيانات ونضمن أنه يمكن استرجاع قاعدة البيانات فى حال حدوث مشكلة .
 ويتم عمل الCKPT فى الحالات التالية :-

 1- لحظة حدوث Log Switch.

 2- عند وصول الزمن المحدد فى المتغير LOG_CHECKPOINT_TIMEOUT

 3- عند ما يصل عدد الBLOCKS المحدد فى المتغير LOG_CHECKPOINT_INTERVAL
 4- عند وصول عدد الBuffer المحدد فى المتغير FAST_START_IO_TARGET .

 5- عند تنفيذ الاوامر التالية :-

SQL> ALTER SYSTEM SWITCH LOGFILE;
SQL> ALTER SYSTEM CHECKPOINT;
[image: image24.jpg]Database Configuration Assistant, Step 7 of 12 : Database File Locations

Speciy locations for the Database files to be created

® Use Database File Localions from Tempiaie
© Use Comman Lacatian for All Database Files.

Database Files Losation: [{ORACLE BASEjioradata Browse

 Use Oracle-Managed Files

Database Area [ORACLE BASEfaradata Browse

Hultiplex Redo Logs and Corrol Files

Ifyouwantto specify difierent locations for any database files, pick sither of the above
options and use the Storage page fo specify each location.

*File Lacation Variabies
Cancel Help ¢k Einish

6- Recover (RECO) :

 وأقصى عدد لهذا الProcess فى قاعدة البيانات هو 1 ، وستخدم هذا الProcess لمعالجة مشكلة العمليات الموزعة المعلقة نتيجة مشكلة فى الشبكة او النظام ، فبعد فترة محددة يقوم الProcess بمحاولة الاتصال عن بعد ومحاولة اكمال العملية أو التراجع عنها .
Optional Processes 1.1.2.2:

 ويمكن لقاعدة البيانات العمل دون هذه الProcesses ولكثرة هذه الProcesses سنتطرق لاهمها :-
1- Archiver (ARCn) :

 وأقصى عدد لهذا الProcess فى قاعدة البيانات هو 10 ، ويقوم بكتابة الOnline Red log Files فى ملف الارشيف (Archive Log Destination) بعد حدوث الLog Switch ، هذا الProcess يعمل إذا كانت قاعدة البيانات تعمل فى النمط Archive Log Mode , يتم التحكم فى عدد هذا الProcess عن طريق المتغير LOG_ARCHIVE_MAX_PROCESSES .

2- Recovery Writer(RVWR):

 هذا الProcess تم استحداثه فى الاصدارة Oracle 10g نستفيد من هذا الProcess عند عملية الFlashback Database ، سنناقش هذا الموضوع لاحقاً .
3- Lock Monitor (LMON).

4- Lock Manager DAEMON .

5- (LCKn) Lock Process .

6- Block Server Process (BSPn) .

7- َQueue Monitor (QMNn) .

8- Event Monitor (EMNn) .

9- ٍShared Server Processes (Snnn) .

10-Memory Manager (MMAN) .
11-Parallel Execution slaves (Pnnn).

12- Trace Writer (TRWR) .
13- DMON .
14- Dispatcher (Dnnn) .
15- MMON .

16- Wakeup Monitor Process (WMON) .

17- Memory Monitor Light (MMON) .

18- RBAL .

19- ARBx .

20- ASMB .

21- Change Tracking Writer (CTWR) .

22- Job Queue Monitoring (CJQn) .

Oracle Database 1.2:

 وهو الجزء الثانى من مكونات قاعدة البيانات اوركل كما ذكرنا سابقاً :-
Oracle Database server = Oracle Instance + oracle Database

ويحتوى هذا الجزء من مجموعة من الملفات :-

1- Control files :-

وهو الملف المسؤل عن التزامن فى قاعدة البيانات بجانب انه يحتوى عن المعلومات الاساسية عن قاعدة البيانات كإسم قاعدة البيانات وبدونه لا تعمل قاعدة البيانات إذ أنه يحتوى على مسارات ملفات قاعدة البيانات وإذا تمت إضافة ملف فى قاعدة البيانات يتم تحديث الControl file اوتومتيكياً .
2- Redo log files :-

 ويستخدم هذا الملف حتى نستطيع عمل إسترجاع لقاعدة البيانات (Recover) فى حالة حدوث مشكلة فى قاعدة البيانات ، إذ أنه يحفظ التغيرات التى تحدث فى قاعدة البيانات .

يتم تحديد هذا الملف عند فتح قاعدة البيانات عن طريق الParameter file ، ولحمايته من الفقدان يجب استخدام اكثر من نسخة من هذا الملف عن طريق تحديد هذه النسخ فى ملف الParameter file .
3- Database files :-

 وهو المخزن الحقيقى للبيانات فى قاعدة البيانات أى أنه يحتوى على الجداول والمناظير والمراجع (Table & Views & Indexes) والكائنات الاخرى .

4- Archived redo log files :-

 وهو عبارة عن نسخة من ال Redo log files ونحتاجه أيضاً عند عمل إسترجاع لقاعدة البيانات (Recover) .

5- الملفات الأخرى:-

 * Parameter file ويستخدم لعمل تهيئة للOracle Instance لحظة تشغيلها

 * Password fileويسمح هذا الملف للمستخدمين الأتصال بقاعدة البيانات عن
 بعد كمدراء لقاعدة البيانات ، وليس لتخزين كلمات السر للمستخدمين فى قاعدة البيانات كما يتصور البعض .
Tablespace and Data File:-
وهنا لابد من الحديث إلى انه يمكن تقسيم قاعدة البيانات الى (Physical & Logical) :
[image: image25.png]Database Configuration Assistant, Step 8 of 12 : Recovery Configuration

Choose the recovery options for the database:

T~ Specify Flash Recovery Area

This s used as the defauiltfor all backup and resovery operations, and is alss reguire for
automatic baskup using Enterprise Manager. Oracle ressmmends thatthe database files and
ressyery files b Iocated on physically difierent disks for data protestion and performance:

Flash Recovery Area; [{ORACLE_BASE}flash_recovery | Browse.
Flash Recorery e Siz T ——

™ Enable Archiving EditArchive Mode Parameters,

FieLocaonvarabes
careel) b < ek fnien

Physical: حيث يمكن التعامل مع هذا النوع سواء كانت قاعدة البيانات مفتوحة أو مغلقة بحيث يمكن التعامل مع هذا النوع عن طريق نظام التشغيل أو عن طريق قاعدة البيانات.
Logical: ولا نستطيع التعامل مع هذا النوع إلى أذا كانت قاعدة البيانات مفتوحة.
Tablespace and Data File:-
[image: image26.png]Database Configuration Assistant, Step 9 of 12 : Database Content.

Sample Schemas || Custom Seripts

Sample Schemas illustrate the use of a layered approach to cornplexity, and are used by
some demonsiration programs. Installing this will give you the following schemas in your
database: Human Resources, Order Entry, Online Catalog , Product Media, Queued Shipping,
Sales History . Itwill also create a tablespace called EXAMPLE. The tablespace will be about
130MB,

Specify whether o notto add the Sample Schemas to your database.

" Sample Schemas

careel) b < ek fnien

قاعدة البيانات فيزيائياً تتقسم إلى ملفات تخزينية يمكن أن تشاهد عن طريق نظام التشغيل وهى ملفات الData files ، وكذلك قاعدة البيانات تنقسم إلى وحدات تخزين منطقية (Logical) وتسمى هذه الوحدات Tablespace .
[image: image3.png]Data Storage

Database Block:
Extent 16K e Extent 16K Extent 12K
Department Table Employee Emp_index
Segment Table Segment Segment
Indexes
Tables Tablespace -t i

Y

Database

Database Blocks are allocated to extents as specified in data storage clauses. Each
object (table, index, cluster) is allocated a single segment which is comprised of one or
more extents. Segments are stored to Tablespaces as determined by the DEA when the
objectis created. Al of the Tablespaces taken together comprise the Database

الTablespace وهو وحدة منطقية يحتوى على Data file واحد أو أكثر وكل Data file ينتمى فى الحقيقة إلى Tablespace واحد .
يمكن إنشاء Bigfile Tablespaces بحيث يحتوى على ملف Data file واحد ولكن كبير جداً بحيث يكون اكبر من 4GB .
الTablespace يتكون من مجموعة من الوحدات المنطقية الاصغر وهى تسمى Segments وهى وحدات منطقية يتكون منها الTablespace بحيث تنتمى الSegment لTablespace واحد فقط وهى تتكون من مجموعة من الوحدات المنطقية الأصغر التى تسمى Extents وهى ايضاً وحدات منطقية تنتمى كل Extent لSegment واحد وتتكون أيضا الExtents من مجموعة أخرى أصغر وهى أصغر وحدة منطقية تسمى الBlocks .
وعند إنشاء قاعدة البيانات يتم تحديد حجم الBlock لقاعدة البيانات ، ويمكن أن يكون حجم الBlock 3BK او 5BK أو غيره وأكبر حجم للBlock يتوقف على نظام التشغيل ، وقبل الاصدار Oracle 9i Release كانت قاعدة البيانات تعمل على حجم واحد للBlock وابتداءً من الإصدار Oracle 9i Release أمكن لقاعدة البيانات العمل بأحجام مختلفة من اللBlock
 ولنفترض السناريو الاتى :-
[image: image4.emf]D!

D2

T2 T2 T2

T1 T1 T1 T1 T1 T1

T3 T3 T3

فانفترض أن هذا الشكل يمثل Tablepace يسمى Users . هذا الTablespace يحتوى على ملفين من الData file ((D1&D2هذا الTablespace يحتوى على مجموعة من الSegments (T1&T2&T3) الSegment الاول T1 مقسم إلى مجموعة من الExtents وكل Extent بالطبع مكون من مجموعة من الBlocks ، نلاحظ هنا أن الSegment T1 يمتد على كل من الملفين (D1&D2) أى أن جزء من الSegment فى الملف D1 والجزء الاخر فى الملف D2 لكن فى الوقت نفسه هو ينتمى لTablespace واحد .
قبل نهاية هذا الباب فلنتابع معاً هذا السناريو وهو يوضح خطوات عمل قاعدة البيانات :
[image: image27.jpg]OracleServiceOBAY

stop the service
Pause the service

&

+ the service

Neme /.

T | sttis | stwtoTyse | togonss

atcgea Dk Manager Admnstatve Sevee | Confoures rard dskd =

Epvesserger
Gessenger sharng Foderd
5 Sofiwere Snadon Cop
GnetLogon

[o —
etk Comesions
@prctnorkooe
Gactworko0E D5DH
Eictnork Locaton Avren
etk raisonng Ser]
@anoss2kere servie
T L Sty eppert
&y0ffce SourceEngie
Fyoracecssenie
oraceDsConsaeosar
yoracediConsienrd
orociiobSiheder0sAY
ByoroceicbshedsercRcL
0racecranhiog.ome s
@yoracecraobiog.amers
oracecraobiog.amers
yoracecraniog.roner]
G Oraceservceonar
Fyoraceservcecnc,
Gperformance Logs and A
Sypisg anc iy

@y oriver o712

OracleServiceOBAY Properties (Local Computer)

@rtabe Heda Ser

[[Genera [Log On | Recovey | Dependencies|

2X

Servios name: OracleServicsOBAY

[RNPRIN O >cicServiceOBAY

Description:

Pahto executable
i oracle oot 101 0T\ ORACLE EXE OBAY

Samptpe: [Adoras =

Servios status: Stated

You can specty the start parameters that apply when you star the senvis
from here.

Ce (e

LocalSystem

@yprnt Spovir
Gproected Storege

005 RSP

Loads fles tomemory ... Started Automatc
Provides protectedsto... Started Automatc
Provides netiark sign. Manual

B oot A Rl GO Mg et eomesechion T P

LocalSystem
LocalSystem
LocalSystem
Lnal System

1- الInstance تعمل على المخدم (Server).

2- فى هذه المرحلة المستخدم يحاول الاتصال بقاعدة البيانات عن طريق الApplication أو أحد أدوات قواعد البيانات.
3- فى هذه اللحظة تم التحقق من طلب المستخدم وتم إنشاء الاتصال وتكوين Server Process.
[image: image5.emf]Instance

SGA

Database

Writer

(DBW

n

)

LogWriter

(LGWR)

Database

buffer cache

Redo log

buffer

Server

process

User process

Instance

SGA

Database

Writer

(DBW

n

)

LogWriter

(LGWR)

Database

buffer cache

Redo log

buffer

Server

process

User process User process

7 5

8

9

6

10

The user updates a row.

4

4- هنا المستخدم طلب تعديل صف .
5- الServer Process يستقبل هذا الطلب ويقوم بعمل اختبار للShared Pool هل هذا الطلب موجود فى الShared SQL Area إذا كان موجود يقوم بالتأكد من أن للمستخدم صلاحية الوصول لهذا البيانات ، اما إذا كان هذا الطلب غير موجود يقوم بإنشاء Shared SQL Area جديد .
6- فى هذه المرحلة يقوم الServer Process بجلب البيانات المطلوبة من الData file من الجدول أو من الData Block المخزنة فى الSGA .
7- بعد جلب البيانات هنا يقوم الServer بتعديل الجدول فى الSGA .
8- لحظة عمل Commit يقوم الLGWR بكتابة العملية فى الRedo Log File .
9- يقوم الDBWn بكتابة التعديلات فى الDisk اى فى الData File .
10- اخيراً يرسل الServer Process يرسل رسالة بنجاح أو فشل العملية .

النقاط الرئيسية التى سنناقشها فى هذا الباب :-
· فهم الشروط الضرورية لإنشاء قاعدة البيانات .

· إنشاء قاعدة بيانات بالطريقة اليدوية .
· إنشاء قاعدة البيانات بالأداة DBCA .

من أهم مهام مدير قاعدة البيانات هو التخطيط لقاعدة البيانات ، إذ لا يتصور مديراً ناجحاً لقاعدة البيانات لا يخطط بصورةٍ ما لقاعدة بياناته ، فما نوع البيانات التى سوف نخزنها فى كل Tablespace وكم Data file فى كل Tablespace وكيف سيتم تخزين ملفات قاعدة البيانات فيزيائياً على الديسك ، وكيف سيتم عمل نسخ احتياطى لقاعدة البيانات ، وكيف نحافظ على قاعدة البيانات ، وكيف نستطيع رفع الأداءة فى قاعدة البيانات وغيرها من الاسئلة التى يجب ان تجد لها جواباً .

بعد ذلك يجب أن نحدد ما نحتاجه من الذاكرة والديسك المناسب حسب متطلبات قاعدة البيانات وعموما يجب وضع هذه الاعتبارات عند إنشاء قاعدة البيانات .
فى الحقيقة يمكن إنشاء قاعدة البيانات أثناء إنزال الاوركل عن طريق الOUI (Oracle Universal Installer) وذلك بواسطة الاداة DBCA ولكن قد نحتاج لإنشاء قاعدة بيانات أخرى ،.

عند إنشاء قاعدة بيانات اوركل يجب مراعاة النقاط الاتية:-

1- كم عدد الApplication التى تعمل على قاعدة البيانات .

2- عدد المستخدمين إذ نحتاج وضع المتغير process فى ملف المتغيرات (parameter file) .
3- مساحة الذاكرة SGA فهذه الذاكرة مطلوبة لعمل الInstance وهى لا تقبل المشاركة بين أكثر من Instance أى لكل Instance ذاكرة SGA خاصة بها .
4- كذلك الBlock_Size الذى يعتمد عليه الRow_Size .
5- هل يمكن إغلاق قاعدة البيانات لعمل النسخ الإحتياطى .
1- إنشاء قاعدة البيانات بالطريقة اليدوية (Manually) :

قبل البدء يجب الإشارة إلى أننا سنستخدم نظام التشغيل windows .
1- تحديد اسم الInstance (ORACLE_SID) :- فقد يكون هناك أكثر من Oracle Instance فى الجهاز الواحد وذلك باستخدام المتغير ORACLE_SID . اسم الInstance هنا OBAY .
[image: image28.jpg]cant, Step 10 of 1

Cancel Help

Wiy sna | Characerets | Gonnacton Mods

€ Typical - Allocate memory as a percentage ofthe total physical menory (1014 MB)

Percentage: Shiow Mermory Distrkuiion

® Custom

Shared Memory Management C Automatic © Manual

Shared Pool C—
Bufer Gache I—
Javarool C—
Lk —
Ponsie T—

Total Memory for Oracle: 224 MBytes

Total memory incluties 40MB of Oracle Process Size and the defaults for the empty
parameters, if any.

P —
< gk fnien

[image: image29.png]E: Database Configuration Assistant

ootmm

{4 Controlie Database Storage

Datafles From the Datahase Storage page, you can speciy storage parameters for the database

Redo Log Groups creation. This page displays a tres listing and summary view (multi-column lists) to allow you
to changs and visw the following objects

- Controlfiles
+ Tablespaces

- Datafles

- Rollback Segments
+ Redo Log Groups

From any abject tyne folder, click Create to create a new abject. To delete an object, select the
specific object from within the object ype folder and click Delete.

Important: Ifyou select 3 database template including data files, you will not be able to add or
remove data fles, tablespaces, or rollback segments. Selscting this type of template allows
youto change the following:

- Destination of the datafiles
+ Controlfiles or log groups.

Create| [Delete File Lacation Variahles.

careel) b < ek fnien

[image: image6]
2- إنشاء Oracle Service وذلك لأننا نعمل على نظام التشغيل WINDOWS إذ نحتاج للService لكل Instance تعمل فى نظام التشغيل WINDOWS ولا يلزمنا ذلك فى نظام التشغيل LINUX .
وهى بإختصار عبارة عن SERVICE يتم إنشاؤها فى الWINDOWS .

[image: image30.jpg]Database Configuration Assistant, Step 12 of 12 : Creation Options

Selectthe database creation options:

W Create Database

I Save as a Database Template

Narme. [oBAY

Description

Cancel Help & Back || bex o

[image: image31.jpg]The following operations will be performed:
A database called "OBAY will be created

Datahase Details:

Common Options

Oracle Jvit tme

Crats e [T
e =
(G [

Oratle OLAP true

Oracle Spatial true
oracle Data Mining true

e e
T T

General Purpose

Use this database termplate to creats a pre-configured database optirmized for general purpose

usage

c
Save as an HTML file..)|E!

يمكن التحقق من الإنشاء عن طريق نظام التشغيل بالذهاب الى الٍServices .
3- إنشاء ملف المتغيرات (Parameter File) :- وذلك بنسخ الملف من المسار التالى :
[image: image32.png]£ |- o]

Selectthe database creation options:

B Database Configuration Assistant

- Copying database files
Creating and starting Oracle instance
Cornpleting Database Creation

Clane database creation in progress

| 1%

cancel Help < Back | led Einish

اما إذا كنا نعمل على نظام التشغيل لينكس (UNUX) فإن المسار سيكون : ORACLE_HOME/DB$
نتابع الخطوات السابقة :

[image: image33.png]QL> STARTUP NOMOUNT
ORACLE instance started.

otal System Global Area 171966464 bytes

[Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

بالطبع نحتاج لتعديل ملف المتغيرات حسب المعطيات الجديدة ، على سبيل المثال :-
[image: image34.png]QL> STARTUP MOUNT;
ORACLE instance started.

‘otal System Global Area 171966464 bytes

[Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
QL>

4- تشغيل الInstance فى الوضع NOMOUNT
[image: image35.png]QL> startup open
ORACLE instance started.

‘otal System Global Area 171966464 bytes

[Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
atabase Buffers 25165824 bytes
edo Buffers 524288 bytes

Database mounted.
Database opened.
QL>

[image: image36.png]QL> startup
ORACLE instance started.

‘otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
Database opened.
QL> o

5- الان نقوم بإنشاء قاعدة البيانات
[image: image37.png]QL> STARTUP NOMOUNT;
ORACLE instance started.

‘otal System Global Area 171966464 bytes

[Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

QL> ALTER DATABASE MOUNT;
Database altered.
QL> ALTER DATABASE OPEN;

Database altered.

Q>

كما ذكرت سابقاً أنت تستطيع إنشاء قاعدة البيانات حسب متطلباتك الخاصة وليست فقط كما هو مذكور فى النموزج أعلاه , لكن لابد من إنشاء (SYSTEM & SYSAUX TABLESPACE) .
إذا حدث خطأ اثناء إنشاء قاعدة البيانات فإن الخطأ سيكتب فى الملف Alert Log الموجود فى المسار المحدد فى ملف المتغيرات بالمتغير الBACKGROUND_DUMP_DEST .
أما إذا ظهرت الرسالة ORA-01031 اثناء إنشاء قاعدة البيانات فهذا يعنى ان مستخدم نظام التشغيل ليس عضواً فى المجموعة ORA_DBA فيجب إضافته فى المجموعة .

بعد إنشاء قاعدة البيانات يمكن تشغيلها فى الوضع MOUNT او فتحها للإستخدام .

6- إنشاء الData Dictionary :- وذلك من خلال تشغيل الملف فى المسار التالى :-
[image: image38.png]Shutdown Mode

Allow new connections

Wait until current sessions end

Wait until current transactions end

Force a checkpoint and close files

[image: image7]
[image: image39.png]QL> SHUTDOWN TRANSACTIONAL ;
Database closed.

Database dismounted.

ORACLE instance shut down.
QL>

ولكن يجب تشغيل الملف على المستخدم SYS .

كذلك نشغل الملف على المسار التالى :-

[image: image40.png]QL> SHUTDOWN IMMEDIATE;
atabase closed.

atabase dismounted.
RACLE instance shut down.
QL>

وذلك لإنشاء كل الStructures المطلوبة لعمل PL/SQL .
لا يختلف الامر كثيراً عند إستخدام نظام التشغيل (UNIX)
2- إنشاء قاعدة البيانات عن طريق ال(DBCA) :
 وهى أداة اصدرتها اوركل لعدة اغراض :-

1- إنشاء قاعدة البيانات .
2- إعادة تهيثة قاعدة البيانات .

3- حذف قاعدة البيانات .
4- إنشاء قوالب لقاعدة البيانات (Templates) .
نتابع خطوات إنشاء قاعدة بيانات اوركل عن طريق الأداة

[image: image41.png]=+ Command Prompt - SQLPLUS /NOLOG

SQL> SHUTDOWN ABORT;
RACLE instance shut down.
SQL>

[image: image42.png]QL> SHUTDOWN;
Database closed.
atabase dismounted.

ORACLE instance shut
QL>

 DATABASE CONFIGURATION ASSISTANT (DBCA)
[image: image43.png]QL> STARTUP OPEN READ ONLY;
ORACLE instance started.

‘otal System Global Area 171966464 bytes
Fixed Size 787988 bytes

‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes
Database mounted.
atabase opened.

هنا الخيارات المتاحة للمستخدم ، سنختار بالطبع الخيار الاول إنشاء قاعدة بيانات .

إذا اخترت الخيار الثانى سيعرض لى قواعد البيانات الموجودة عندى ومن ثم اختار قاعدة البيانات المراد إعادة تهيئتها ، وبعد ذلك سيعرض لى بعض الخيارات لإعادة تهيئتها .
الخيار الثالث بالطبع استطيع من خلاله خذف قاعدة البيانات ، فقط ما على إلا أن اختار قاعدة البيانات المراد حزفها .

الخيار الاخير هو إما لأنشاء قالب جديد وهو القالب الذى ستكون عليه قاعدة البيانات (Template) أو حذف قالب موجود .
[image: image44.png]QL> STARTUP RESTRICT,;
ORACLE instance started.

‘otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
Database opened.
QL>

فى هذه الخطوة نختار القالب (Template) الذى يتناسب مع مع متطلباتنا إذا لم يوجد نستطيع إنشاء قالب بالخيار الرابع (Manage Template) .

ولنفترض أننا اخترنا القالب General Purpose .

[image: image45.png]QL> ALTER SYSTEM ENABLE RESTRICTED SESSION; N

ystem altered.

نختار هنا اسم قاعدة البيانات واسم الInstance (SID) وليس بالضرورى أن يكون نفس الاسم .
[image: image46.png]QL> SELECT PROPERTY_NAME, PROPERTY_VALUE FROM DATABASE_PROPERTIES WHERE PROPER
AME="DEFAULT_TEMP_TABLESPACE";

DEFAULT_TEMP_TABLESPACE
EMPEXAM

هنا بعض الخيارات كعمل نسخ احتياطى كل فترة معينة او تشغيل الايميل للإرسال والإستقبال .
[image: image47.png]ISQL> SELECT SID,SERIAL# FROM V$SESSION;

13 rows selected.

soL>

يمكن عمل كلمة سر واحدة لكل المستخدمين كما فى الخيار الاول ويمكن تحديد كلمة سر لكل مستخدم كما فى الخيار الثانى .
[image: image48.png]QL> ALTER SYSTEM KILL SESSION '153,5';

ystem altered.
QL>

هنا نحدد طريقة تخزين الملفات ،وقد اخترنا الطريقة الاولى وهى ادارة الملفات عن طريق نظام التشغيل.
الطريقة الثانى هى طريقة تخزين وإدارة الية ولها ميزات سنتعرف عليها لاحقاً .
[image: image49.png]

نختار هنا مكان تخزين ملفات قاعدة البيانات . ولنفترض هنا الخيار الاول وهو يعنى التخزين حسب ما هو محدد فى القالب الذى اخترناه والذى كان General Purpose .
[image: image50.png]QL> ALTER SYSTEM SET CONTROL_FILES="D:\oracle\product\10.1.0\oradata\OBAY\CONTR

OLO1.CTL", 'D:\oracle\product\10.1.0\oradata\OBAY\CONTROL02.CTL", 'D:\oracle\produ
t\10.1.0\oradata\OBAY\CONTROLO3.CTL", 'D:\oracle\product\10.1.0\oradata\OBAY\CON|
ROLO4.CTL" SCOPE=SPFILE;

ystem altered.

QL>

يمكن فى هذه الخطوة أن نحدد Flash Recovery Area وهى مكان لتخزين وإدارة عمليات النسخ الاحتياطى والاسترجاع وسنتحدث عنها لاحقاُ , كما يمكن تشغيل الارشيف كما سنعرف لاحقاً .
كما يمكن مشاهدة بعض المتغيرات والمعلومات عن قاعدة البيانات بالذهاب الFile Location Variables .
[image: image51.png]QL> SHUT IMMEDIATE;
Database closed.

atabase dismounted.
ORACLE instance shut down.
QL>

هنا يمكن إنشاء نموزج للSchema للتدريب .
[image: image52.png]QL> ALTER TABLESPACE TEST ADD DATAFILE 'D:\TEST\TESTL.DBF' SIZE 5M;

ablespace altered.

فى هذه الشاشة يمكن أن نغير فى حجم الذاكرة ونحدد حجم الBlock لقاعدة البيانات وغيرها من المتغيرات الموجودة فى ملف المتغيرات .
[image: image53.png]QL> CREATE TABLESPACE TEST DATAFILE 'D:\TEST\TEST.DBF' SIZE 10M EXTENT MANA
EMENT LOCAL AUTOALLOCATE;

ablespace created.

هنا يمكن مشاهدة اماكن تخزين ملفات قاعدة البيانات .

[image: image54.png]QL> CREATE TABLESPACE TEST DATAFILE 'D:\TEST\TEST.DBF' SIZE 10M EXTENT MANA
EMENT LOCAL UNIFORM SIZE 100K;

ablespace created.

L>

نختار هنا الخيار الاول لانشاء قاعدة البيانات ، كما يمكن حفظ خطوات انشاء قاعدة البيانات كقالب وذلك باختيار الخيار الثانى .
عند الضغط على الخيار Finish تظهر الصفحة التالية :-
[image: image55.png]=t Command Prompt

D:\oracle\product\10.1.0\oradata\OBAY>COPY CONTROLO1.CTL CONTROLO04.CTL
1 file(s) copied.

D:\oracle\product\10.1.0\oradata\OBAY>

[image: image56.png]QL> ALTER DATABASE DATAFILE 'D:\TEST\TEST.DBF' RESIZE 12M;

Database altered.

QL>

وهى عبار عن تفاصيل ومعلومات عن قاعدة البينات التى نريد إنشاءها بالطبع يمكن حفظها بالضغط على الخيار حفظ .

انتظر قليلاً حتى ينتهى أنشاء قاعدة البيانات .

فى الباب السابق قمنا بإنشاء قاعدة البيانات وسنناقش فى هذا الفصل كيفية التحكم فى قاعدة البيانات ، وهو امر مهم لمدير قاعدة البيانات .
 تخيل أنك مدير لقاعدة بيانات عملاقة ، يتتطلب منك الامرأن تكون هذه القاعدة متاحة للجميع حتى زمن محدد بعد هذا الوقت تكون متاحة لعدد معين للمستخدمين ، هذا العدد من المستخدمين بعد زمن اخر يستطيع فقط القراءة أى لا يستطيع الكتابة والتعديل ولا المسح .
 هل تخيلت معى العمل الذى ينتظرك ؛ بالطبع عملاً كبيراً لكن ليس صعباً إذا عرفت ماذا تريد أن تفعل بالضبط .
والان اول ما يجب أن تعرفه أنك تستطيع أن تتحكم فى قاعدة البيانات إذا كانت تعمل فى نظام التشغيل ويندوز عن طريق الServices وهناك عدة خيارات أولاً STOP لإيقاف العمل وكذلك START للتشغيل وايضاً RESTART لإعادة التشغيل وكذلك هنا خيارات اخرى مثلاً (& Manual Disabled & (Automatic.

Automatic: والمعنى أنه لحظة تشغيل نظام التشغيل تعمل الServices الياً إذا كانت فى الخيار START.
Manual: وهى أن تقوم بعمل تشغيل يدوى للServices بعد تشغيل نظام التشغيل.

Disabled: والمعنى إيقاف عمل الServices مهما كان حالتها.
[image: image57.png]QL> DROP TABLESPACE TEST;

‘ablespace dropped.
QL>

ملف المتغيرات (Initialization Parameter File):

وهذا الملف شأنه عجيب إذ لا تعمل قاعدة البيانات دون هذا الملف لذا كان لزاماً أن نتحدث عنه فى هذا الفصل فهو اول ملف تحتاجه قاعدة البيانات عند تشغيلها ، فهو يحتوى على إسم قاعدة البيانات وكذلك اسم ومكان الControl Files وايضاً عن طريقه تتهيأ الذاكرة (SGA) .
فلحظة تشغيل قاعدة البيانات يتم قراءة هذا الملف فيتم تكوين الذاكرة ويتم معرفة اسم ومكان ملف الControl Files.
وهذا الملف قد يكون :-

1. Static Parameter File (PFILE): ويكون اسمه (initSID.ora) ، حيث الSID هو اسم الInstance.
وهو ملفى نصى نستطيع أن نجرى عليه التغيرات التى نحتاجها ثم نحفظه وذلك عن طريق نظام التشغيل ، ولكى يحدث التاثير فى قاعدة البيانات لابد من إغلاقها وفتحها من جديد .
وهذا نموزج لملف PFILE :
[image: image58.png]QL> CREATE TABLESPACE OBAY DATAFILE 'D:\TEST\TEST.DBF' REUSE;

ablespace created.

QL>

2. Persistent Parameter File (SPFILE): يكو ن اسمه spfileSID.ora ، حيث الSID هو اسم الInstance ، وهو ملف ثنائى لا نستطيع التغيير فيه إلى عن طريق الاوركل بواسطة الامر :-
[image: image59.png]QL> DROP TABLESPACE OBAY INCLUDING CONTENTS AND DATAFILES;

[image: image60.png]QL> ALTER TABLESPACE TEST READ ONLY;

ablespace altered.

QL>

وقد لا نحتاج لإعادة تشغي قاعدة البيانات حتى تحدث التأثيرات وذلك حسب العامل SCOPE .

[image: image61.png]QL> ALTER TABLESPACE SYSTEM READ ONLY;
ALTER TABLESPACE SYSTEM READ ONLY

[ERROR at Tine 1:
ORA-01643: system tablespace can not be made read only

وقد يأخذ العامل SCOPEاحدى ثلاث قيم :-
1- MEMORY: وهى تعنى أن التغييرات تحدث فقط فى الInstance التى تعمل الان فأول إعاد ة تشغيل لقاعدة البيانات نفقد التغييرات.

2- SPFILE: التغييرات هنا تحدث فى الملف ويحدث التاثير عند إعادة تشغيل قاعدة البيانات.
3- BOTH: التغييرات هنا تحدث فى الInstance الحالية كما تحدث أيضا فى الملف SPFILE اى أن التغييرات تظل باقية عند إعادة تشغيل قاعدة البيانات.
والاصل ان التغيرات تحدث فى كل من الInstance الحالية والSPFILE اى (BOTH) ولكن يعتمد التغيير ايضاً على المتغير فبعض المتغيرات لا يمكن تعديلها إلا بوسطة الخيار SPIFLE ، اى لا يمكن تغييرها إلا بعد إغلاق قاعدة البيانات.
[image: image62.png]QL> ALTER TABLESPACE TEST READ WRITE;

ablespace altered.

QL>

يمكن إنشاء ملف الSPFILE من الملف PFILE ولكن يجب أن يملك المستخدم الصلاحية SYSDBA.
[image: image63.png]QL> ALTER TABLESPACE TEST OFFLINE;

ablespace altered.

QL>

كما يمكن إنشاء ملف الPFILE من الملف SPFILE.
تشغيل قاعدة البيانات (Starting Up Database):

لتشغيل قاعدة البيانات يلزمك تحديد الحالة التى تريد أن تعمل بها قاعدة بياناتك :-

1- NOMOUNT.

2- MOUNT.
3- OPEN.
[image: image64.png]QL> ALTER TABLESPACE TEST ONLINE;

ablespace altered.

QL>

NOMOUNT:
نشغل الInstance فى هذه الحالة إذا أردنا أن نقوم بإنشاء قاعدة بيانات أو لإعادة إنشاء ملف الControl Files ، وعند تشغيل الInstance فى هذه الحالة تحدث الخطوات التالية :-

1- قراءة ملف المتغيرات وذلك حسب الترتيب التالى :-

* اولاً spfileSID.ora.

 * اذا لم يجده بيحث عن spfile.ora.
 * إذا لم يجده يبحث عن initSID.ora.
2 - تكوين الSGA.

3 - تشغيل الbackground processes.
4 - فتح ملف الalertSID.log وملف الtrace files .
[image: image65.png]QL> ALTER TABLESPACE TEST RENAME TO EXAM;

ablespace altered.

QL>

MOUNT:

تشغل الInstance فى هذه الحالة عند إجراء بعض العمليات على قاعدة البيانات كتغيير اسم الData files أو انجاز استرجاع كلى لقاعدة البيانات او تشغيل قاعدة البيانات فى ب عض الاوضاع كوضع الارشيف مثلاُ ، وعند تشغيل الInstance فى هذه الحالة تحدث الخطوات التالية :-

1- الوصول الى ملف الControl files وفتحه بعدما تم تحديده بواسطة ملف المتغيرات .
2- [image: image66.png]QL> CREATE TABLESPACE TEST DATAFILE 'D:\TEST\TEST1.DBF' SIZE 10M NOLOGGING;

ablespace created.

QL>

قراءة ملف الControl files لتحديد ملفات الData Files ومعرفة حالتها وكذلك لتحديد ملفات الRedo log Files .
OPEN:

هذا هو الوضع الاصلى عند تشغيل قاعدة البيانات بحيث تكون الInstance مفتوحة وقاعدة البيانات متاحة بحيث يستطيع المستخدمين الإتصال بقاعدة البيانات وتنفيذ عملياتهم .
واثناء التشغيل فى هذه الحالة تحدث الخطوات التالية :-

1- فتح ملفات الOnline Data Files.
2- فتح ملفات الOnline Redo Log Files.
[image: image67.png]QL> CREATE TEMPORARY TABLESPACE TEMPEXAM TEMPFILE 'D:\TEST\TEMPEXAM.DBF' SI|
E 7M;

ablespace created.

[image: image68.png]QL> ALTER DATABASE DEFAULT TEMPORARY TABLESPACE TEMPEXAM;

Database altered.

QL>

أو

هكذا تكون قاعدة البيانات متاحة للمستخدمين ، وإذا كانت قاعدة البيانات مفتوحة مثلاً فى الوضع NOMOUNT OR MOUNT وأردت أن تفتحها فى الوضع OPEN يلزمك استخدام الامر ALTER.
[image: image69.png]QL> CREATE TEMPORARY TABLESPACE TEMPGl TEMPFILE 'D:\TEST\TEMPGL.DBF' SIZE 4
TABLESPACE GROUP GROUBL;

ablespace created.

QL>

إغلاق قاعدة البيانات (Shutting Down The Database):

عند إغلاق قاعدة البيانات يجب أن تملك الصلاحية SYSDBA OR SYSOPER وهناك عدة اوضاع لإغلاق قاعدة البيانات :-
1- NORMAL.

2- TRANSACTIONAL.
3- IMMEDIATE.
4- ABORT.
[image: image70.png]QL> CREATE TEMPORARY TABLESPACE TEMPG2 TEMPFILE 'D:\TEST\TEMPG2.DBF' SIZE 4
TABLESPACE GROUP GROUBL;

ablespace created.

QL>

1- NORMAL:

وهو الوضع الاصلى لإغلاق قاعدة البيانات واثناء الإغلاق تحدث الخطوات التالية :-
· لا يسمح بإتصال مستخدم جديد بقاعدة البيانات .

· Oracle Server ينتظر كل المستخدمين من انهاء اتصالهم قبل اكمال إغلاق قاعدة البيانات.
· كل البيانات الموجود فى الBuffer يجب أن تكتب فى الديسك.
· إنهاء الBackground Processes وكذلك إالغاء الSGAمن الذاكرة.
· إغلاق قاعدة البيانات.
· يتم إغلاق ملفات قاعدة البيانات قبل أغلاق الInstance.
· لا تحتاج لعملية إسترجاع للInstanceعند فتح قاعدة البيانات من جديد.
[image: image71.png]QL> CREATE BIGFILE TABLESPACE BIGLl DATAFILE 'D:\TEST\BIG1.DBF' SIZE 20M;

ablespace created.

QL>

2- TRANSACTIONAL :

فى هذا الوضع من الإغلاق تحدث الخطوات التالية :-

· كل المستخدمين لا يستطيعون بدء عمليات جديدة .

· عند إنتهاء المستخدم من العملية (Transaction) الحالية يتم قطع إتصاله بقاعدة البيانات.
· لحظة إنتهاء كل العمليات (Transactions) فى قاعدة البيانات يتم إغلاق قاعدة البيانات .
·
لا تحتاج لعملية إسترجاع للInstanceعند فتح قاعدة البيانات من جديد.
[image: image72.png]QL> ALTER TABLESPACE TEMPEXAM TABLESPACE GROUP GROUP1;

ablespace altered.

QL>

3- IMMEDIATE:

فى هذا الوضع من الإغلاق تحدث الخطوات التالية :-
· العمليات الحالية فى قاعدة البيانات يتم قطعها مباشرةً .

· Oracle Server لا ينتظر المستخدميين الحاليين فى قاعدة البيانات حتى ينهوا إتصالهم.
· Oracle Server يقوم بعمل تراجع للعمليات النشطة حالياً فلى الInstance.
· يتم إغلاق ملفات قاعدة البيانات قبل أغلاق الInstance.
· لا تحتاج لعملية إسترجاع للInstanceعند فتح قاعدة البيانات من جديد .
[image: image73.png]QL> STARTUP;
ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
Database opened.
QL>

4- ABORT:
 فى هذا الوضع من الإغلاق تحدث الخطوات التالية :-
· العمليات الحالية فى قاعدة البيانات يتم قطعها مباشرةً .
· لا ينتظر المستخدميين الحاليين فى قاعدة البيانات حتى ينهوا إتصالهم.
· البيانات الموجودة فى الBuffer لا تكتب فى الديسك.
· العمليات التى لم يتم تثبيتها لا يتم التراجع عنها .
· يتم إنهاء الInstance دون إغلاق ملفات قاعدة البيانات.
· [image: image74.png]QL> SHOW PARAMETERS CONTROL_FILES;

string D:\ORACLE\PRODUCT\10. 1. 0\ORADA
TA\OBAY\CONTROLOL.CTL, D:\ORAC
LE\PRODUCT\10. 1. 0\ORADATA\OBAY
\CONTROLO2.CTL, D:\ORACLE\PROD
UCT\10. 1.0\ORADATA\OBAY\CONTRO
LO3.CTL, D:\ORACLE\PRODUCT\10.
1.0\ORADATA\OBAY\CONTROLO4. CTL

عند فتح قاعدة البيانات من جديد نحتاج لعمل إسترجاع للInstance.
 :Opening a Database in Read-Only Mode
يمكن فتح قاعدة البيانات فى الوضع Read Only وذلك لعدم اجراء أى تعديلات على قاعدة اليبانات .
اثناء فتح قاعدة البيانات فى الوضع Read Only يمكن القيام ببعض المهام :-

1- تنفيذ إستعلام .
2- وضع ملفات الData Files فى الوضع and online offline .
3- إنجاز إسترجاع لملفات offline data file and tablespace.
[image: image75.png]QL> ALTER DATABASE BACKUP CONTROLFILE TO TRACE;

atabase altered.

QL>

 :Opening a Database in Restricted Mode

فى هذا الوضع يمنع دخول المستخدمين لقاعدة البيانات إلا إذا كان المستخدم يملك صلاحية

 .RESTRICTED SESSION PRIVILEGE
 فى الحقيقة هذا الوضع مفيد فى البعض الاحيان مثلاً اثناء قيامك بعمل تصدير Export لقاعدة البيانات ولا تريد من المستخدمين من الدخول لقاعدة البيانات .
[image: image76.png]== Command Prompt - SQLPLUS /NOLOG

SQL> SHUT IMMEDIATE;
Database closed.

Database dismounted.
RACLE instance shut down.

[image: image77.png]&< Command Prompt

D:\oracle\product\101~1.0\db_1\database>edit initobay.ora_

او
الان كل المستخدمين الذين لا يملكون صلاحية ال RESTRICTED SESSION PRIVILEGE لا يستطيعون دخول قاعدة البيانات .

الان يمكن إنهاء كل اتصالات المستخدمين الذين اتصلوا قبل تطبيق النمط RESTRICTED SESSION وذلك على خطوتين :-

1- تحديد الSESSION التى نريد إلغاءها وذلك عن طريق الإستعلام الاتى :
[image: image78.png]QL> SELECT NAME FROM VS$DATABASE;

[image: image79.png]File Edit Search Vi Ooptions Help

D:\oracle\product\10.1.0\db_1\database\INITobay.ORA
background_dump_des: \oracle\product\10.1.0\admin\OBAY\bdump "
compatibl 10.1.0.2.0"

control_files="D:\oracle\product\10.1.0\oradata\OBAY\CONTROLO1.CTL", 'D

core_dump_des’ :\oracle\product\10.1.0\admin\OBAY\cdump "
db_block_size=8192

db_cache_size=25165824

db_domain

db_file_multiblock_read_count=16

db_name="0BAY"
db_recovery_file_dest="D:\oracle\product\10.1.0\flash_recovery_area’
db_recovery_file_dest_size=2147483648
dispatchers="(PROTOCOL=TCP) (SERVICE=OBAYXDB) "
java_pool_size=50331648

job_queue_processes=10

Tlarge_pool_size=8388608

open_cursors=300

pga_aggregate_target=25165824

processes=150

remote_login_passwordfile="EXCLUSIVE"
shared_pool1_size=83886080

sort_area_size=65536

undo_management="AUTO"

undo_tablespace="UNDOTBS1"
user_dump_dest="D:\oracle\product\10.1.0\admin\OBAY\udump*

orac

2- [image: image80.png]=t Command Prompt

D:\oracle\product\101~1.0\oradata\OBAY>COPY CONTROLO1.CTL CONTROLO5.CTL
1 file(s) copied.

D:\oracle\product\101~1.0\oradata\OBAY>

إلغاء الSESSION.

تحدثنا سابقاً ان التخزين فى قاعدة البيانات يكون على حالتين الاول التخزين المنطقى Logical فى الTablespaces والثانى Physical فى الData Files .
 وذكرنا كذلك أن اى Data Files يكون فى قاعدة البيانات هو فى الحقيقة ينتمى لTablespace واحد .
بمعنى اخر أنه لا يوجد Data Files فى قاعدة البيانات لا ينتمى لTablespace .
وعموماً فى هذا الفصل سنتحدث عن :-

1- مفاهيم عامة عن الTablespaces.
2- إنشاء الTablespaces.
3- إدارة الTablespaces.
4- كيفية الحصول على معلومات عن الTablespaces.
[image: image81.png]QL> STARTUP;
ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
Database opened.
QL>

[image: image82.png]Quick Reference

Context Reference
Initialization parameters CONTROL_FILES
Dynamic performance views V$CONTROLFILE

V$CONTROLFILE RECORD_SECTION
V$PARAMETER

Data dictionary views None
Commands None
Packaged procedures and functions | None

1- مفاهيم عامة عن الTablespaces:
الشكل اعلاه يوضح الخيارات المتاحة للTablespaces وهى :
1 - Space Management in Tablespaces: وهى كيفية إدارة المساحة فى الTablespaces وهناك نوعان:-

1- Locally Managed Tablespaces.

هنا يتم إدارة الExtents فى الTablespace عن طريق الTablespace بواسطة
ال Bitmaps، فلحظة تخصيص الExtents أو تحريرها يقوم الOracle Server بتغير قيمة الBitmap للحالة الجديدة . وهذا النوع من الإدارة هو الاصل عند إنشاء

 الTablespace فى الاصدار Oracle 10g ، وقد صار هذا النوع متاح إبتداء من الإصدار Oracle 8i , ولانه لا يحدث تعديل فى الDictionary Data فإنه لا يتم Generate Undo Information.
لتحويل إدارة الTablespace من ال Data Dictionaryالى Locally نستخدم

DBMS_SPACE_ADMIN.TABLESPACE_MIGRATE_TO_LOCAL

فى هذا النوع من إدارة الTablespace هناك نوعان لإدارة الExtents:

1- Automatic: هنا لا نحدد حجم الExtent إنما يتم تحديده عن

عن طريق النظام ، ولا يمكن تطبيق هذا النوع فى

(Temporary Tablespace).

2- Uniform: هنا يمكن تحديد حجم الExtent فى الTablespace

والاصل حجم الextent هو IMB. لا يمكن تطبيق هذا النوع فى

Undo Tablespace.

وكذلك فى هذا النوع من إدارة الTablespace هناك نوعان لإدارة الSegement:

1- Automatic.

2- Manual.

2- :Dictionary- Managed Tablespaces

هنا يتم إدارة الExtents فى الTablespace عن طريق الData Dictionary

فلحظة تخصيص الExtents أو تحريرها يقوم الOracle Server

بتغير الData Dictionary Tables .
2- Logging:

1- Yes: المعنى لحظة تغير الكائنات فى الTablespaces فانه يتم كتابة التغييرات فى الRedo Log Files.
2- NO: المعنى لحظة تغير الكائنات فى الTablespaces فانه لا يتم كتابة كل التغييرات فى الRedo Log Files.
3- Mode:

1- Read Only: المعنى هنا أننا لا نستطيع الكتابة أو التعديل أو المسح على البيانات الموجودة فى الTablespace ، بالطبع لا نستطيع أن نضع كل من

 ال(System & Sysaux Tablspace
) فى الوضع Read Only.

2- Read and write: المعنى أننا نستطيع الكتابة أو التعديل أو المسح على البيانات

 الموجودة فى الTablespace.

4- Views:
 وهى الإستعلامات لمعرفة معلومات عن الTablespaces والData Files..
DBA_TABLESPACES

V$TABLESPACE

DBA_DATA_FILES

V$DATAFILE

DBA_TEMP_FILES

V$TEMPFILE
5- Contains:

1- Permanent : وهو لتخزين الكائنات المستديمة فى قاعدة البيانات .

2- Temporary: لتخزين الكائنات المؤقتة فى قاعدة البيانات لذلك تحتاج قاعدة البيانات ،

مثلاً لعمليات ترتيب البيانات.

3- Undo: تستخدمه الDatabase Server لتخزين الUndo Information وهو ضرورى
فى قاعدة البيانات ويتم إنشاءه أثناء إنشاء قاعدة البيانات ويمكن اضافة اخرى عندما نحتاج لذلك لكن فى الوقت الواحد يعمل Undo واحد فقط يحدد عن طريق ملف المتغيرات

Undo_Tablespace=%Value%.

 .

.
6- Status:

1- Online: أى أن الTablespace متاح لجميع المستخدمين .

2- Offline: اى أن الTablespace غير متاح للمستخدمين وهناك عدة خيارات لهذا الوضع

(Normal & Temporary & Immediate & For Recover) . لا يمكن وضع

(System & Undo Tablespace) فى الوضع Offline.
7- SQL:

1- Create: لإنشاء الTablespace.

2- Alter: لإجراء تغيرات على الTablespace.

3- Drop: لحذف الTablespace.

8- Type:

1- Small Tablespace: وهو Tablespace يحتوى على Data File واحد أو أكثر وهو
الاصل
عند إنشاء Tablespace.

2- Big Tablespace: وهو نوع جديد من الTablespace صار متاح فى الإصدار

Oracle 10g ، بحيث تصل مساحته الى 128 Terabytes(TB) ويحتوى على ملف data File
واحد فقط .
تعريف عن بعض الTablespace:
1- System Tablespace:

هو أهم Tablespace فى قاعدة البيانات على الإطلاق إذ لا تعمل قاعدة البيانات بدونه كذلك لا نستطيع تغير حالته إلى الوضع (Read only & Offline) .

يستخدم هذا الTablespace من قبل الOracle Server لإدارة قاعدة البيانات ، حيث يحتوى على الData Dictionary والجداول التى تحتوى على معلومات إدارية حول قاعدة البيانات ، كذلك يحتوى على (Sys Schema).

2- Sysaux Tablespace:

وهو Tablespace مساعد للSystem Tablespace يحتوى على بعض المكونات والمنتجات التى تستخدم فى إدارة قاعدة البيانات . وهذا الTablespace صار ضرورى فى قاعدة البيانات إبتداءً من الإصدار Oracle10g .
3- Temp:

وهو Tablespace يستخدم لتخزين الجداول والمراجع المؤقتة ، مثلا عند الترتيب . وقد يكون هناك أكثر من Temporary Tablespace فى قاعدة البيانات الواحدة ولكن يعمل واحد فى اللحظة على قاعدة البيانات .
4- Undo:

يستخدم هذا الTablespace من قبل الOracle Server لتخزين الUndo Information
، هل فكرت كيف يمكن التراجع عن عملية تعديل لحقل معين ، المعلومات القديمة يتم حفظها فى هذا الTablespace.
عملى:
1- انشاء Tablespace جديد :
[image: image83.png]3924 - Notepad
Fle Edt Fomat Vew Hep

~a script file, edited as necessary, and executed when there is a
- need to re-créate the control file.

Set #1. NORESETLOGS case

The following comnands will create a new control file and use it
to open the database.

Data used by Recovery Manager will be Tost.

Addi tional Jogs may be required for media recovery of offline
Use this only if the current versions of all online logs are
available.

After mounting the created controlfile, the following SaL
Statement will place the database in the appropriate
protection mode:

ALTER DATABASE SET STANDBY DATABASE TO MAXIMIZE PERFORMANCE

NORESETLOGS

SIZE 10M,

SYSAUXO
{\USERSOL

- Commands to re-create incarnation table i
- Below log names MUST be changed to existing filenames on
- disk. Any one log file from each branch can be used to

[image: image84.png]CREATE CONTROLFILE B8 DATABASE "N NRCImieER

NORRCEIVELOG
MAXLOGFILES 16
MAXLOGMEMBERS 3
MAXDATAFILES 100
MAXINSTANCES 8
MAXLOGEISTORY 454
LOGFILE

GROUP 1
'D:\ORACLE\PRODUCT\10.1.0\ORADATA\OBAY\REDOO1.LOG' SIZE
10M,

GROUE 2
'D:\ORACLE\PRODUCT\10.1.0\ORADATA\OBAY\REDO02.LOG' SIZE
10M,

GROUP 3
'D:\ORACLE\PRODUCT\10.1.0\ORADATA\OBAY\REDO03.LOG' SIZE
10M
-- STANDBY LOGFILE
DATAFILE

'D:\ORACLE\PRODUCT\10. 1.0\ORADATE \OBAY\SYSTEMO1.DBF ",

'D:\ORACLE\PRODUCT\10. 1. 0\ORADATE \OBAY\UNDOTBS01.DBF ',

'D:\ORACLE\PRODUCT\10. 1.0\ORADATE \OBAY\SYSAUX01.DBF ",

'D:\ORACLE\PRODUCT\10. 1.0\ORADATA\OBAY\USERS01.DBF
CHARACTER SET WESMSWIN1252

بما أننا لم نحدد نوع إدارة الTablespace فإن الاصل هو Locally Managed Tablespace.
[image: image85.png]REUSE — SET
0BAY —> TEST (THIS NEW DATABASE NAME)

NORESETLOGS ~ —» RESETLOGS

[image: image86.png]QL> SHUT IMMEDIATE;
Database closed.

Database dismounted.
ORACLE instance shut down.
QL> o

[image: image87.png]File Edit Search Vi Ooptions Help
D:\oracle\product\10.1.0\db_1\database\INITobay.OR,

background_dump_dest="D:\oracle\product\10.1.0\admin\OBAY\bdump*

compatible="10.1.0.2.0

control_file:

core_dump_des \orac1e\product\10 1 0\admin\OBAY\cdump*

db_block_size=8192

db_cache_size=25165824

db_domain

db_file_multiblock_read_count=16

db_name="[IIN]"

db_recovery_file_dest="D:\oracle\product\10.1.0\flash_recovery_area’

db_recovery_file_dest_size=2147483648

dispatchers="(PROTOCOL=TCP) (SERVICE=OBAYXDB) "

java_pool_size=50331648

job_queue_processes=10

Tlarge_pool_size=8388608

open_cursors=300

pga_aggregate_target=25165824

processes=150

remote_login_passwordfile="EXCLUSIVE"

shared_pool_siz

sort_area_siz

undo_management="AUTO"

Line:9 Col:16

[image: image88.png]=t Command Prompt

D:\oracle\product\10.1.0\oradata\OBAY>DEL *.CTL

2- زيادة حجم الTablespaces
الطريقة الاولى إضافة Data File جديد للTablespace.

[image: image89.png]QL> STARTUP NOMOUNT;
ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

[image: image90.png]QL> @C:\CONTROL.TRC;

ontrol file created.

QL>

[image: image91.png]QL> ALTER DATABASE OPEN RESETLOGS;

Database altered.

QL>

الطريقة الثانية زيادة حجم الData File الموجودة .
[image: image92.png]QL> ALTER SYSTEM SWITCH LOGFILE;

ystem altered.

QL> m

3- حزف الTablespace:

[image: image93.png]QL> SELECT NAME FROM VS$DATABASE;

الطريقة الاولى مسح الTablespace فقط دون الData Files.

[image: image94.png]QL> SELECT sid, authentication_type, osuser
2 FROM VS$SESSION_CONNECT_INFO;

AUTHENTICATION_TYPE

INTERNAL
INTERNAL
INTERNAL
INTERNAL
INTERNAL

NBS\Administrator
NBS\Administrator
NBS\Administrator
NBS\Administrator
NBS\Administrator

بهذه الطريقة يظل الData File موجود على نظام التشغيل ويمكن إستخدامه عند إنشاء Tablespace جديد .
[image: image95.png]QL> ALTER SYSTEM CHECKPOINT;

ystem altered.

QL>

[image: image96.png]QL> ALTER DATABASE ADD LOGFILE GROUP 4 'D:\oracle\product\10.1.0\oradata\OBAY\R
[EDO04.RDO" SIZE 10M;

Database altered.

QL>

[image: image97.png]QL> ALTER DATABASE ADD LOGFILE MEMBER 'D:\oracle\product\10.1.0\oradata\OBAY\RI
D1.RDO" TO GROUP 1 , 'D:\oracle\product\10.1.0\oradata\OBAY\RED2.RDO' TO GROUP 2,
"D:\oracle\product\10.1.0\oradata\OBAY\RED3.RDO' TO GROUP 3, 'D:\oracle\product\1}
0.1.0\oradata\OBAY\RED4.RDO' TO GROUP 4;

Database altered.

QL>

الطريقة الثانية حزف الTablespace ومعه الData File.
[image: image98.png]L> ALTER DATABASE DROP LOGFILE GROUP 4;

atabase altered.

QL>

4- تحويل الTablespace إلى الوضع Read Only:
[image: image99.png]QL> ALTER DATABASE DROP LOGFILE MEMBER 'D:\oracle\product\10.1.0\oradata\OBAY\R
ED3.RDO";

Database altered.

QL>

[image: image100.png]L> ALTER DATABASE CLEAR LOGFILE GROUP 2;

atabase altered.

L>

حاول أن تضع ال System Tablespace فى الوضع Read Only.

[image: image101.png]QL> ALTER DATABASE CLEAR UNARCHIVED LOGFILE GROUP 2;

Database altered.

o]

لاحظ الرسالة كذلك الحال عن الSysaux Tablespace.
5- تحويل الTablespace الى الوضع Read Write:

[image: image102.png]D:\oracle\product\10.1.0\db_1>SQLPLUS /NOLOG

QL*Plus: Release 10.1.0.2.0 - Production on Sat May 10 03:16:04 2008
opyright (c) 1982, 2004, oracle. ATl rights reserved.

QL> CONN /AS SYSDBA

onnected to an idle instance.

QL> STARTUP NOMOUNT
ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

[image: image103.png]QL> CONN TEST/TEST
[ERROR ©
ORA-28001: the password has expired

Cchanging password for TEST
lew password: _

[image: image104.png]QL> ALTER USER TEST QUOTA OM ON USERS;

ser altered.

QL>

6- تحويل الTablespace الى الوضع Offline:

[image: image105.png]QL> ALTER USER TEST QUOTA UNLIMITED ON USERS;

ser altered.

L>

7 نحويل الTablespace الى الوضع Online:

[image: image106.png]QL> GRANT UNLIMITED TABLESPACE TO TEST;

rant succeeded.

[image: image107.png]QL> CREATE USER TEST IDENTIFIED BY TEST QUOTA 2M ON USERS;

ser created.

QL> _

-8 لإعادة تسمية الTablespace:
[image: image108.emf]Instance

SGA

Database

Writer

(DBW

n

)

LogWriter

(LGWR)

Database

buffer cache

Redo log

buffer

Server

process

User process

Instance

SGA

Database

Writer

(DBW

n

)

LogWriter

(LGWR)

Database

buffer cache

Redo log

buffer

Server

process

User process User process

1

3

2

[image: image109.jpg]LOGICAL FACE

DATABASE

| PHYSICAL FACE

9- إنشاء Temporary Tablespace:

[image: image110.png]&5 Command Prompt - sqlplus /nolog
ISQL> SHOW PARAMETER OS_AUTHENT_PREFIX;

os_authent_prefix string 0oPS$

[image: image111.png]QL> ALTER SYSTEM SET OS_AUTHENT_PREFIX='OBAY' SCOPE=SPFILE;

ystem altered.

o]

وحتى يكون هذا الTablespace هو الDefault Temporary Tablespace فى قاعدة البيانات.
[image: image112.png]QL> SHOW PARAMETER OS_AUTHENT_PREFIX; =]

os_authent_prefix string []:7\
QL>

[image: image113.png]SQL> CREATE USER OBAYADMINISTRATOR IDENTIFIED EXTERNALLY;

User created.

L>

يمكن التأكد من الDefault Temporary Tablespace .
[image: image114.png]L> GRANT CREATE TABLESPACE TO TEST;

rant succeeded.

QL>

[image: image115.png]L> GRANT ALTER SYSTEM TO TEST WITH ADMIN OPTION;

rant succeeded.

QL>

10- إنشاء Temporary Tablespace Group:
[image: image116.png]QL> REVOKE CREATE TABLESPACE FROM TEST;

Revoke succeeded.

QL> _

وهو ميزة مستحدثة فى الإصدار Oracle 10g تستخدم عند نقص الResource المستخدم للتخزين المؤقت .
[image: image117.png]QL> GRANT SELECT ON EXAMPLE TO TESTL;

rant succeeded.

QL>

أنشاء Tablespace اخر لنفس الGroup.

[image: image118.png]L> GRANT SELECT ON TEST.EXAMPLE TO TESTL;

rant succeeded.

L>

إضافة Tablespace موجود أصلاً للGroup.
[image: image119.png]QL> GRANT INSERT ON EXAMPLE TO TEST1 WITH GRANT OPTION;

rant succeeded.

QL>

[image: image120.png]QL> SELECT PRIVILEGE FROM USER_SYS_PRIVS;

NLIMITED TABLESPACE
QL>

11- إنشاء Big Tablespace:
[image: image121.png]== Command Prompt - sqlplus /nolog

SQL> SHOW USER;
USER is "TEST"
sQL>

[image: image122.png]

للاستعلام عن الTABLESPACES & DATAFILES
DBA_TABLESPACES

USER_TABLESPACES

DBA_TABLESPACE_GROUPS
V$TABLESPACE

DBA_DATA_FILES

DBA_TEMP_FILES

Control File:

او يمكن أن نسميه ملف التحكم وهو ملف ثنائى اى لا يمكن قراءته إذ أنه ليس نصياً ، وبدونه لا تعمل قاعدة البيانات ، وييم قراءته فى الوضع Mount ، إذاً يمكن أن نفتح قاعدة البيانات فى الوضع Nomount حتى لو فقدنا ملف الControl File .
وبالطبع يكون تابع لقاعدة بيانات واحدة ، ويتم تحديثه فقط عن طريق الOracle Server اثناء عمل قاعدة البيانات فلا يستطيع مدير قاعدة البيانات تحديثه .

إذا فقدنا الControl File نحتاج لإسترجاعه قبل فتح قاعدة البيانات من جديد .
يتم إنشاؤه أثناء إنشاء قاعدة البيانات ، كما يمكن زيادة عدد الControl File بعد إنشاء قاعدة البيانات حتى نستطيع الاسترجاع إذا فقدنا احد الControl File .

ويحتوى الControl Files على الاتى :-

1- اسم قاعدة البيانات.

2- وقت إنشاء قاعدة البيانات.

3- اسماء الTablespaces.

4- إسم ومكان الData Files والRedo Log Files.

5- الRedo Log الحلى وكذلك رقمه المتسلسل .

6- ومعلومات عن النسخ الاحتياطى . مثلاً معومات الRMAN . سناقش ذلك لاحقاً .
7- ومعلومات عن الإرشيف .

8- يحتوى على المعلومات التالية (MAXLOGFILES . MAXLOGMEMBERS. MAXLOGHISTORY. MAXDATAFILES .MAXINSTANCES).

:Multiplexing the Control File

والمعنى أن قاعدة البيانات تعمل على عدد من الControl File مع العلم أن كل ملفات الControl File هى طبق الاصل ، نستطيع بهذه الطريقة تأمين قاعدة البينات فى حال فقدان احد الControl File.
والافضل كذلك توزيع هذه الملفات على عدد من الDisk حتى لا نفقدها جميعاً .

الان نفترض أن لدينا قاعدة البيانات اسمها OBAY تحتوى على 3 ملفات من الControl Files نريد أن نضيف لها ملف Control File اخر .

سنقوم بعمل هذا السناريو فى حالين :-

الحال الاول : باستخدام الSPFILE.
الحال الثانى : باستخدام الinit.ora.

الحالة الاولى (SPFILE) :-

[image: image123.png]QL> CREATE USER TEST IDENTIFIED BY TEST DEFAULT TABLESPACE USERS TEMPORARY TABL|
ESPACE TEMP PROFILE DEFAULT PASSWORD EXPIRE ACCOUNT UNLOCK;

ser created.

QL>

1- نقوم بتعديل المتغير Control_files على ملف المتغيرات (SPFILE) ونضيف اليه مكان الControl File الذى نريد أن نضيفه لقاعدة البيانات .
[image: image124.png]< Command Prompt - sqlplus /nolog

SQL> SHOW USER
USER is "TESTL"
SQL>

2- يلزمنا إغلاق قاعدة البيانات الان حتى يتم تحديث التعديل السابق .

[image: image125.png]

 3- عن طريق نظام التشغيل نقوم بعمل نسخ لاحد ملفات الControl Files ال موجودة الان ونضعه ونسميه كما حددناه فى المتغير Control_Files
[image: image126.png]QL> GRANT SELECT ON EXAMPLE TO TEST1 WITH GRANT OPTION;

rant succeeded.

QL>

4- الان يمكن فتح قاعدة البيانات .

[image: image127.png]QL> ALTER ROLE OBAY IDENTIFIED BY OBAY;

ole altered.

QL>

وهكذا قاعدة البيانات الان تعمل باربعة من الControl Files بدلاً من ثلاثة .

[image: image128.png]QL> GRANT SELECT ON TEST.EXAMPLE TO TEST2;

rant succeeded.

QL>

لاحظ أن العملية تتطلب إغلاق لقاعدة البيانات ومن ثم عمل نسخ على نظام التشغيل ومن ثم فتح قاعد البيانات من جديد .
الحالة الثانية (init.ora) :-

 فى الحالة الاولى قاعدة البيانات كانت تعمل على ملف المتغيرات (SPFILE) والان نفترض أن قاعدة البيانات تعمل على ملف المتغيرات (initobay.ora) :-
[image: image129.png]&5 Command Prompt - sqlplus /nolog

SQL> SHOW USER
USER is "TEST2"
SQL>

1- قفل قاعدة البيانات .

2- تعديل المتغير Control_Files على ملف المتغيرات initobay.ora.

وذلك عن طريق نظام التشغيل .

[image: image130.png]

[image: image131.png]QL> REVOKE SELECT ON EXAMPLE FROM TESTL;

Revoke succeeded.

QL>

عند كتابة الامر اعلاه سيفتح ملف المتغيرات ونعدل فى المتغير Control_Files بحيث نكتب المسار الجديد واسم الملف الجديد ، ولنفترض أن اسمه CONTROL05 فى نفس المسار .

بعد التعديل نقوم بحفظ التعديلات على الملف .
3- عن طريق نظام التشغيل نقوم بعمل نسخ لاحد ملفات الControl Files الموجودة الان ونضعه ونسميه كما حددناه فى المتغير Control_Files .
[image: image132.png]< Command Prompt - sqlplus /nolog

SQL> SHOW USER
USER is "TESTL"
sQL>

5- فتح قاعدة البيانات .

[image: image133.png]QL> SELECT * FROM TEST.EXAMPLE;
ELECT * FROM TEST.EXAMPLE

[ERROR at Tine 1:
ORA-01031: insufficient privileges

QL>

بالطبع يمكن التحقق من التعديل عن طريق الامر SHOW APRAMAETERS.

[image: image134.png]< Command Prompt - sqlplus /nolog

SQL> SHOW USER
USER is "TEST2"
SQL>

تغيير إسم قاعدة البيانات :-

هل فكرت يوماً تغيير إسم قاعدة بياناتك ؛ لاشك أنك فكرت فى هذا لكن كيف الطريق إلى ذلك ، فى الحقيقة الامر جدُ يسير . فتغيير إسم قاعدة البيانات يلزم تعديل ملفين اثنين هما ملف المتغيرات Parameter File وملف التحكم Control File . واليك الخطوات :-
[image: image135.png]QL> SELECT * FROM TEST.EXAMPLE;
ELECT * FROM TEST.EXAMPLE

[ERROR at Tine 1:
ORA-00942: table or view does not exist

QL>

1- التأكد من إسم قاعدة البيانات الان عن طريق الاستعلام التالى :
[image: image136.png]QL> GRANT INSERT (CNO) ON EXAMPLE TO TEST1;

rant succeeded.

QL>

إسم قاعدة البيانات الان OBAY.
2- الان نقوم نقوم بتغيير إسم قاعدة البيانات على ملف التحكم الControl File . لكن المشكلة أن هذا الملف ليس نصياً حتى نستطيع تعديله ، فهو ملف ثنائى ، لذا يمكن اللجوء لعمل نسخ احتياطى لهذا الملف كTrace File .

نتيجة هذا النسخ الاحتياطى Trace File عباره عن ملف نصى يحتوى على كود يمكن ان يستعمل لإنشاء Control File جديد ، كما يمكن التعديل فى هذا الكود . بحيث نغير اسم قاعدة البيانات . يوجد هذا الملف فى المسار المعرف فى المتغير user_dump_dest .
والان نجرى عملية النسخ الإحتياطى .

[image: image137.png]QL> CREATE ROLE OBAY;

Role created.

QL>

[image: image138.png]QL> GRANT CONNECT,RESOURCE TO OBAY;

rant succeeded.

عند فتح هذا الملف يكون شكله كالتالى :

[image: image139.png]QL> GRANT OBAY TO TEST;

rant succeeded.

QL>

ما يهمنا فى هذا الملف هو ما قمنا بتظليله ، والان نقوم بعمل نسخ لهذا الجزء المظلل ونحفظه فى ملف جديد ولنفترض أن اسمه Control.trc .
بالطبع إذا قمنا بعمل نسخ احتياطى للControl File بالطريقة اعلاه ثم بعد ذلك قمنا بتغير تكوينات قاعدة البيانات مثلاً إضافة Tablespace أو Data File ، فيلزمنا تعديل الTrace File بالتعديلات الجديدة فى حال استخدمناه لإنشاء Control File.

يكون شكل الملف Control.trc كالاتى :
[image: image140.png]QL> REVOKE OBAY FROM TEST;

Revoke succeeded.

QL>

هذا هو الملف Control.trc الذى سنستخدمه لإنشاء الControl File الجديد ولكن قبل ذلك يلزمنا تعديل ما قمت بتظليله على النحو التالى :-
[image: image141.png]QL> DROP ROLE OBAY;

ole dropped.
QL>

بعد إجراء هذه التعديلات يلزمنا الحفظ .
3- نقوم بإغلاق قاعدة البيانات .
[image: image142.png]QL> CREATE PROFILE NEWPROFILE LIMIT
FAILED_LOGIN_ATTEMPTS 3
PASSWORD_LOCK_TIME UNLIMITED
PASSWORD_LIFE_TIME 60
PASSWORD_REUSE_TIME 60
PASSWORD_GRACE_TIME 7
CONNECT_TIME 1000

IDLE_TIME 30

SESSIONS_PER_USER UNLIMITED;

CONOVTAWN

Profile created.

QL>

4- تغيير إسم قاعدة البيانات على الملف INITobay.ora وهو ملف المتغيرات (PFILE) التى تعمل به قاعدة البيانات الحالية .
[image: image143.png]QL> ALTER PROFILE NEWPROFILE LIMIT
2 SESSIONS_PER_USER 5;

Profile altered.

QL>

نغير إسم قاعدة البيانات db_name من OBAY الى TEST ثم نحفظ التعديلات .
5- مسح ملفات الControl Files الحالية فى قاعدة البيانات.
[image: image144.png]QL> ALTER USER TEST PROFILE NEWPROFILE;

ser altered.

QL>

6- تشغيل قاعدة البيانات فى الوضع NOMOUNT .

[image: image145.png]COMPOSITE_LIMIT DEFAULT

ESSIONS_PER_USER 5

PU_PER_SESSION DEFAULT

PU_PER_CALL DEFAULT
[LOGICAL_READS_PER_SESSION DEFAULT
LOGICAL_READS_PER_CALL DEFAULT
[IDLE_TIME 30
CONNECT_TIME 1000
[PRIVATE_SGA DEFAULT
[FAILED_LOGIN_ATTEMPTS 3
[PASSWORD_LIFE_TIME 60
RESOURCE_NAME LIMIT
[PASSWORD_REUSE_TIME 60
[PASSWORD_REUSE_MAX DEFAULT
[PASSWORD_VERIFY_FUNCTION DEFAULT
[PASSWORD_LOCK_TIME UNLIMITED
[PASSWORD_GRACE_TIME 7

16 rows selected.

7- الان نقوم بإنشاء الControl File باستخدام الTrace File الذى قمنا بانشاءه سابقاً .
[image: image146.png]QL> SELECT DISTINCT(PROFILE) FROM DBA_PROFILES;

DEFAULT
ONITORING_PROFILE
EWPROFILE

QL>

8- نفتح قاعدة البيانات فى الوضع RESETLOGS.
[image: image147.png]QL> DROP PROFILE NEWPROFILE CASCADE;

Profile dropped.
QL>

9- للتأكد من تغيير اسم قاعدة البيانات
[image: image148.png]07_DICTIONARY_ACCESSIBILITY boolean FALSE
oL>

[image: image149.png]QL> GRANT ALTER ANY TABLE TO PUBLIC;

rant succeeded.

QL>

Redo Log Files:

[image: image150.png]QL> REVOKE ALTER ANY TABLE FROM PUBLIC;

Revoke succeeded.

QL>

هذا الملف لتسجيل التغييرات التى تحصل على البيانات بحيث يتم تسجيل التغييرات التى تم تثبيتها او لا ، نستفيد من هذا الملفات فى استرجاع قاعدة البيانات فى حال حدوث فشل . بحيث تكون هناك بعض البيانات لم تكتب فى الData Files بينما كتبت فى هذا الملفات .
يكون هذا الملف فى شكل GROUP بحيث تعمل كل قاعدة البيانات على على الاقل باثنين من الGroups .
إذاً يستخدم هذا الملف اساساً لعملية الاسترجاع فى حالة حدوث خطاً إذ يحتوى على التغييرات التى تحصل على البيانات .

 ولضمان الحفاظ على هذا الملف فإن كل Group ينتظم فى شكل Members وكل الMember داخل الGroup هى نسخة طبق الاصل الهدف منها تقليل نسبة خطر الفقدان .
LGWR Background Process يقوم بكتابة البيانات الموجود الRedo log Buffer الى الRedo Log Files.
لحظة ملئ الRedo Log File فان الLGWR يقوم بالتحول للRedo Log File الاخرى فى عملية تعرف بالLog Switch .
إذاً فالOracle Server يقوم بكتابة كل التغيرات على قاعدة البيانات فى الRedo Log Buffer . هذه المتغيرات تكتب من الBuffer إلى الRedo Log File عن طريق الLGWR فى الحالات التالية :-
1- لحظة نثبيت العمليات (Commit).

2- لحظة إمتلاء الBuffer الى الثلث .

3- قبل عملية DBWn.

إذاً عملية الLog Switch تحدث الياًً دون تدخل من مدير قاعدة البيانات ، لكن قد يحتاج مدير قاعدة البيانات احياناً لعمل هذه المهمة يدوياً من خلال الامر التالى :-

[image: image151.png]QL> ALTER SYSTEM SET AUDIT_TRAIL=DB SCOPE=SPFILE;

ystem altered.

QL>

[image: image152.png]QL> SHUT IMMEDIATE;
Database closed.

Database dismounted.
ORACLE instance shut down.
QL> STARTUP;

ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
Database opened.
QL> SHOW PARAMETER AUDIT_TRAIL;

audit_trail string DB

كذلك عملية الCheckpoint تحدث الياً عند حدوث الLog Switch وهى تقوم بعمل تعديل للHeader لكل الData Files والControl Files للإشارة بأن اكمل بنجاح .
ايضاً يمكن عمل Checkpoint الياً عن طريق مدير قاعدة البيانات بالامر التالى :-

[image: image153.png]QL> AUDIT SESSION BY TEST BY ACCESS WHENEVER SUCCESSFUL;

dit succeeded.

QL>

[image: image154.png]= Command Prompt - sqlplus /nolog

SQL> CONN TEST/TEST
Connected.
sQL>

إضافة Online Redo Log Files Group :

 فى بعض الاحيان نحتاج لإضافة Online Redo Log Files Group جديد ، وذلك عن طريق الامر التالى :-
[image: image155.png]QL> AUDIT CREATE ANY TABLE BY TEST WHENEVER SUCCESSFUL;

dit succeeded.

o]

[image: image156.png]SQL> SELECT USERNAME, TERMINAL , ACTION_NAME, EXTENDED_TIMESTAMP FROM DBA_AUDIT_SESS|
TON;

LOGON
11-MAY-08 01.24.04.625000 PM -07:00

sQL> -

[image: image157.png]QL> SELECT USERNAME, TERMINAL , ACTION_NAME, TO_CHAR (EXTENDED_TIMESTAMP, 'DD-MM-YYYY:HH-MI-SS'
) , TO_CHAR (LOGOFF_TIME, 'DD-MM-YYYY:HH-MI-SS') FROM DBA_AUDIT_SESSION;

LOGOFF 11-05-2008:01-24-04 11-05-2008:01-45-11

 ولإضافة Members للGroups :-
[image: image158.png]QL> CREATE TABLE BOOK_AUDIT(

2 0S_USER VARCHAR2(70),

3 UPDATE_DATE DATE,

4 IP_ADDRESS VARCHAR2(16),

5 OLD_NEW_NAME VARCHAR2(100));

حذف Online Redo Log Groups:-
[image: image159.png]QL> SELECT USER_NAME,AUDIT_OPTION,SUCCESS, FAILURE FROM DBA_STMT_AUDIT_OPTS;

BY ACCESS NOT SET

o]

AUDIT_OPTION

CREATE SESSION

[image: image160.png]QL> NOAUDIT SESSION BY TEST;

joaudit succeeded.

o]

 مع ملاحظة أن قاعدة اليببانات تعمل على الاقل على اثنين من الGroups ، كذلك لا يمكن حذف current or active Groups .

 أيضاً عند حذف الGroup عن طريق الOracle تظل الملفات موجودة على مستوى نظام التشغيل .
حذف Online Redo Log Members:-

[image: image161.png]QL> SELECT USER_NAME,AUDIT_OPTION,SUCCESS,FAILURE FROM DBA_STMT_AUDIT_OPTS WH
E="TEST';

0 rows selected

QL>

[image: image162.png]TEST
[EMPLOYEE
ICREATE TABLE

sqL> _

-MI-SS') FROM DBA_AUDIT_OBJECT WHERE USERNAME="

SQL> SELECT USERNAME,OWNER,OBJ_NAME, ACTION_NAME, TO_CHAR (TIMESTAMP, 'DD-MM-YYYY: HH]

12-05-2008:12-53-56

Clearing Online Redo Log Files:-

وهى لحل مشكلة العطل الذى يحدث لكل الMembers فى الGroup ، فهى ضمناً تعنى إعادة إنشاء للRedo Log Files .
[image: image163.png]QL> AUDIT CREATE TABLE BY TEST BY ACCESS;

dit succeeded.

o]

[image: image164.png]QL> CREATE TABLE USER_MASTER (USER_NO NUMBER(5),USER_NAME VARCHAR2(40),CONSTRAT]
T PK_USER_NO PRIMARY KEY(USER_NO));

إذا كانت قاعدة البيانات تعمل فى الوضع Archive log فإن عملية الClearing اعلاه ستفشل إذا كان الGroup 2 لم تتم ارشفته ، عموماً سنتحدث عن موضوع الارشيف لاحقاً ولكن لحل
[image: image165.png]SQL> SELECT USERNAME,OWNER, TO_CHAR (TIMESTAMP, 'DD-MM-YYYY:HH-MI-SS'),0BI_NAME, A
ION_NAME FROM DBA_AUDIT_TRAIL WHERE OWNER='TEST';

13-05-2008:02-25-43
USER_MASTER
ICREATE TABLE

sQL>

هذا الإشكال يمكن تعديل الامر السابق للاتى :-
[image: image166.png]QL> CREATE TABLE EMP.EMPLOYEE (EMP_NO NUMBER(4),EMP_NAME VARCHAR(40));

able created.

QL>

ولكن يجب قبل القيام بهذا الامر بعمل نسخ إحتياطى كامل لقاعدة البيانات (Full Backup) .
إعادة تسمية الRedo Log Files:-
يمكن إعادة تسمية الRedo Log Files او تغيير مكانه عن طريق إضافة Log File جديد وحذف القديم . يمكن كذلك إستخدام الامر ALTER DATABASE RENAME FILE لكن هذا الامر يتطلب جلب قاعدة البيانات فى الوضع MOUNT.

فقدان الRedo Log File:

إذا فقدنا Member من الRedo Log Files Group فإن قاعدة البيانات ستظل مفتوحة ومتاحة ما دام أن هناك Member اخرى فى الGroup ، لكن سوف نستقبل رسائل تحذيرية فى الAlert log File . بالطبع يمكن الإسترجاع بعمل نسخ لاحد الMember الموجود ومن ثم اعادة تسميتها .
للإستلام عن الRedo Log File:
[image: image8.png]* V$LOG
* V$LOGFILE

سنتطرق قى هذا الفصل لكل من الاتى:-
· إنشاء وإدارة المستخدمين فى قاعدة البيانات اوركل .

· إنشاء وإدارة الوظائف Roles .
· منح وسحب الصلاحيات Privileges.
· التحكم فى الموارد Resource المستخدمة عن طريق المستخدمين .
 وهذا الفصل من الاهمية بمكان ، بحيث يعتبر من اهم اولويات مدير قاعدة البيانات .

 فالفكرة الاساسية تقوم على أن الوصول لقاعدة البيانات يتطلب وجود مستخدم يمتلك صلاحية الوصول ، إذا لا يمكن ان تظل قاعدة البيانات متاحة للجميع .

 واول ما يمكن مناقشته هنا كيفية إنشاء مستخدم فى قاعدة البيانات . فمدير قاعدة البيانات يجب مراعاة الاتى عند إنشاء المستخدمين :-

1- ان يكون اسم المستخدم فريداً فى قاعدة البيانات وأن لا يتعدى عدد حروفه 30 حرفاً ، وايضاً لا يحتوى على مساحات ويبتدئ بحرف اى ليس رقما مثلاً .

2- وسيلة التحقق . سواء اكان ذلك عن طريق قاعدة البيانات او عن طريق نظام التشغيل او غيره .
3- Default Tablespace وهو الTablespace الذى يستخدم لإنشاء وتخزين كائنات المستخدم .

4- Temporary Tablespace وهو الTablespace الذي يستخدم لإنشاء الكائنات المؤقتة للمستخدم .

5- الProfile للمستخدم وهو لإدارة الموارد وكلمة السر للمستخدم .

عند إنشاء مستخدم فى قاعدة اليبانات يتم خلق Schema وهى مجموعة الكائنات الممتلكة للمستخدم وتكون اسم الSchema بنفس اسم المستخدم .

[image: image167.png]QL> SELECT * FROM DBA_STMT_AUDIT_OPTS WHERE USER_NAME='TEST';

CREATE TABLE

QL>

PROXY_NAME

BY ACCESS BY ACCESS

ولنفترض اننا الان نريد إنشاء مستخدم TEST .
[image: image168.png]L> NOAUDIT CREATE TABLE BY TEST;

joaudit succeeded.

QL>

فى السناريو السابق قمنا بخلق مستخدم اسمه TEST وكلمة السر لهذا المستخدم ايضاً TEST ، هذه المستخدم ينشئ ويخزن الكائنات فى Users Tablespace ، كما يخزن الكائنات المؤقتة فى Temp Tablespace . هذا المستخدم يجب عليه تغيير كلمة السر عند اول دخول كما نشاهد ادناه ، ايضا هذا المستخدم ACCOUNT غير مغلق اى يمكن الاتصال بعد تغيير كلمة السر.
[image: image169.png]QL> SELECT * FROM DBA_PRIV_AUDIT_OPTS WHERE PRIVILEGE='CREATE ANY TABLE';

ISER_NAME PROXY_NAME

[PRIVILEGE SUCCESS FAILURE
EST

CREATE ANY TABLE BY ACCESS NOT SET

QL>

بالطبع قد لانحتاج لتحديد الDefault Tablespace وكذلك الTemporary Tablespace.
بمعنى اخر إذا كان Default Temporary Tablespace فى قاعدة البيانات هو Temp وكان الDefault Tablespace فى قاعدة البيانات هو Users فلا يلزمنا تحديد ذلك عند إنشاء المستخدم إذا كنا لا نريد تغيير الDefault.
كذلك الحال بالنسبة للProfile فإنه إذا لم يتم تحديده فسوف يُمنح الDefault Profile .

QUOTA:
 وهى الحصة المتاحة للمستخدم لإنشاء الكائنات فى الTablespaces وبدونها يكون المستخدم عاجز عن إنشاء اى كائن .
 لذا يمكن لمدير قاعدة البيانات منع المستخدم من إنشاء أى كائن عن طريق منحه حصة Quota تساوى صفر فى الTablespace .
 كذلك يستطيع مدير قاعدة البيانات منح المستخدم حصة Quota غير محدودة فى الTablespace عن طريق منحه Unlimited .

 يمكن منح الحصة للمستخدم اثناء الإنشاء او بعد ذلك .

فلنفترض الان اننا نريد منح حصة تساوى صفر للمستخدم TEST فى Users Tablespace .

[image: image170.png]QL> NOAUDIT CREATE ANY TABLE BY TEST WHENEVER SUCCESSFUL;

joaudit succeeded.

QL>

[image: image171.png]SQL> DECLARE

2 OBJECT_SCHEMA VARCHAR2(200);

3 OBJECT_NAME VARCHAR2(200);

4 POLICY_NAME VARCHAR2(200);

5 AUDIT_CONDITION VARCHAR2(200);
6 AUDIT_COLUMN VARCHAR2(200);

7 HANDLER_SCHEMA VARCHAR2(200);
8 HANDLER_MODULE VARCHAR2(200);
9 ENABLE BOOLEAN;
10 STATEMENT_TYPES VARCHAR2(200);
11 AUDIT_TRAIL BINARY_INTEGER;
12 AUDIT_COLUMN_OPTS BINARY_INTEGER;

13

14 BEGIN

15 OBJECT_SCHEMA "TEST';

16 OBJECT_NAME := 'BOOK';

17 POLICY_NAME := "BOOK_SELECT

18 AUDIT_CONDITION
19 AUDIT_COLUMN :=
20 HANDLER_SCHEMA
pan HANDLER_MODULE
22 ENABLE := TRUE

23 STATEMENT_TYPES := 'SELECT';
24 AUDIT_TRAIL := 1;

25 AUDIT_COLUMN_OPTS := 0;

26

27 SYS.DBMS_FGA.ADD_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME, AUDIT.
CONDITION, AUDIT_COLUMN, HANDLER_SCHEMA, HANDLER_MODULE, ENABLE, STATEMENT_TYPES|
, AUDIT_TRAIL, AUDIT_COLUMN_OPTS);

28 COMMIT;

29 END;

30 /

PL/SQL procedure successfully completed.

ولنفترض الان اننا نريد منحه حصه غير محدودة فى Users Tablespace .
[image: image172.png][SQL> CREATE OR REPLACE TRIGGER BOOK_NAME_AUDIT

2 AFTER UPDATE OF BOOK_NAME

3 ON TEST.BOOK

4 REFERENCING NEW AS NEW OLD AS OLD

5 FOR EACH ROW

6 BEGIN

7 IF :OLD.BOOK_NAME != :NEW.BOOK_NAME THEN

8 INSERT INTO BOOK_AUDIT

9 VALUES (SYS_CONTEXT('USERENV','OS_USER'), SYSDATE,
10 SYS_CONTEXT('USERENV',"IP_ADDRESS'),

11 EW.BOOK_NO || BOOK_NO CHANGED FROM
12 | :OLD.BOOK_NAME | |

13 ' TO '||:NEW.BOOK_NAME);

14 END IF;

15 END;

6 /

Trigger created.

sQL> _

[image: image173.png]QL> AUDIT INSERT ON TEST.USER_MASTER BY ACCESS;

dit succeeded.

QL>

هناك خيار اخر وهو منح هذا المستخدم صلاحية تسمى Unlimited Tablespace . وهى صلاحية تسمح لهذا المستخدم حصة غير محدودة فى الTablespaces.
[image: image174.png]QL> INSERT INTO USER_MASTER VALUES(12, 'MOHAMMED');

[image: image175.png]QL> SELECT USERNAME, TO_CHAR(TIMESTAMP, 'DD-MM-YY:HH-MI-SS"),0BJ_NAME, ACTION_NAMI
FROM DBA_AUDIT_TRAIL WHERE USERNAME='TEST' AND OBJ_NAME='USER_MASTER' AND ACTIO|
AME="INSERT";

SERNAME TO_CHAR (TIMESTAMP

EST 13-05-08:05-31-16

كما ذكرنا سابقاً يمكن منح الحصة اثناء خلق إنشاء المستخدم كالاتى :-

[image: image176.png]QL> select * from DBA_OBJ_AUDIT_OPTS WHERE OWNER='TEST' AND OBJECT_NAME='USER

OBJECT_NAME

OBJECT_TY ALT AUD

COM DEL GRA IND INS LOC REN SEL UPD REF EXE CRE REA WRI FBK

EST USER_MASTER
/= /= /= =/~ AJA <[=/~ =/~ <]= =]= ~/= == == /- -/-

TABLE -/- -/~

[image: image177.png]QL> NOAUDIT INSERT ON TEST.USER_MASTER;

joaudit succeeded.

QL>

يمكن الاستعلام عن الحصة عن طريق :-

DBA_TS_QUOTAS

 USER_TS_QUOTAS

وسيلة التحقيق :-

وهى طريقة التحقق من المستخدمين للوصول لقاعدة البيانات ، فلحظة إنشاء المستخدم لابد من اختيار وسيلة التحقق :-
كلمة السر (Password) : وهى الطريقة المستخدمة فى السناريوهات السابقة ، بحيث يكون التحقق عن طريق قاعدة البيانات اوركل عند محاولة الدخول فيتم التحقق من كلمة السر .
وهى تكون كالاتى :- identified by password.

 External: ويكون التحقق عن طريق نظام التشغيل بحيث يستطيع المستخدم الاتصال بقاعدة البيانات دون إدخال اسم المستخدم وكلمة السر لقاعدة البيانات. وذلك لأن كلمة السر لقاعدة البيانات غير مستخدمة فى هذا النوع من التحقق .
يتطلب هذا النوع من التحقق تهيئة المتغير OS_AUTHENT_PREFIX بحيث يحتوى على قيمة حرفية هى OPS$ فى الاصل ، بالطبع نستطيع تغيره كما نشاء ، هذا المتغير نحتاجه عند عملية التحقق من المستخدم الذى يريد الإتصال بقاعدة البيانات .

ولنفترض أننا قمنا بتغيير المتغير اعلاه الى القيمة OBAY ، ومستخدم نظام التشغيل الذى نستخدمه هو ADMINISTRATOR إذاً يلزمنا إنشاء مستخدم فى قاعدة البيانات اسمه OBAYADMINISTRATOR ونختار طريق التحقق External .

تابع معى الخطوات :-
1- نتأكد من قيمة المتغير OS_AUTHENT_PREFIX
[image: image178.png]QL> UPDATE BOOK SET BOOK_NAME='ORACLE10g' WHERE BOOK_NO=1;

1 row updated.

[image: image179.png]SQL> SELECT OS_USER, TO_CHAR (UPDATE_DATE, 'DD-MM-YY:HH-MI-SS'), IP_ADDRESS,OLD_NEW.
NAME FROM BOOK_AUDIT;

INBS\Administrator
14-05-08:04-40-49
1 BOOK_NO CHANGED FROM
PLSQL TO ORACLE10g

sqL> _

2- نقوم بتغير المتغير الى القيمة OBAY مثلاً
[image: image180.png]& Command Prompt

D:\oracle\product\10.1.0>SET ORACLE_SID=0BAY

[image: image181.png]QL> SELECT * FROM TEST.BOOK WHERE BOOK_NO=1;

BOOK_NO BOOK_NAME

بالطبع نحتاج لإغلاق قاعدة البيانات وفتحها من جديد .
3- الان يمكن التأكد من قيمة التغير .

[image: image182.png]QL> SELECT USERHOST,O0S_USER,DB_USER, TO_CHAR(TIMESTAMP, 'DD-MM-YY:HH-MI-SS'),SQl
EXT FROM DBA_FGA_AUDIT_TRAIL WHERE DB_USER='EMP';

ORKGROP\NBS

BS\Administrator
[EMP 15-05-08:12-44-04

ELECT * FROM TEST.BOOK WHERE BOOK_NO=:

QL>

4- الان نقوم بخلق المستخدم OBAYADMINISTRATOR فى قاعدة البيانات .

[image: image183.png]QL> SELECT POLICY_NAME,OBJECT_SCHEMA,OBJECT_NAME,POLICY_COLUMN,SEL FROM DBA_AUD|

OBJECT_SCHEMA

POLICY_COLUMN

[image: image184.png]SQL> DECLARE

OBJECT_SCHEMA VARCHAR2(200);
OBJECT_NAME VARCHAR2(200) ;
POLICY_NAME VARCHAR2(200);

2
3
4
5
6 BEGIN
7
8
9

OBJECT_SCHEMA "TEST';
OBJECT_NAME := 'BOOK';
POLICY_NAME := 'BOOK_SELECT";

11 SYS.DBMS_FGA.DISABLE_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME);
12 COMMIT;

13 END;

14 /

PL/SQL procedure successfully completed.

sqQL>

يمكن الإستعلام عن المستخدمين فى قاعدة البيانات عن طريق :
DBA_USERS
[image: image185.png]PL/SQL procedure successfully completed.

SQL> DECLARE

2 OBJECT_SCHEMA VARCHAR2(200);
OBJECT_NAME VARCHAR2(200) ;
POLICY_NAME VARCHAR2(200);

OBJECT_SCHEMA
OBJECT_NAME
POLICY_NAME

TTEST';
00K "
*BOOK_SELECT";

3
4
5
6 BEGIN
7
8

e
row®

12 COMMIT;
13 END;
14 /

PL/SQL procedure successfully completed.

SQL>

SYS.DBMS_FGA.ENABLE_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME);

[image: image186.png]QL> DECLARE
2 OBJECT_SCHEMA VARCHAR2(200);
3 OBJECT_NAME VARCHAR2(200);

4 POLICY_NAME VARCHAR2(200);

5

6 BEGIN

7 OBJECT_SCHEMA TTEST';

8 OBJECT_NAME *BOOK " ;

9 POLICY_NAME := 'BOOK_SELECT';

11 SYS.DBMS_FGA.DROP_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME);
12 COMMIT;

13 END;

14 /

PL/SQL procedure successfully completed.
QL>

كما يمكن معرفة نوع التحقق عن الSESSION المفتوحة فى قاعدة البيانات

الان المستخدم OBAYADMINISTRATOR يستطيع الإتصال بقاعدة البيانات مباشرة ودون التحقق من قاعدة البيانات فالتحقق يتم عن طريق نظام التشغيل.
الصلاحيات (Privilege):

كل المستخدمين الذين قمنا بخلقهم فى السناريوهات السابقة لا يستطيعون الاتصال بقاعدة البيانات فضلاً عن القيام بأى مهام اخرى إذ ليس لديهم صلاحيات لذلك .

فى الخطوات السابقة قمنا بخلق المستخدم وحددنا له طريقة التحقق ومنحناه الحصة المطلوبة وحددنا له الProfile لادارة كلمة السر والموارد ، لكن ينتظرنا الان أن نعطيه صلاحيات للعمل فى قاعدة البيانات . ويكون منح الصلاحيات عن طريق مدير قاعدة البيانات او ممن يملك الصلاحيات .

هناك نوعن من الصلاحيات :-

1- System:- وهو لتمكين المستخدمين من انجاز اعمال معينة على قاعدة البيانات .

وهناك اكثر من 700 صلاحية System Privileges على قاعدة اليبانات ، على سبيل المثال :

 SYSDBA & SYSOPER : هذه الصلاحيات تسمح للمستخدم إغلاق وفتح قاعدة البيانات.
 CREATE TABLESPACE : تسمح للمستخدم إنشاء Tablespace.
عموماً يمكن استعراض كل الصلاحيات System Privileges المتاحة لمدير قاعدة البيانات عن طريق الاستعلام الاتى :-
[image: image187.png]D:\oracle\product\10.1.0\db_1>0RADIM -NEW -SID %ORACLE_SID% -INTPWD PASSWORD -S
ARTMODE M
Instance created.

D:\oracle\product\10.1.0\db_1>_

ولنفترض أننا نريد منح بعض الصلاحيات System Privileges للمستخدم TEST .
[image: image188.png]I listener.ora - Notepad

Fie Edt Format Vew Heb

Tistener.ora Network Configuration Fil
Generated by Oracle configuration tools.

:\oracle\product\10.1.0\db_1\NETWORK\ADMIN\Tistener.ora

SID_LIST_LISTENER =
(SID_LIST =
(SID_DESC =
(SID_NAVE = PLSEXtProc)
(ORACLE_HOME = D:\oracle\product\10.1.0\db_1)
(PROGRAW = extproc)

)

(SID_DESC =
(GLOBAL_DBNAVE
(SID_NAVE = ORCL)

ORCL)

)l

LISTENER =
(DESCRIPTION_LIST =
(DESCRIPTION =

(ADDRESS = (PROTOCOL = IPC)(KEY = EXTPROC))

)
(DESCRIPTION =
(ADDRESS = (PROTOCOL

TCP) (HOST = nbs) (PORT = 1521))

[image: image189.png]# listener.ora Network Configuration File:
Generated by Oracle configuration tools.

oracle\product\10.1.0\db_1\NETWORK\ADMIN\Tistener.ora

LISTENER =
(DESCRIPTION_LIST =
(DESCRIPTION =
(ADDRESS = (PROTOCOL

)
(DESCRIPTION =
(ADDRESS = (PROTOCOL

IPC) (KEY = EXTPROC))

TCP) (HOST = nbs) (PORT = 1521))

)
SID_LIST_LISTENER =
(SID_LIST =
(SID_DESC =
(SID_NAVE = PLSEXtProc)
(ORACLE_HOME = D:\oracle\product\10.1.0\db_1)
(PROGRAI = extproc)

)

(SID_DESC =
(GLOBAL_DBNAVE = ORCL)
(SID_NAVE = ORCL)

)
LISTENERL =
(DESCRIPTION_LIST =
(DESCRIPTION =
(ADDRESS = (PROTOCOL

)
(DESCRIPTION =
(ADDRESS = (PROTOCOL

IPC) (KEY = EXTPROC))

TCP) (HOST = nbs) (PORT = 1521))

bl
SID_LIST_LISTENERI =
(SID_LIST
(SID_DESC
(SID_NAVE = PLSEXtProc)
(ORACLE_HOME = D:\oracle\product\10.1.0\db_1)
(PROGRAI = extproc)

)

(SID_DESC =
(GLOBAL_DBNAVE = ORCL)
(SID_NAVE = ORCL)

هكذا منحنا المستخدم TEST صلاحية إنشاء الTablespace .

يجب مراعاة الكلمة ANY عند منح الصلاحيات ، ولتوضيح هذا المعنى نلاحظ الفرق بين الصلاحيتين :
SELECT TABLE: تسمح للمستخدم عمل SELECT على الجداول التى يملكها المستخدم.
SELECT ANY TABLE: تسمح للمستخدم عمل استعلام SELECT على الجداول التى يملكها المستخدمين الاخرين.
هناك خيار عند منح الصلاحيات System Privileges للمستخدم وهو الخيار WITH ADMIN OPTION.

هذا الخيار يعنى ان المستخدم بعد أن يملك الصلاحية يستطيع منحها لغيره من المستخدمين .

[image: image190.png]:\Documents and Settings\Administrator>LSNRCTL

LSNRCTL for 32-bit windows: Version 10.1.0.2.0 - Production on 26-MAY-2008 23:09|

101

opyright (c) 1991, 2004, oracle. ATl rights reserved.
elcome to LSNRCTL, type "help"” for information.
LSNRCTL> HELP

e following operations are available
asterisk (*) denotes a modifier or extended command:

start stop status
services version reload
save_config trace change_password
quit exit set*

show*

LSNRCTL>

[image: image191.png]LSNRCTL> START LISTENERL
tarting tnslsnr: please wait...

ISLSNR for 32-bit Windows: Version 10.1.0.2.0 - Production
ystem parameter file is D:\oracle\product\10.1.0\db_1\network\admin\listener.or

Log messages written to D:\oracle\product\10.1.0\db_1\network\log\Tlistenerl.log
Listening on: (DESCRIPTION=(ADDRESS=(PROTOCOL=1pc) (PIPENAME=\\.\pipe\EXTPROCipc)
D)

Listening on: (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp) (HOST=nbs)(PORT=1521)))

onnecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=IPC) (KEY=EXTPROC)))

Tlias LISTENERL
rersion TNSLSNR for 32-bit Windows: Version 10.1.0.2.0 - Produ

tart Date 26-MAY-2008 23:23:40
ptime 0 days 0 hr. 0 min. 2 sec
race Level off
ecurity ON: Local 0S Authentication
NMP OFF
Listener Parameter File D:\oracle\product\10.1.0\db_1\network\admin\Tistener.
ra
Listener Log File D:\oracle\product\10.1.0\db_1\network\Tog\1istenerl.1
g
Listening Endpoints Summary...

(DESCRIPTION=(ADDRESS=(PROTOCOL=ipc) (PIPENAME=\\.\pipe\EXTPROCipc)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp) (HOST=nbs) (PORT=1521)))
ervices summary...
ervice "ORCL" has 1 instance(s).

Instance "ORCL", status UNKNOWN, has 1 handler(s) for this service...
ervice "PLSExtProc” has 1 instance(s).

Instance "PLSEXtProc”, status_UNKNOWN, has 1 handler(s) for this service...
e command completed successfully

المستخدم TEST الان يملك الصلاحية ALTER SYSTEM ويستطيع منحها لغيره من المستخدمين .
هنااك بعض الصلاحيات التى يجب ان لا تمنح الى لمديرى قاعدة البيانات ويجب مراعاة السرية عند المنح مثلاً (SYSDBA & SYSOPER & RESTRICTED SESSION & ALTER DATABASE) وغيره من الصلاحيات التى يجب أن تكون فقط لمدراء قاعدة البيانات ..
[image: image192.png]< Command Prompt - LSNRCTL.

LSNRCTL> SET CUR LISTENERL
Current Listener is LISTENERL

LSNRCTL>

بالطبع يمكن سحب الصلاحيات من المستخدمين ، ولنفترض أننا نريد سحب صلاحية CREATE TABLESPACE من المستخدم TEST.

[image: image193.png]£ Computer Management

B Fie Acton vew window rep

e @m &

B @ e

(] Computer Management (Loca))

I, System Toos
@ Eventvener

SharedFolders
Lol Users and Groups
Performance Logs nd Alrts
Device Manager

o @ storege
Removabie torage
Dk Defragmenter
Disk anagement

2 Services and Apicatons
it Contrl

1B e Servee

OracleOraDb10g_home1THSListener ISTENERT Name

Start the service

| Dessroton [stotus | staripType [togonss |
[y roviesn, Diied Localystem
etk o0E D5DM Mansgeso. Do Locaystem
Gactork Locetion Avereness 0LA) Colecsan Vel Lo ystem
Eictuork rovsionng Sevice Vansges . Vel Lo ystem
@pnoss2kere sevie Stried Adtometc Locaystem
7L ety Sesprtmrovdr roviess Vel LocalSystem
y0ffee sourceEngie sevesint Vel LocalSystem
Gyorocecssence Stried Adtomstc Locaystem
@ oracebiConsaero Dibed LocaSstem
@ oraceDsConsoeosar Avometc Locaystem
FyorecedsConsseonc. Dited LocaSystem
@yoreceibsihedserdsch Dited Locaystem
@oroceiobscheder0sar Dited LocaSstem
L SQUPes.. St Avonatc Locd Sytem
) 0racedradh i0g.rome [SNVPPecrEncepsiaor Vel Lo ystem
8y 0raceoraDbi0g_home ISVPPeenasteragent Vel Lo ystem
y0raceoraohiog.home TSLsiener Staried _Astomtc __Locaystem

@poradsericeosch
P oismeinnsen

P——

R,

LocalSystem
Local Svetem

تخيل معى هذا السناريو وهو أن مدير قاعدة البيانات منح المستخدم TEST صلاحية CREATE TABLESPACE عن طريق الخيار WITH ADMIN OPTION ، قام المستخدم TEST بإنشاء Tablespace ومن ثم منح هذه الصلاحية لمستخدم اخر اسمه TEST1.
اراد مدير قاعدة البيانات سحب الصلاحية CREATE TABLESPACE من المستخدم TEST.
اولا سيستم سحب الصلاحية من المستخدم دون التاثير على المهام التى نفذها بواسطة هذه الصلاحية وهى هنا انشاء الTablespace.
ثانياً : المستخدم TEST1 لا يتاثر بسحب الصلاحيات من المستخدم TEST
[image: image194.png]LSNRCTL> STATUS
onnecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=IPC) (KEY=EXTPROC)))

Tlias LISTENER
rersion TNSLSNR for 32-bit Windows: Version 10.1.0.2.0 - Produ

tart Date 26-MAY-2008 23:57:51

ptime 0 days 0 hr. 17 min. 18 sec

race Level off

ecurity ON: Local 0S Authentication

NMP OFF

Listener Parameter File D:\oracle\product\10.1.0\db_1\network\admin\Tistener.
ra

Listener Log File D:\oracle\product\10.1.0\db_1\network\Tog\1istener.log|

Listening Endpoints Summary...

(DESCRIPTION=(ADDRESS=(PROTOCOL=1pc) (PIPENAME=\\.\pipe\EXTPROCipc)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp) (HOST=nbs) (PORT=1521)))
(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp) (HOST=nbs) (PORT=8080)) (Presentation=HTTP) (|
ession=RAW))

(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp) (HOST=nbs) (PORT=2100)) (Presentation=FTP) (S|
ssion=RAW))
ervices summary. ..
ervice "OBAYXDB" has 1 instance(s).

Instance “"obay", status READY, has 1 handler(s) for this service...
ervice "ORCL" has 1 instance(s).

Instance "ORCL", status UNKNOWN, has 1 handler(s) for this service...
ervice "PLSExtProc” has 1 instance(s).

Instance "PLSExtProc™, status UNKNOWN, has 1 handler(s) for this service...
ervice "obay" has 1 instance(s).

Instance “obay", status READY, has 1 handler(s) for this service...
e command completed successfully
LSNRCTL>

هذا المستخدم يستطيع معرفة ما يمكله من صلاحيات System Privileges عن طريق الإستعلام :-

[image: image195.png]= Command Prompt - sqlplus /nolog

SQL> CONN SYSTEM/SYS@NBS:1521/0BAY
Connected.
sQL> _

للإستعلام :
DBA_ROLES

USER_ROLE_PRIVS

DBA_ROLE_PRIVS

ROLE_ROLE_PRIVS

ROLE_SYS_PRIVS

ROLE_TAB_PRIVS

SESSION_PRIVS

 2- Privileges Object:- وهو لتمكين المستخدم للوصول واستعمال الكائن المعين ، بدون هذه الصلاحيات المستخدم له الصلاحيات على الكائنات التى يملكها فقط .

 المستخدم فى قاعدة البيانات له صلاحيات بالطبع على الكائنات التى يملكها ، يستطيع المستخدم ان يمنح صلاحيات لمستخدم اخر للوصول للكائنات التى يملكها ، وكذلك مدير قاعدة البينات يستطيع منح صلاحيات للمستخدمين للوصول لكائنات يملكها مستخدم اخر .
نفترض ان المستخدم TEST يملك جدول اسمه EXAMPLE ، هذا المستخدم يريد منح صلاحية SELECT على هذا الجدول للمستخدم TEST1.

[image: image196.png]B tnsnames.ora - Notepad
Fie Edt Fomat Vew Hep

tnsnames.ora Network Configuration File: D:\oracle\product\10.1.0\db_I\network\admin\tnsnames.ora
Generated by Oracle configuration tools.

AKSLPNTI =
(DESCRIPTION =
(ADDRESS_LIST =
(ADDRESS = (PROTOCOL = TCP) (HOST = kasala-dc) (PORT = 1521))

)

(CONNECT_DATA =
(SERVER = DEDICATED) .
(SERVICE_NAME = AKSLPNT.sudan.audi.com)

)
KRT. SUDAN. AUDI . COM
(DESCRIPTION
(ADDRESS_LIST =
(ADDRESS = (PROTOCOL = TCP) (HOST = 10.122.1.18) (PORT

)
(CONNECT_DATA =
(SERVICE_NAME = KKRTPNT.SUDAN.AUDI.COM)

1521))

)]
)]
KMTGPNT. SUDAN. AUDI.COM =
(DESCRIPTION =

(ADDRESS_LIST =
(ADDRESS = (PROTOCOL = TCP) (HOST = 10.122.8.18) (PORT

)
(CONNECT_DATA
(SERVICE_NAME = KMTGPNT.SUDAN.AUDI.COM)

1521))

)
KMTGPNT =
(DESCRIPTION =
(ADDRESS_LIST =
(ADDRESS = (PROTOCOL = TCP) (HOST = 10.122.8.18) (PORT

)
(CONNECT_DATA =
(SERVICE_NAME = KMTGPNT.SUDAN.AUDI.COM)

1521))

[image: image197.png]:\Documents and Settings\Administrator>tnsping akslpntl

S Ping Utility for 32-bit windows: Version 10.1.0.2.0 - Production on 01-JUN-2|
008 04:59:06

opyright (c) 1997, 2003, oracle. ATl rights reserved.

sed parameter files:
D:\oracle\product\10.1.0\db_1\network\admin\sqlnet.ora

sed TNSNAMES adapter to resolve the alias

Attempting to contact (DESCRIPTION = (ADDRESS_LIST = (ADDRESS = (PROTOCOL = TCP)
(HOST = kasala-dc) (PORT = 1521))) (CONNECT_DATA = (SERVER = DEDICATED) (SERVICI
I/AME = AKSLPNT.sudan.audi.com)))

OK (70 msec)

:\Documents and Settings\Administrator>_

ماذا لو اراد مدير قاعدة البيانات منح صلاحية SELECT على الجدول EXAMPLE الذى يمتلكه المستخدم TEST للمستخدم TEST1.
[image: image198.png]QL> SELECT NAME FROM V$SDATABASE;

[image: image199.png]QL> SELECT NAME FROM V$SDATABASE;

[image: image200.png]QL> CONN /AS SYSDBA
onnected.
QL> SELECT NAME FROM VS$DATABASE;

QL> CONN TEST/TEST
onnected.
QL> SELECT * FROM USER_SYS_PRIVS WHERE PRIVILEGE='CREATE DATABASE LINK';

SERNAME PRIVILEGE ADM

EST CREATE DATABASE LINK NO

[image: image201.png]:\Documents and Settings\Administrator>TNSPING ORCL

S Ping Utility for 32-bit windows: Version 10.1.0.2.0 - Production on 03-JUN-2|
008 05:02:56

opyright (c) 1997, 2003, oracle. ATl rights reserved.
sed parameter files:
D:\oracle\product\10.1.0\db_1\network\admin\sqlnet.ora

sed TNSNAMES adapter to resolve the alias

Attempting to contact (DESCRIPTION = (ADDRESS_LIST = (ADDRESS = (PROTOCOL = TCP)
(HOST = nbs) (PORT = 1521))) (CONNECT_DATA = (SERVICE_NAME = orc1)))

OK (50 msec)

:\Documents and Settings\Administrator>_

كذلك يمكن استخدام الخيار WITH GRANT OPTION عند منح الصلاحيات Objects Privileges إشارة إلى أن هذا المستخدم بعد ان يملك هذه الصلاحية يمكن أن يمنحها غيره من المستخدمين .
الان المستخدم TEST1 يستطيع منح صلاحية SELECT على الجدول EXAMPLE الذى يملكه المستخدم TEST لغيره من المستخدمين .
ماذا لو اراد المستخدم TEST سحب صلاحية الSELECT على الجدول EXAMPLE الذى يملكه من المستخدم TEST1 مع ملاحظة ان المستخدم TEST1 منح هذه الصلاحية لغيره من المستخدمين ولنفترض انه TEST2 ، النتيجة هى ان الصلاحية ستسحب من المستخدم TEST1 وكذلك كل المستخدمين الممنوحين الصلاحية عن طريق المستخدم TEST1 ؛ وهنا هو المستخدم TEST2 .
سنتابع هذا السناريو عملياً :-
[image: image202.png]QL> SHOW USER
SER is "TEST"
QL> CREATE DATABASE LINK TESTVBS CONNECT TO VBS IDENTIFIED BY VBS USING 'ORCL';

Database Tink created.

QL>

[image: image203.png]QL> SHOW USER
SER is "TEST"
QL> SELECT * FROM EMPLOYEE@TESTVBS;

EMP_NO EMP_NAME

نحن الان نعمل على المستخدم TEST.
[image: image204.png]QL> SHOW USER
SER is "TEST"
QL> CREATE SYNONYM EMP FOR EMPLOYEE@TESTVBS;

ynonym created.

QL>

المستخدم TEST يملك جدولاً واحداً هو EXAMPLE.

[image: image205.png]QL> SHOW USER
SER is "TEST"
QL> SELECT * FROM EMP;

EMP_NO EMP_NAME

الان المستخدم TEST سيمنح صلاحية SELECT على الجدول EXAMPLE الذى يمتلكه للمستخدم TEST1.
[image: image206.png]QL> DROP TABLE EMPLOYEE@TESTVBS;
DROP TABLE EMPLOYEE@TESTVBS

[ERROR at Tine 1:
ORA-02021: DDL operations are not allowed on a remote database

o]

[image: image207.png]QL> CONN /AS SYSDBA
onnected.

QL> SELECT NAME FROM V$DATABASE;
IAME

OBAY
[SQL> GRANT CREATE PUBLIC DATABASE LINK TO TEST;
rant succeeded.

QL> CONN TEST/TEST
onnected.

QL> CREATE PUBLIC DATABASE LINK PUBTESTVBS CONNECT TO VBS IDENTIFIED BY VBS UST]
G 'ORCL';

Database Tink created.

SoL>

الان عن طريق المستخدم TEST1 يمكن عمل SELECT على الجدول اعلاه :

[image: image208.png]QL> CONN TEST1/TEST1
onnected.
QL> SELECT * FROM EMPLOYEE@PUBTESTVBS;

EMP_NO EMP_NAME

الان المستخدم TEST1 يستطيع منح صلاحية SELECT على الجدول EXAMPLE الذى يمتلكه المستخدم TEST للمستخدم TEST2.
[image: image209.png]SQL> CONN /AS SYSDBA
Connected.
SQL> SELECT NAME FROM V$DATABASE;

SQL> SELECT DB_LINK FROM DBA_DB_LINKS;
DB_LINK

PUBTESTVBS
TESTVBS

sqQL>

[image: image210.png]QL> CONN TEST/TEST
onnected.
QL> DROP DATABASE LINK TESTVBS;

Database 1ink dropped.

QL>

[image: image211.png]QL> CONN /AS SYSDBA

onnected.
QL> GRANT DROP PUBLIC DATABASE LINK TO TEST;

rant succeeded.

QL> CONN TEST/TEST

onnected.
QL> DROP PUBLIC DATABASE LINK PUBTESTVBS;

Database 1ink dropped.
QL>

الان المستخدم TEST2 يستطيع عمل SELECT على الجدول EXAMPLE .

[image: image212.png]QL> CONN /AS SYSDBA
onnected.
QL> SELECT NAME FROM V$SDATABASE;

QL> CREATE USER MAIN IDENTIFIED BY MAIN;
ser created.

QL> GRANT CONNECT,RESOURCE, CREATE DATABASE

rant succeeded.

LINK,CREATE MATERIALIZED VIEW TO MAI]

[image: image213.png]SQL> CONN /AS SYSDBA
Connected.
SQL> SELECT NAME FROM V$DATABASE;

SQL> CONN SUB/SUB
Connected.
SQL> SELECT * FROM EMPLOYEE;

EMP_NO EMP_NAME

SQL> SELECT OWNER, CONSTRAINT_NAME, CONSTRAINT_TYPE, TABLE_NAME FROM USER_CONSTRAIN
TS;

OWNER CONSTRAINT_NAME C
TABLE_NAME

SUB PK_EMP_NO P
EMPLOYEE

SQL>

الان نقوم بسحب الصلاحية من المستخدم TEST1 .
[image: image214.png]QL> CONN /AS SYSDBA
onnected.

QL> SELECT NAME FROM VS$DATABASE;

QL> CONN MAIN/MAIN
onnected.

QL> CREATE DATABASE LINK MAINSUB CONNECT TO SUB IDENTIFIED BY SUB USING 'ORCL';

Database Tink created.

[image: image215.png]QL> SHOW PARAMETER UNDO_TABLESPACE;

ndo_tablespace string UNDOTBS1
QL>

[image: image216.png]QL> CONN /AS SYSDBA

onnected.
QL> SELECT NAME FROM VS$DATABASE;

QL> CONN SUB/SUB

onnected.
QL> CREATE MATERIALIZED VIEW LOG ON EMPLOYEE;

aterialized view log created.

عن طريق المستخدم TEST1 نقوم بعمل SELECT للجدول EXAMPLE .
[image: image217.png]QL> SELECT * FROM TAB WHERE TNAME LIKE '%EMPLOYEE';

IAME TABTYPE CLUSTERID
[EMPLOYEE TABLE
ILOG$_EMPLOYEE TABLE
RUPD$_EMPLOYEE TABLE

QL> -

لاحظ ان المستخدم فقد صلاحية عمل اسنعلام SELECT على الجدول EXAMPLE .
[image: image218.png]SQL> CONN /AS SYSDBA
Connected.
SQL> SELECT NAME FROM V$DATABASE;

SQL> CONN MAIN/MAIN

Connected.

SQL> CREATE MATERIALIZED VIEW EMPLOYEE_MV
2 REFRESH FAST

3 START WITH SYSDATE

4 NEXT SYSDATE + 1/(24%60%60)

5 WITH PRIMARY KEY

6 AS SELECT * FROM EMPLOYEE@MAINSUB;

Materialized view created.

sqQL>

[image: image219.png]QL> CONN /AS SYSDBA

onnected.
QL> SELECT NAME FROM V$SDATABASE;

IAME

ORCL

QL> CONN SUB/SUB

onnected.

QL> SELECT * FROM EMPLOYEE;

EMP_NO EMP_NAME

QL>

[image: image220.png]QL> CONN /AS SYSDBA
onnected.
QL> SELECT NAME FROM V$SDATABASE;

QL> CONN MAIN/MAIN
onnected.
QL> SELECT * FROM EMPLOYEE_MV;

EMP_NO EMP_NAME

QL>

[image: image221.png]QL> CONN /AS SYSDBA
onnected.
QL> SELECT NAME FROM V$SDATABASE;

QL> CONN SUB/SUB
onnected.
QL> INSERT INTO EMPLOYEE VALUES(3, 'ALI');

1 row created.

ماذا عن المستخدم TEST2.

كذلك المستخدم TEST2 لا يملك صلاحية الإستعلام على الجدول EXAMPLE .
[image: image222.png]QL> CONN /AS SYSDBA

onnected.
QL> SELECT NAME FROM V$SDATABASE;

IAME

ORCL

QL> CONN SUB/SUB

onnected.

QL> SELECT * FROM EMPLOYEE;

EMP_NO EMP_NAME

QL>

يمكن منح الصلاحية على مستوى العمود ، مثلاً :
يمكن الاستعلام عن الObjects Privileges بعدة طرق منها :
DBA_TAB_PRIVS

ALL_TAB_PRIVS

USER_TAB_PRIV

DBA_COL_PRIVS

ALL_COL_PRIVS

USER_COL_PRIVS
SESSION_PRIVS
ROLES:-

تخيل معى انك تعمل مدير لقاعدة بيانات بها اكثر من 100 مستخدم ، هؤلاء المستخدمين على مستويات مختلفة من الصلاحيات ، ولنفترض انهم على خمسة مستويات .
 ما العمل إذاً ؟ هل تمنح كل مستخدم صلاحياته بمفرده ؟ يلزمك إذاً عملاً شاقاً طويلاً .

الحل بكل بساطة هو فى الROLES.

الفكرة هى انه يمكن دمج مجموعة من الصلاحيات فى كائن واحد يسمى ROLE ، فالسناريو السابق لمدير قاعدة البينات الذى يدير قاعدة بيانات بها اكثر من 100 مستخدم على مستويات مختلفة وهى خمسة مستويات ابسط مما تتخيل ، يلزمنا الامرإنشاء خمسة من الROLES بعد ذلك نمنح الصلاحيات لهذه الROLES حسب المستويات ومن ثم منحها للمستخدمين .
هذا الحل يسهل علينا عملية ادارة الصلاحيات فبدل من ادارة اكثر من 100 مستخدم يلزمنا الامر ادارة خمسة من الROLES.

كذلك عند تعديل اى من الROLES فإن التعديل ينعكس اليا على المستخدمين فيسهل علينا عملية التعديل ، كذلك هذه العملية تحسن الأداة .

ولنفترض اننا نريد إنشاء ROLE جديدة تسمى OBAY، هذه الROLE نمنحها بعض الصلاحيات ولتكن CONNECT & RESOURCE ، بعد ذلك نمنح هذه الROLE للمستخدم TEST.
[image: image223.png]SQL> CONN /AS SYSDBA
Connected.
SQL> SELECT NAME FROM V$DATABASE;

SQL> CONN MAIN/MAIN
Connected.
SQL> SELECT * FROM EMPLOYEE_MV;

EMP_NO EMP_NAME

sqQL> -

[image: image224.png]SQL> CONN /AS SYSDBA
Connected.
SQL> SELECT NAME FROM V$DATABASE;

MAIN EMPLOYEE_MV DEMAND
SELECT "EMPLOYEE"."EMP_NO" "EMP_NO","EMPLOYEE"."EMP_NAME" "EMP_NAME" FROM "EMPLO]

sqQL>

يجب مراعاة أن إسم الROLE ان يكون فريداً فى قاعدة البيانات بحيث يكون الاسم لم يستعمل كمستخدم ولا كRoles فى قاعدة البيانات.
بالطبع يمكن انشاء ROLE ومنحها درجة من السرية عن طريق منحها كلمة سر للتحقق [image: image225.png]SQL> CONN /AS SYSDBA
Connected.
SQL> SELECT NAME FROM VSDATABASE;

SQL> SELECT JOB,SCHEMA_USER,LAST_DATE, LAST_SEC,NEXT_SEC FROM DBA_JOBS WHERE LO
USER="MAIN';

JOB SCHEMA_USER LAST_DATE LAST_SEC NEXT_SEC

27 MAIN 06-JUN-08 14:28:23 14:28:2

.
الان نمنح هذه الROLE بعض الصلاحيات .

[image: image226.png]QL> CONN MAIN/MAIN
onnected.
QL> DROP MATERIALIZED VIEW EMPLOYEE_MV;

aterialized view dropped.

QL>

[image: image227.png]QL> CREATE UNDO TABLESPACE ORCLUNDO DATAFILE 'D:\oracle\product\10.1l.0\oradata'
ORCL\ORCLUNDO.DBF' SIZE 20M EXTENT MANAGEMENT LOCAL AUTOALLOCATE;

ablespace created.

QL>

[image: image228.png]QL> ALTER SYSTEM SET UNDO_TABLESPACE='ORCLUNDO' SCOPE=BOTH;

ystem altered.
QL> SHOW PARAMETER UNDO_TABLESPACE;

ndo_tablespace string 'ORCLUNDO
QL>

[image: image229.png]QL> SHOW PARAMETER UNDO_RETENTION;

ndo_retention integer 900
QL>

نمنح هذه الROLE للمستخدم TEST.

ملاحظة : يمكن اختيار الخيار WITH ADMIN OPTION عند منح الROLE . هذا الخيار يمكن المستخدم بعد امتلاك الROLES منحها لغيره من المستخدمين .

يمكن سحب الROLE من المستخدم بنفس طريقة سحب الSystem Privilege .
[image: image230.png]QL> ALTER TABLESPACE ORCLUNDO RETENTION GUARANTEE;

ablespace altered.

QL> _

[image: image231.png]QL> SELECT * FROM EMPLOYEE;

NONBWNE
3
>

100 sS0sO
8 rows selected.

o]

كذلك يمكن اجراء تعديلات على الROLES ولنفترض مثلاً اننا نريد عمل كلمة سر لل OBAY ROLE .

[image: image232.png]QL> DELETE EMPLOYEE WHERE EMP_NO IN (1,5,7);

3 rows deleted.

[image: image233.png]QL> SELECT * FROM EMPLOYEE;

EMP_NO EMP_NAME

[image: image234.png]SQL> alter session set nls_date_format='dd-mm-yy:hh24-mi-ss*;

Session altered.
SQL> SELECT SYSDATE FROM DUAL;
SYSDATE

11-06-08:03-53-33

SQL> SELECT * FROM EMPLOYEE AS OF TIMESTAMP TO_TIMESTAMP('11-06-08:03-33-38",'DD)
-MM-YY:HH24-MI-SS");

NONBWNE
3
>

100 s0so

8 rows selected.

sqQL>

يمكن حذف الROLE عن طريق الامر .
[image: image235.png]QL> CREATE TABLE EMPLOYEEL AS (SELECT * FROM EMPLOYEE AS OF TIMESTAMP TO_TIMES
AMP("'11-06-08:03-33-38", 'DD-MM-YY:HH24-MI-SS'));

able created.

QL>

عند حذف الROLE يقوم ORACLE SERVER بحذف هذه الROLE من كل المستخدمين الذين مُنحوا هذا الROLE الياً.
PROFILES:

 وهو لاإدارة كلمة السر وكذلك الموارد ، فبعد كم سيتم انهاء كلمة السر؟ وماهى عدد المحاولات الفاشلة قبل ان يتم اغلاق حسابك ؟ وكم SESSION يسمح للمستخدم فتحها فى قاعدة البيانات؟ وغيره من الاسئلة التى يجب عنها الPROFILE.

 وكما ذكرنا سابقاً اى مستخدم فى قاعدة البيانات لابد أن يكون له PROFILE إذا لم يتم تحديد ذلك عند الإنشاء فان الORCLE SERVER سوف يمنح المستخدم PROFILE يسمى DEFAULT هذا الPROFILE يتم خلقه مع إنشاء قاعدة البيانات ولا يمن حزفه من قاعدة البيانات .

بالطبع يمكن إنشاء وتعديل وحذف PROFILE من قاعدة البيانات .

والسؤال الان ماهى النقاط التى يديرها الPROFILE بالنسبة لكلمة السر ؟

FAILED_LOGIN_ATTEMPTS: وهى عدد المحاولات الفاشلة للمستخدم لمحاولة دخول قاعدة البيانات قبل اغلاق حسابه.

PASSWORD_LIFE_TIME: لتحديد عدد الايام التى يستطيع بها المستخدم دخول قاعدة البيانات بكلمة السر قبل إنتهاءها.
PASSWORD_REUSE_TIME: لتحديد عدد الايام قبل استخدام كلمة السر مرة اخرى. اذا تم تحديد هذا الخيار يجب ان يكون الخيار PASSWORD_REUSE_MAX=UNLIMITED.
PASSWORD_REUSE_MAX: لتحديد عدد كلمات السر التى تم تغيرها قبل استخداها مرة اخرى. اذا اتم تحديد هذا الخيار يجب أن يكون الخيار PASSWORD_REUSE_TIME=UNLIMITED.
PAWWORD_LOCK_TIME: لتحديد عدد الايام قبل قفل هذا المستخدم.
PASSWORD_GRACE_TIME: لتحديد عدد الايام التى بعدها يتم اصدار تحذيرات أنه بعد هذه الفترة سيتم إنهاء كلمة السر الحالية.
PASSWORD_VERFY_FUNTION: لتحديد الدالة التى ترسم سياسة اختيار كلمة السر.
أما بالنسبة بالمصادر المتاحة فيتم تحديد الاتى :
CONNECT TIME: لتحديد الدقائق المسموح بها للمستخدم المتصل بقاعدة البيانات قبل قطع اتصاله الياً.
IDLE TIME: لتحديد الدقائق المسموح بها للمستخدم المتصل بقاعدة البيانات ان يظل عاطل عن العمل قبل قطع اتصاله الياُ.
CONCURRENT SESSIONS: لتحديد عدد الSESSEIONS المسموح بها للمستخدم للاتصال بقاعدة البيانات.
PRIVATE SGA: لتحديد المساحة المتاحة للمستخدم فى الPRIVATE SGA هذا إذا كنا نعمل فى الوضع SHARED SERVER.

[image: image236.png]L> DROP TABLE EMPLOYEE;

‘able dropped.

الان نفترض الان اننا نريد أنشاء PROFILE جديد اسمه NEWPROFILE.

[image: image237.png]SQL> RENAME EMPLOYEE1 TO EMPLOYEE;

Table renamed.

SQL> SELECT * FROM EMPLOYEE;

NONBWNE
3
>

100 s0so

8 rows selected.

SQL>

ماذا لو اردنا تعديل الPROFILE اعلاه

[image: image238.png]QL> DECLARE
2 QUERY_TIME TIMESTAMP;
BEGIN
QUERY_TIME := TO_TIMESTAMP(SYSDATE -1);

COMMIT;
END;
/

3
4
5 SYS.DBMS_FLASHBACK.ENABLE_AT_TIME (QUERY_TIME);
6
7

PL/SQL procedure successfully completed.

QL>

[image: image239.png]QL> INSERT INTO EMPLOYEE VALUES(22,'ALI');
INSERT INTO EMPLOYEE VALUES(22,'ALI')

[ERROR at Tine 1:
ORA-01466: unable to read data - table definition has changed

QL>

الان يمكن منح الممستخدمين هذا الPROFILE.

[image: image240.png]QL> BEGIN
2 SYS.DBMS_FLASHBACK.DISABLE;
3 COMMIT;

5 END;
6 /

PL/SQL procedure successfully completed.
QL>

[image: image241.png]QL> SELECT * FROM DEPT;

DEPT_NO DEPT_NAME

QL>

بالطبع يمكن منح هذا الPROFLE عند إنشاء المستخدم.
لعمل استلام عن الPROFILE

DBA_PROFILES

[image: image242.png]QL> SELECT * FROM EMP;

EMP_NO EMP_NAME DEPT_NO
1 AHMED 1
2 MOHAMMED 2

QL>

ولنفترض مثلاً اننا نريد معرفة تفاصيل NEWPROFILE PROFILE.
[image: image243.png]QL> INSERT INTO DEPT VALUES(3,'FINANCE');

اذا اردنا معرفة كل الPROFILES الموجودة فى قاعدة البيانات [image: image244.png]QL> INSERT INTO EMP VALUES(3, 'KHALED',3);

1 row created.

QL> COMMIT;

[image: image245.png]QL> select sysdate from dual;

YSDATE

13-06-2008:01-01-06

QL>

كذلك يمكن حذف هذا الPROFILE
[image: image246.png]QL> DELETE EMP WHERE EMP_NO=3;

1 row deleted.
QL> DELETE DEPT WHERE DEPT_NO=3;
1 row deleted.

QL> COMMIT;

[image: image247.png]QL> FLASHBACK TABLE EMP TO TIMESTAMP TO_TIMESTAMP('13-06-2008:01-01-06", 'DD-MM-|
:HH24-MI-SS');

FLASHBACK TABLE EMP TO TIMESTAMP TO_TIMESTAMP('13-06-2008:01-01-06", 'DD-MM-YYYY:
H24-MI-SS')

ERROR at Tine 1:
ORA-08189: cannot flashback the table because row movement is not enabled

QL>

 فى الحقيقة هذا الفصل من الأهمية بمكان ، فالحفاظ على بقاء واتاحة قاعدة البيانات هو الامر الأهم لمدير قاعدة البيانات ، لذا كان لزاماً على مدير قاعدة البيانات تأمين قاعدة البيانات حتى لا تكون فى مهب الريح.

وحسب ملاحظتى فإن هذا الجانب لا يحظى بالاهتمام الاكبر بالنسبة لمديرى قاعدة البيانات بل يكون التركيز دائماً على وضع استراتيجيات مناسبة للنسخ الإحتياطى ، رغم أن أننا نلجأ كثيراً لإسترجاع النسخ الاحتياطية نتيجة تقصيرنا فى جانب تأمين قاعدة البيانات ، فلنرفع إذاً شعار الوقاية خير من العلاج ، ونبادر فى تأمين قاعدة البيانات .
الامر ليس معقداً لكن يعتمد على التخطيط ، خصوصا إذا كانت قاعدة البيانات ضخمة وعدد المستخدمين كبير .

والحديث فى هذا الفصل يمكن ان يقسم الى قسمين رئيسيين :-

1- تأمين قاعدة البيانات : وهو حماية قاعدة البيانات من المخاطر الداخلية والخارجية .
2- مراقبة قاعدة البيانات : فبعد المخاطر ناتجة عن سلوك بعض المستخدمين ، لذا كان على مدير قاعدة البيانات مراقبة ما يراه مهما لمتابعة سلوك المستخدين .

1- تأمين قاعدة البيانات :-
 هناك الكثير من الخطوات التى يمكن أن يتخذها مدير قاعدة البيانات لتأمين فاعدة البيانات ، سأذكر منها ما اراه مهماً :

1- التأكد من تأمين الشبكة : اعرف أن الامر ليس من مهامك ادرك هذا جديداً لكن اجلس مع المسؤول من تأمين الشبكة وتأكد من إنتفاء جميع المخاطر ، لن تجد هذه النقطة فى كتب اوركل ؛ بل هى تجربة شخصية وانا اعمل فى مؤسسة مالية فى احد الدول العربية لولا أن النسخ الإحتياطى (Backup) كان حاضراً ؛ لكنا الان فى احد سجون الأمن الإقتصادى لهفوة قام بها المسؤول من تأمين الشبكة استطاع من خلالها احد القراصنة الدخول للمخدم وتعطيل قاعدة البيانات ، كنت واثقاً من عدم مسؤليتى من هذا الاختراق لكن مشكلتنا فى كثير من الدول العربية أننا لم نستطيع بعد استيعاب مفهوم التخصصية .
2- حماية الDATA DICTIONARY: كل المعلومات التى نحتاجها عن قاعدة البيانات موجودة فى الDATA DICTIONARY لذا كان لزاماً على مدير قاعدة البيانات حمايتها .
وذلك بوضغ القيمة FALSE فى المتغير O7_DICTIONARY_ACCESSIBILITY.
عموماً فى اوركل 10g هذا المتغير فى الاصل FALSE.
يمكن التأكد من ذلك عن طريق:
[image: image248.png]QL> ALTER TABLE EMP ENABLE ROW MOVEMENT;

able altered.
QL>

[image: image249.png]QL> FLASHBACK TABLE EMP TO TIMESTAMP TO_TIMESTAMP('13-06-2008:01-01-06"

= -06- :01-01-06", 'DD-MM-|
:HH24-MI-SS');

FLASHBACK TABLE EMP TO TIMESTAMP TO_TIMESTAMP('13-06-2008:01-01-06", 'DD-MM-YYYY:

H24-MI-SS')

ERROR at Tine 1:

ORA-02091: transaction rolled back

RA 32291 integrity constraint (TEST.FK_DEPT_NO) violated - parent key not

oun

OLS>

بهذه التهيئة نضمن ان اى مستخدم يملك صلاحية الوصول الى كل جدول * ANY TABLE مثلاً DROP ANY TABLE لا يستطيع مسح الDATA DICTIONARY.
كذلك هذه التهيئة تمنع المستخدم SYS من الدخول لقاعدة البيانات بدون الصلاحية SYSDBA.
3- سحب الصلاحية الغير مهمة من PUBLIC :

وهو DATABASE SERVER USER GROP ، لان كل الصلاحيات التى تمنح للPUBLIC يستطيع استخدمها مستخدمى قاعدة البيانات لذا يجب سحب كل الصلاحيات غير المهمة من الPUBLIC.
هكذا نستطيح منح الصلاحيات للPUBLIC.
[image: image250.png]QL> ALTER TABLE DEPT ENABLE ROW MOVEMENT;

able altered.

QL> FLASHBACK TABLE EMP,DEPT TO TIMESTAMP TO_TIMESTAMP('13-06-2008:01-01-06", 'D|
D-MM-YYYY:HH24-MI-S5");

Flashback complete.
QL>

[image: image251.png]SQL> SELECT SALARY,VERSIONS_XID AS XID,VERSIONS_STARTSCN,VERSIONS_ENDSCN,VERSION]
S_OPERATION FROM SALARY VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE WHERE EMP_NO|

=1;
SALARY XID VERSIONS_STARTSCN VERSIONS_ENDSCN V
2000 06000800A2050000 2930015 U

1500 06000900A2050000 2930009 2930015 U

1000 06002F00A1050000 2929973 2930009 I

sQL> -

الان كل المستخدمين فى قاعدة البيانات يمكنهم استخدام هذه الصلاحية .

بالطبع يمكن سحبها.

[image: image252.png]XID
START_SCN
START_TIMESTAMP
COMMIT_SCN
COMMIT_TIMESTAMP
LOGON_USER
UNDO_CHANGE#
OPERATION
TABLE_NAME
TABLE_OWNER
ROW_ID

UNDO_SQL

SQL>

SQL> DESC FLASHBACK_TRANSACTION_QUERY;
Name

DATE
VARCHAR2 (30)
NUMBER
VARCHAR2 (32)
VARCHAR2 (256
VARCHAR2 (32)
VARCHAR2 (19)
VARCHAR2 (4000)

[image: image253.png]SQL> SELECT START_TIMESTAMP,UNDO_SQL,TABLE_NAME FROM FLASHBACK_TRANSACTION_QUER
Y WHERE TABLE_NAME='DEPT';

15-JUN-08

update "TEST"."DEPT" set "DEPT_NAME" = 'FINANCE' where ROWID = 'AAAMREAAEAAAABIA

AC";
DEPT

SQL>

3- الحد من الصلاحيات الإدارية من المستخدميين : ما الفائدة من منح كل المستخدمين فى قاعدة البيانات DBA ROLE ، هذه الROLE تمنح لمدير قاعدة البيانات وليس لكل المستخدين ، كذلك الصلاحية SYSDBA & DROP AY TABLE وغيرها من الصلاحيات التى قد تسبب لك المشاكل ولا حاجة لمنحها لكل المستخدين .
4- منع التحقق من بعد عن طريق نظام التشغيل : وذلك بوضع القيمة FALSE فى المتغير REMOTE_OS_AUTHET ، حتى نمنع الاتصال عن بعد بقاعدة البيانات بواسطة التحقق عن طريق نظام التشغيل . هذا المتغير فى الاصل يأخذ القيمة FALSE فى اوركل 10g .

 تحدثنا سابقاً عن طرق التحقق من المستخدين وذكرنا أن احد الطرق هو عن طريق نظام التشغيل EXTERNAL .
2- مراقبة قاعدة البيانات MONITORING OR AUDITING)):-

 مراقبة قاعدة البيانات هو جزء من تأمين قاعدة البيانات ونستطيع من خلال عملية المراقبة ايجاد كثير من الاجابات لبعض الامور التى ستظل غامضة لولا عملية المراقبة ، ويمكن تقسيم عملية المراقبة الى ثلاث انواع :-

1- Standard Database Auditing: وهو لمتابعة وحفظ معلومات عن عمليات الإتصال وقطع الإتصال بقاعدة البيانات ، وايضاً متابعة أستخدام (System Privileges and Object Privileges) داخل قاعدة البيانات ، كعمليات الإنشاء والحذف والإستعلام والتعديل وغيره من العمليات .
2- Value-based auditing: فى النوع الاول تابعنا عمليات الإتصال وكذلك متابعة العمليات داخل قاعدة البيانات ، ولكن قد نحتاج للحفاظ عل القيم التى يتم تغيرها فى قاعدة البيانات .
3- Fine-grained auditing: هذا النوع لحفظ عبارات الSQL التى تم تنفيذها فى قاعدة البيانات .
 ولكن قبل التفصيل فى انواع المراقبة لابد من الإشارة أن قاعدة البيانات اوركل 10g لابد من تهيئتها قبل بدء فى عمليات المراقبة بواسطة المتغير AUDIT_TRAIL الذى يأخذ أحد القيم التالية :-
1- NONE: وهى تعنى أن قاعدة البيانات غير جاهزة لعملية المراقبة .

2- DB: وهى تعنى ان معومات المراقبة يتم حفظها فى قاعدة البيانات فى جداول تنتمى للمستخدم SYS .
3- OS: وهى تعنى أن معلومات المراقبة يتم حفظها على مستوى نظام التشغيل ، فإذا كنا نعمل على بيئة ويندوز Widows فان البيانات تحفظ فى الEvent Log ، اما إذا كنا نعمل على UNIX or LINUX فإن المعلومات تخزن كملفات فى المسار المحدد على المتغير AUDIT_FILE_DEST .
 الاصدار اوركل 10g يدعم مختلف انواع المراقبة ، بحيث يستطيع مدير قاعدة البيانات مراقبة كل الاحداث التى تحدث فى قاعدة البيانات ، تخيلت معى حجم البيانات التى يتم تخزينها إذا قمنا بمراقبة كل ما يحدث فى قاعدة البيانات لا شك أن ذلك سينعكس سلباً على أداء قاعدة البيانات لذا كان لزاماً على مدير قاعدة البيانات التركيز فى المراقبة بحيث يتم مراقبة ما نحتاجه دون الافراط فى المراقبة .
فإذا أردنا مثلاً مراقبة بعض الجداول فالأفضل التركيز على تحديد العمليات التى يجب متابعتها مثلاً فقط الحذف ، اما اذا قمت بمتابعة كل ما يحدث للجداول فإن ذلك سيؤثر على اداء قاعدة البيانات فسوف يتم متابعة الإستعلام والتعديل والمسح وغيره ، إذا التركيز امر مهم فى عملية المراقبة .

 واول ما يلزمنا فعله هو تهيئة قاعدة البيانات بتغير قيمة المتغير AUDIT_TRAIL من القيمة NONE الى احد القيم التالية (DB OR OS) ولنفترض هنا أننا نريد تخزين معلومات المراقبة داخل قاعدة البيانات إذاً نختار القيمة DB.
[image: image254.png]QL> SELECT SALARY,VERSIONS_XID AS XID,VERSIONS_STARTSCN,VERSIONS_ENDSCN,VERSION]
_OPERATION FROM SALARY VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE WHERE EMP_NO|

1;

SALARY XID VERSIONS_STARTSCN VERSIONS_ENDSCN V
3333 05001D0057030000 3122069 U
2500 3122069

QL>

لكن قبل ذلك نتأكد من المتغير AUDIT_TRAIL.

[image: image255.png]SQL> SELECT START_TIMESTAMP,UNDO_SQL,TABLE_NAME FROM FLASHBACK_TRANSACTION_QUER
Y WHERE XID=HEXTORAW('05001D0057030000");

START_TIM

15-JUN-08
update "TEST"."SALARY" set "SALARY" = '2500"' where ROWID = 'AAAMROAAEAAAADAAAA';

SALARY
15-JUN-08

START_TIM

[image: image256.png]SQL> SELECT * FROM TAB;

TNAME TABTYPE CLUSTERID

USER_MASTER TABLE

SQL> DROP TABLE USER_MASTER;

Table dropped.

SQL> SELECT * FROM TAB;

TNAME TABTYPE CLUSTERID

BIN$XgyOK9KFQVqqv0+7CFAtuQ==$0 TABLE

SQL> SHOW RECYCLEBIN;
ORIGINAL NAME RECYCLEBIN NAME OBJECT TYPE DROP TIME

USER_MASTER BIN$XgyOK9KFQVqqv0+7CfAtuQ==$0 TABLE 2008-06-15:12:53:57

sQL>

نقوم بتحويل قيمة المتغير AUDIT_TRAIL ال القيمة DB مع مراعاة أن هذا المتغير غير اّلى ، أى يحتاج إلى إغلاق وفتح قاعدة البيانات حتى تتأثر قيمة المتغير .
[image: image257.png]SQL> SELECT * FROM TAB;

[TNAME TABTYPE CLUSTERID

B IN$XgyOK9KFQVqqv0+7CFAtuQ==$0 TABLE
SQL> FLASHBACK TABLE USER_MASTER TO BEFORE DROP;
[Flashback complete.

SQL> SELECT * FROM TAB;

[TNAME TABTYPE CLUSTERID

ثم نغلق ونفتح قاعدة البيانات ونتأكد من قيمة المتغير .
[image: image258.png]SQL> DROP TABLE USER_MASTER;

Table dropped.

SQL> FLASHBACK TABLE USER_MASTER TO BEFORE DROP RENAME TO MASTER;
Flashback complete.

SQL> SELECT * FROM TAB;

TNAME TABTYPE CLUSTERID

1- Standard Database Auditing:

كما ذكرنا سابقاً هذا النوع من المراقبة يتركز على مراقبة عملية الاتصال بقاعدة البيانات وكذلك متابعة إستخدام (System Privileges and Object Privileges) .

كما يجب الذكر أن هناك خيارين أثناء عملية المراقبة (BY SESSION & BY ACCESS) ،
BY SESSION: وهى تعنى تخزين حقل واحد من المعلومات أثناء عمليات المراقبة لنوع معين من العمليات لكل SESSION ، ولتضح الرؤية أكثر لنفترض أننا قمنا بمراقبة عملية التعديل على جداول مستخدم معين ولنفترض أنه X ، فقام احد المستخدمين بفتح SESSION واستخدم هذه الSESSION لتعديل 5 جداول تنتمى للمستخدم X. فإن عملية المراقبة ستقوم بتخزين حقل واحد فقط لعملية التعديل ما دام أنه قام بالتعديل بنفس الSESSION ، اى بمعنى اخر أنها توازى عبارة GROUP BY SESSION.

 BY ACCESS: يمكن اتخاذ نفس المثال السابق ، لكن هنا سيتم تخزين 5 حقول كل حقل هو عبارة عن عملية التعديل التى حدثت لكل جدول.
لا شك أن الخيار BY SESSION قد لا يكون كافياً احياناً لمعرفة تفاصيل معلومات المراقبة لذا قد نلجأ للخيار BY ACCESS الذى نجد فيه تفاصيل أكثر لكن بالطبع يزيد عمليات تخزين المعلومات.
فى هذا النوع من المراقبة كما ذكرنا الافضل فيه عملية التركيز ويكون التركيز بتحديد المستخدم كذلك بتحديد نجاح او فشل العملية (SUCCESSFUL OR NOT SUCCESSFUL) .
وهذا النوع من المراقبة Standard Database Auditing يحتوى على اقسام فرعية:-
* SESSION AUDITING:

وهى جزء من النوع الاول من المراقبة Standard Database Auditing ، بحيث يتم مراقبة عمليات الإتصال وقطع الإتصال بقاعدة البيانات ، ويمكن التركيز بتحديد المستخدم الذى نريد مراقبة عملياتة اتصاله كما يمكن متابعة كل المستخدمين بإستخدام الامر AUDIT SESSION كما يمكن التركيز ايضاً بتحديد عملية نجاح أو فشل عملية الإتصال .

[image: image259.png]QL> SELECT * FROM USER_RECYCLEBIN;

0 rows selected

QL> _

نفترض أننا نريد مراقبة كل عمليات الإتصال الناجحة وقطع الإتصال بالنسبة للمستخدم TEST ولأننا نريد معرفة وقت الإتصال وقطع الإتصال فالأفضل استخدم الخيار BY ACCESS.

[image: image260.png]SQL> DROP TABLE MASTER;

Table dropped.

SQL> SHOW RECYCLEBIN;
ORIGINAL NAME RECYCLEBIN NAME OBJECT TYPE DROP TIME

MASTER BIN$Wy2BpegDRwUYKUCBbKTEdg==$0 TABLE 2008-06-15:13:29: 56|
SQL> PURGE TABLE MASTER;
Table purged.

SQL> SHOW RECYCLEBIN;
sQL>

[image: image261.png]QL> DROP TABLE EMP PURGE;

‘able dropped.

QL> SHOW RECYCLEBIN;
oL>

ماذا الان لو قام المستخدم TEST بالاتصال بقاعدة البيانات

 الان مدير قاعدة البيانات يستطيع أن يشاهد معلومات عن عملية الإتصال اعلاه
[image: image262.png]OARCHIVELOG

o]

[image: image263.png]QL> SHOW PARAMETER DB_RECOVERY_FILE_DEST;

IAME TYPE VALUE

db_recovery_file_dest string D:\oracle\product\10.1.0\flash
_recovery_area

db_recovery_file_dest_size big integer 2G

QL>

ظهر لمدير قاعدة البيانات ان المستخدم TEST قام بالإتصال بقاعدة البيانات بالتاريخ والزمن المحدد من الجهاز NBS كما يمكن استعراض معلومات اخرى عن اسم مستخدم الجهاز وغيره من المعلومات .
ماذا لو قام المستخدم TEST بقطع الإتصال ؟

[image: image264.png]Tog_archive_format string ARCH%S_%R . %T
OL>

[image: image265.png]Variable Description

%d A unique database identifier, necessary if multiple databases are being archived
to the same directories.
%t The thread number, visible as the THREAD# column in VSINSTANCE. This is

not significant, except in a RAC database.

%r The incarnation number. This is important if an incomplete recovery has been
done, as described in Chapter 27.

%s The log switch sequence number. This will guarantee that the archives from any
one database do not overwrite each other.

بالطبع ستظهر لمدير قاعدة البيانات معلومات اضافية
الان يظهر لمدير قاعدة البيانات الان المستخدم TEST قام بقطع الاتصال بقاعدة البيانات فى الزمن المحدد اعلاه ، اى أنه ظل متصل بقاعدة البيانات حوالى 21 دقيقة .
يمكن ايضاً استعلام معلومات الاتصال وقطع الاتصال بقاعدة البيانات بواسطة الجدول DBA_AUDIT_TRAIL .

إذاً معلومات الاتصال وقطع الإتصال بقاعدة البيانات متوفرة فى كل من (DBA_AUDIT_SESSION & DBA_AUDIT_TRAIL)

يمكن لمدير قاعدة البيانات الإستعلام عن خيارات المراقبة التى قام بتهيئتها فى قاعدة البيانات بواسطة
DBA_OBJ_AUDIT_OPTS

DBA_STMT_AUDIT_OPTS

DBA_PRIV_AUDIT_OPTS
[image: image266.png]= Command Prompt - SQLPLUS /NOLOG. BEE

SQL> alter system set Tog_archive_dest_1='LOCATION=D:\archive\' scope=spfile;

System altered.

[image: image267.png]QL> SHUT IMMEDIATE;
Database closed.

atabase dismounted.
ORACLE instance shut down.
QL> STARTUP MOUNT;

ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
QL> ALTER DATABASE ARCHIVELOG;

Database altered.
QL> ALTER DATABASE OPEN;
Database altered.

QL> SELECT LOG_MODE FROM V$DATABASE;

بالطبع يمكن إلغاء عملية المراقبة ، فلو أردنا إلغاء عملية مراقبة إتصال المستخدم TEST التى قمنا بمراقبتها سابقاً.
[image: image268.png]QL> ALTER SYSTEM SWITCH LOGFILE;

ystem altered.
QL> SELECT NAME FROM VS$ARCHIVED_LOG;

IAME

ARCHIVE\ARC00257_0654318341.001
\ARCHIVE\ARC00258_0654318341.001

QL>

[image: image269.png]QL> SELECT ARCHIVER FROM V$INSTANCE;

الان لو قمنا بعملية استعلام لعرض خيارات المراقبة التى قمنا بتهيئتها فلن نجد خيار مراقبة اتصال المستخدم TEST.

[image: image270.png]QL> ALTER SYSTEM SET DB_RECOVERY_FILE_DEST='D:\oracle\product\10.1.0\flash_reco
ery_area’;

ystem altered.
QL> ALTER SYSTEM SET DB_RECOVERY_FILE_DEST_SIZE=2G;
ystem altered.

QL> _

* SQL STATEMENT AUDITING:

 تخيل معى أن مدير قاعدة البيانات يريد مراقبة عمليات الDDL مثل إنشاء او حذف جدول . فى هذا النوع من المراقبة يمكن التركيز بواسطة تحديد المستخدم وكذلك بواسطة نجاح او فشل العملية ، لكن هذا فى إطار ما يملك المستخدم ، فلو قام مستخدم مثلاً بإنشاء جدول فى SCHEMA لمستخدم اخر فإن هذا النوع من المراقبة يدخل فيما يسمى SYSTEM PRIVILEGE AUDITING وهو ما سنناقشه لاحقا ، أما هنا فقط فى اطار ما يمكلك المستخدم فقط .
ولنفترض أننا نريد مراقبة عملية إنشاء الجداول بواسطة المستخدم TEST داخل مساحته اى فى نفس الSCHEMA.

[image: image271.png]QL> ALTER SYSTEM SET DB_FLASHBACK_RETENTION_TARGET=1440;

ystem altered.

(o] BN

[image: image272.png]QL> SHUT IMMEDIATE;
Database closed.

atabase dismounted.
ORACLE instance shut down.
QL> STARTUP MOUNT;

ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.
QL> ALTER DATABASE FLASHBACK ON;

Database altered.
QL> ALTER DATABASE OPEN;
Database altered.

o]

ماذا لو قام الان المستخدم TEST بإنشاء جدول .[image: image273.png]QL> SELECT FLASHBACK_ON FROM VS$DATABASE;

[image: image274.png]QL> SELECT * FROM V$FLASHBACK_DATABASE_LOG;

OLDEST_FLASHBACK_SCN OLDEST_FL RETENTION_TARGET FLASHBACK_SIZE

3434199 17-JUN-08 1440 8192000
0

ستظهر المعلومات لمدير قاعدة البيانات .
[image: image275.png]L> DROP USER TEST CASCADE;

ser dropped.
QL>

[image: image276.png]QL> ALTER SYSTEM SWITCH LOGFILE;

ystem altered.
QL> ALTER SYSTEM CHECKPOINT;

ystem altered.

QL>

لكن لو قام المستخدم TEST مثلاً بإنشاء جدول فى SCHEMA اخرى فإن خيارات المراقبة اعلاه لن تاتى بمعلومات اللهم إلا إذا رقبنا الصلاحية CREATE ANY TABLE وهو ما سنناقشه فى الخطوة القادمة .
يمكن الإستعلام عن الخيار التى قمنا بتهيئتها لمراقبة SQL STATEMENT بواسطة :
DBA_STMT_AUDIT_OPTS

[image: image277.png]QL> SELECT USERNAME FROM DBA_USERS WHERE USERNAME='TEST';

0 rows selected

QL>

DBA_PRIV_AUDIT_OPTS
 يمكن إلغاء المراقبة بواسطة
[image: image278.png]QL> SHUT IMMEDIATE;
Database closed.

Database dismounted.
RACLE instance shut down.
QL> STARTUP MOUNT;

ORACLE instance started.

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

Database mounted.

QL> FLASHBACK DATABASE TO TIMESTAMP TO_TIMESTAMP('17-06-08:12-55-54", 'DD-MM-YY:
H24-MI-SS');
Flashback complete.

OLS>

* SYSTEM PRIVILEGE AUDITING:

 وذلك لمراقبة عمليات استخدام الصلاحيات SYSTEM PRIVILEGES داخل قاعدة البيانات ، مثلاً الصلاحية CREATE ANT TABLE ، بالطبع يمكن تركيز عملية مراقبة الصلاحيات بواسطة مستخدم معين كذلك بواسطة نجاح العملية أو فشلها ، فى الاصل يتم تخزين عمليات مراقبة الصلاحيات SYSTEM PRIVILEGES كحقل لكل عملية وذلك لإستخدام الخيار BY ACCESS فى الاصل لكن بالطبع يمكن استعمال الخيار BY SESSION لتقليل عمليات تخزين المعلومات فيتم تخزين حقل واحد لكل SESSION قامت بإستخدام الصلاحية المراقبة .
ولنفترض أننا نريد مراقبة الصلاحية CREATE ANY TABLE للمستخدم TEST ، اى بمعنى اخر أننا نريد مراقبة كل الجداول التى يقوم المستخدم TEST بإنشاءها فى SCHEMA اخرى .

[image: image279.png]=+ Command Prompt - sqlplus /nolog

SQL> ALTER DATABASE OPEN RESETLOGS;

Database altered.

اى مستخدماً الصلاحية CREATE ANY TABLE وهى تعنى إنشاء جدول فى SCHEMA أخرى.

[image: image280.png]QL> SELECT USERNAME FROM DBA_USERS WHERE USERNAME='TEST';

SERNAME

الان ماذا لو قام المستخدم TEST بإنشاء جدول فى EMP SCHEMA اى فى مساحة المستخدم EMP.

[image: image281.png]Tablespace
(one or more datailes)

Datafiles Objects
(physical structures associated (stored in tablespaces-
‘with only one tablespace) may span several datafiles!

[image: image282.jpg]PFILE Example

Initialization Parameter File: initdbOl.ora

db_name = db01l

instance_name = db0l

(/u03/oradata/db01/control01db0l.ctl,
/u03/oradata/db01l/control02db0l.ctl)

control files

db_block size = 4096
db_block buffers = 500
shared pool_size = 31457280 # 30M shared Pool
db_files = 1024

max dump file size 10240
background dump dest = /u05/oracle9i/admin/db01/bdump

user_dump dest = /u05/oracle9i/admin/db01/udump
core_dump_dest = /u05/oracle9i/admin/db01/cdump
undo_management auto

undo_tablespace undtbs

بالطبع يستطيع مدير قاعدة البيانات متابعة هذه الخطوة .
[image: image283.png]INSTANCE
ORACLE_SID

PMON
cleans up failed user
processes frees up all
the resources used by
the failed process

Snnn

Shared servers

o 7~ Reco
Dispaichers (Lok
_ QMNn

SGA

Database Buffer Cache

Large Pool (optional)
LARGE_POOL_SIZE (OMB)
allows Oracle to request large

restores) from a separate pool to
prevent contention from other

|

|

: memory allocations (backups/
|

| applications

DB_CACHE_SIZE
SGA_MAX_SIZE S Rnalart
Shared Pool Keep
PGA SHARED_POOL_SIZE (16MB) DB_KEEP. CACHE_SIZE
PGA_AGGREGATE_TARGET 30% RAM retains the data blocks in memory; not aged out
20% RAM -
Library Cache

Program Global Area
non-shared memory area
allocated to the server process.

Virtual

Physical

recently executed SQL
commands and execution
plans
locks, latches, and other
control structures

Data Dictionary Cache
metadata about the database,
its structures, its privileges,
and its users

Default

blocks that are not assigned to the other pools.

Java Pool (optional)
I JAVA_POOL_SIZE (20M8)

Recycle
DB_RECYCLE_CACHE_SIZE
removes the buffers from memory as soon as they are not
needed.

Redo Log Buffer
LOG_BUFFER
circular buffer; holds information
about changes made to the database
data.

usi

recovery at start-up by

cleans up unused temp

SMON
ing the online redo logs,

segments; coalesces
tablespaces

DB_WRITER_PROCESSES

Default 1, up to 10

Tells DBWn to write
dirty buffers, updates
control and data files.

Writes dirty buffers to file

7 ARCn

LGWR
writes the blocks
in the redo log
buffer to online
redo log

START =TRUE

files.

/ LOG_ARCHIVE_

\ Archives redolog /
N e
_

N
\

1

Parameter File
$ORACLE_HOME/dbs/initSID.ora
The name of database; location of control files
archived log files size of SGA

Alert Log
BACKGROUND_DUMP_DEST
SORACLE_HOME/rdbms/log/alert_SID.log

Trace Files for user sessions
USER_DUMP_DEST

Core dumps (UNIX only)
CORE_DUMP_DEST

profile containing:
ORACLE_BASE, ORACLE_HOME,

ORACLE_SID, PATH=SORACLE_HOME/bin,

LD_LIBRARY_PATH=SLD_LIBRARY_PATH

Password File

SORACLE_HOME/dbs/orapw

Oracle

Database

Archived Log fi
LOG_ARCHIVE_DES’
LOG_ARCHIVE_FORI

[image: image284.png]RECO PoN suoN

System Global Area

Database
Buffr Cache

Snared_ | [pedicated
Sarver | | Server
Process | | Process

User Processes

Offine
Storage

Device

Logend.

User
frocess|

RECO Recovere process:
PMON Process monior
SMON ~ System monior
CKPT Checkpoint
ARCO Archiver

DBWO Database wrier
LGWR Log wrier

D000 Dispatcher Process

(!
]
=

Datafles.

نعم لقد قام المستخدم TEST بإنشاء جدول EMPLOYEE فى المستخدم EMP فى الزمن المحدد اعلاه .
بالطبع يمكن متابعة باقى الصلاحيات مثلاً DROP ANY TABLE)) وغيرها من الصلاحيات SYSTEM PRIVILEGES.
[image: image285.png]Server Server Background
Process | 4= [PoA Process | 4= [PoA Provess.
i 2

! ! ¢

System Global Area

Java Butter Redo Result
Pool Cache Buffer Cache
‘Shared Streams Large Other
Pool Pool Pool (components|
Server Oracle

Progen <—p | PGA Process | €= [PGA

للاستعلام عن تهيئة خيارات مراقبة ال SYSTEM PRIVILEGES.

[image: image286.emf]Starting Up an Oracle DB Instance:

Instance

started

Control file

opened for this

instance

All files opened as

described by the control

file for this instance

OPEN

STARTUP

يمكن إلغاء المراقبة
[image: image287.jpg]Redo Log File Usage

Redolog | | GWR

Buffer l

Group 1 Group2 Group 3
Disk 1

Member Member Member
Member Member Member | Disk 2

Group 3 is waiting
ARCH to be used when LGWR

has to switch because
Archived Group 2 fills.

Redo Log File

* OBJECT PRIVILEGE AUDITING:

 وهذا النوع لمراقبة العمليات التى تحدث على الكائنات من جداول TABLES ومناظير VIEWS وغيرها من الكائنات .

 يمكن التركيز بواسطة تحديد المستخدم وكذلك بواسطة نجاح أو فشل العملية . الاصل فى هذا النوع من المراقبة أن تكون BY SESSION ولكن يمكن تحديد الخيار BY ACCESS.

لنفترض أننا نريد مراقبة عمليات الإضافة فى الجدول USER_MASTER الموجود فى الSCHEMA التى تسمى TEST.

[image: image288.png]QL> CREATE PFILE FROM SPFILE;

ile created.

[image: image289.jpg]

[image: image290.png]QL> SHOW SGA

otal System Global Area 171966464 bytes

Fixed Size 787988 bytes
‘ariable Size 145488364 bytes
Database Buffers 25165824 bytes
Redo Buffers 524288 bytes

 الان لو قام المستخدم TEST بإضافة بيانات فى الجدول USER_MASTER .
 يستطيع مدير قاعدة البيانات متابعة ذلك .

 للاستعلام عن خيارات تهيئة مراقبة ال OBJECT PRIVILEGES.

هناك ثلاث قيم :
- : تعنى عدم المراقبة .

A: تعنى أن معلومات المراقبة تخزن BY ACCESS .

S: تعنى أن معلومات المراقبة تخزن BY SESSION.

لاحظ أنه مقابل الحقل INS وجدت القيمة A/A اى أنه تتم مراقبة عملية الINSERT بواسطة الخيار BY ACCESS سواء نجحت العملية أو فشلت ، اما إذا كان الخيار WHENEVER SUCCESSFUL فإن القيمة ستكون A/-.

يمكن إلغاء عملية المراقبة بواسطة.

هكذا نكون قد ناقشنا الخيارات المتاحة للمراقبة التى تنتمى للجزء الاول Standard Database Auditing وهى :
SESSION AUDITING.
SQL STATEMENT AUDITING
SYSTEM PRIVILEGE AUDITING
OBJECT PRIVILEGE AUDITING
2- Value-Based Auditing:

 فى النوع الأول من المراقبة Standard Database Auditing استطعنا مراقبة وحفظ معلومات عن العمليات التى تحدث فى قاعدة البيانات ، لكن قد نحتاج احياناً لحفظ القيم التى يتم تعديلها او حذفها فى قاعدة البيانات ، هذه القيم لا يتم حفظها فى الStandard Database Auditing .
 يعمل هذا النوع من المراقبة Value-Based Auditing معتمداً على خلق Trigger بحيث يتم تنفيذه بعد عملية التعديل أو المسح ليحفظ المعلومات والقيم التى نريدها ويحفظها فى جدول نقوم بخلقه خصيصاً لتخزين هذه المعلومات .
بالطبع هذا النوع من المراقبة Value-Based Auditing يقلل من أداء قاعدة البيانات اكثر من النوع Standard Database Auditing وذلك لأن الTrigger يتم تنفيذه بعد كل عملية تعديل أو مسح .

ولنفترض الان أننا نريد مراقبة وحفظ القيم المعدلة فى الحقل BOOK_NAME الموجودة فى الجدول BOOK المملوك للمستخدم TEST.
 يلزم مدير قاعدة البيانات اولاً تحديد المعلومات التى يريد حفظها ولنفترض أنها :-
1- IP Address للجهاز الذى استخدم للإتصال بقاعدة البيانات .
2- اسم مستخدم نظام التشغيل الذ قام بالإتصال بقاعدة البيانات .

3- التاريخ والزمن .

4- قيمة الحقل قبل التعدل وبعد التعديل .

ثانياً: يلزم مدير قاعدة البيانات إنشاء الجدول لتخزين المعلومات عن عمليات التعديل ,

ثالثاً يقوم مدير قاعدة البيانات بإنشاء الTrigger.

هكذا تم إنشاء الTrigger ولنفترض الان أن المستخدم TEST قام بتعديل فى الجدول BOOK.
يستطيع مدير قاعدة البيانات متابعة ذلك التعديل بواسطة الجدول BOOK_AUDIT.
لايقاف هذ النوع من المراقبة يمكن تعطيل أو حذف هذا الTrigger.
3- Fine-Grained Auditing (FGA):

 الأنواع السابقة من المراقبة تستطيع حفظ معلومات عن العمليات التى تحدث فى قاعدة البيانات كما يمكن حفظ القيم التى تتغير ، أما هذا النوع من المراقبة فهو لحفظ عبارات الSQL التى تنفذ فى قاعدة البيانات ويشمل كل من العبارات الاتية : (SELECT & INSERT & UPDATE & DELETE) وذلك باستخدام DBMS_FGA PACKAGE ، هذه الحزمة تحتوى على اربعة من الProcedure :-

1- ADD_POLICY: لإضافة POLICY جديدة لمراقبة عبارات الSQL فى قاعدة البيانات وذلك حسب القيم التى سنحددها فى الإجراء .

2- PROP_POLICY: لحذف POLICY AUDIT موجودة.

3- ENABLE_POLICY: لتشغيل POLICY AUDIT كانت معطلة .

4- DISABLE POLICY: لتعطيل عمل POLICY AUDIT.
ولنفترض الان أننا نريد حفظ عبارات الSELECT التى تحدث للجدول BOOK المملوك للمستخدم TEST . وحتى لا نحفظ كل عبارات الSELECT التى تحدث للجدول BOOK فمن الممكن التركيز على بعض الحقول وذلك بإستخدام بعض الشروط .
مثلاً WHERE BOOK_NO=1.

وذلك لتركيز عملية المراقبة .

مدير قاعدة البيانات دائماً يجب ان يراعى أن لا يفرط فى عملية المراقبة ، بل يركز دائما على المطلوب .

 الان نقوم بتنفيذ الإجراء ADD_POLICY وذلك لإضافة AUDIT POLICY تقوم بحفظ عبارات الSELECT التى تنفذ على الجدول BOOK وذلك حسب الشروط التى نحددها .
 بالطبع هذا الإجراء Procedure يحتوى على مجموعة من المتغيرات يجب أن نحدد لها قيم ، هذه المتغيرات سنتحدث عنها بشى من التفصيل لاحقاً .
هذه الإجراءات Procedures موجودة فى قاعدة البيانات داخل الحزمة DBMG_FGA اى لا تحتاج منك انشاؤها فقط تحتاج لتنفيذها بعد تحديد قيم المتغيرات .

OBJECT_SCHEMA: وهى تعنى المستخدم الذى يحتوى الجدول او الكائن الذ نريد مراقبة عبارات الSELECT عليه.
OBJECT_NAME: وهو الكائن الذى نريد مراقبة عبارات الSELECT عليه.
POLICY_NAME: وهو اسم الAUDIT POLICY التى نريد خلقها.
AUDIT_CONDITION: وهى لتحديد الشروط لتركيز عملية المراقبة.
AUDIT_COLUMN: وهو العمود الذى نريد تركيز عملية المراقبة عليه.
HANDLER_SCHEMA: احياناً قد نحتاج لتحديد اجراء Procedure ليقوم ببعض الاحداث الإضافية اثناء عملية المراقبة ، فنقوم هنا يتحديد المستخدم الذى يحوى هذا الإجراء.
: ENABLE لتفعيل عمل AUDIT POLICY ويأخذ هذا المتغير القيمة TRUE فى الاصل.
: STATEMENT_TYPES لتحديد نوع عبارات الSQL التى نريد مراقبتها والاصل SELECT.
AUDIT_TRAIL: لتخزين عبارات الSQL المراقبة فى الAUDIT_TRAIL.
AUDIT_COLUMN_OPTS: ماذا لو قمت بتحديد عدد من الاعمدة فى المتغير AUDIT_COLUMN ، هنا لتحديد هل (ANY OR ANY) الاصل يحتوى عل القيمة 0 وهى تعنى ANY.

الان ماذا لو قام المستخدم EMP بعمل استعلام على الجدول BOOK المنتمى للمستخدم TEST بنفس الشروط المذكورة اعلاه ؟

يستطيع مدير قاعدة البيانات الان متابعة هذا الإستعلام.
 لو قام المستخدم EMP بعمل إستعلام اخر لم تتحق فيه الشروط الموضحة فى الإجراء ADD_POLICY فإن معلومات هذا الإستعلام لن تظهر لمدير قاعدة البيانات.
بالطبع يستطيع مدير قاعدة البيانات الاستعلام عن AUDIT_POLICIES التى تعمل فى قاعدة البيانات .
DBA_AUDIT_POLICIES.

يمكن تعطيل هذه الAUDIT POLICY بواسطة الإجراء DISABLE_POLICY.

كما يمكن تفعيلها مره اخرى بواسطة بواسطة الاجراء ENABLE_POLICY.

واخيراً يمكن حذف AUDIT POLICY بواسطة الإجراء DROP_POLICY.

الان لو قمت بعمل إستعلام عن الAUDIT_POLICIES فلن تجد هذه الPOLICY فى قاعدة البيانات

1- Oracle Net Services :-

 أن يكون لديك مخدم Server Database يحتوى على قاعدة البيانات يتصل به جميع Client Application او جميع الاجهزة التى تحتوى على برامج تحتاج للاتصال بقاعدة البيانات هذا هو الامر الطبيعى والمعتاد والذى تعمل به اغلب الشركات فى العالم ، إذ لا يتصور أن تكون جميع الاجهزة التى تحتوى على برامج تحتاج للاتصال بقاعدة البيانات تحتوى ايضاً على قاعدة البيانات ، وإلا فإننا نحتاج لقاعدة البيانات لكل جهاز يحتوى عل برنامج وهذا غير مفبول عقلاً ولا عملاً.
 وإذا سلمنا بأن يكون لدينا مخدم يحتوى على قاعدة البيانات Database Server تستطيع جميع الاجهزة التى تحتوى على برامج تحتاج لقاعدة البيانات الاتصال بهذا المخدم ، فإن محور حديثنا فى هذا الفصل سينصب على كيفية إنجاح هذا الاتصال .
 إذاً الامر سيكون على جانبين : الجانب الاول وهو جانب المخدم Database Server وكيف يستطيع خدمة جميع الطلبات التى تصله للاتصال بقاعدة البيانات .

اما الجانب الثانى وهو جانب الClient Application وهو الجهاز الذى يريد الإتصال بقاعدة البيانات ، وكيف يستطيع الوصول لقاعدة البيانات ؟

 والان سنتحدث عن الجانب الاول وهو جانب المخدم Database Server وكيف يستطيع خدمة جميع الطلبات للاتصال بقاعدة البيانات ؟
فى هذا الجانب يستطيع المخدم Database Server خدمة طلبات الاتصال بقاعدة البيانات بواسطة الOracle Net Listener وهو المسؤول عن عملية معالجة طلبات الClients للاتصال بقاعدة البيانات ، فبدون الListener محاولة عملية الاتصال بقاعدة البيانات من خارج المخدم ستبوء بالفشل ، لكن عملية محاولة الإتصال بقاعدة البيانات من داخل المخدم لا تحتاج للListener إذ أنه متخصص لإستقبال الطلبات الخارجية .

يستطيع مستمع واحد One Listener خدمة عدد من الDatabase Instances ، وهو فى الاصل عبار عن ملف يوجد فى المسار الاتى إذا كنا نعمل على نظام التشغيل WINDOWS.
%ORACLE_HOME%\NETWORK\ADMIN\LISTENER.ORA

أما إذا كنا نعمل على نظام التشغيل UNIX
$ORACLE_HOME/NETWORK/ADMIN/LISTENER.ORA
يستطيع مدير قاعدة البيانات تحرير وتهيئة هذا الملف ليستقبل طلبات الاتصال بقاعدة البيانات ،

هذا نموذج لملف الListener بحيث يحتوى على One Listener يسمى Listener يعمل فى المخدم nbs ويراقب الPort 1521 مستخدماً TCP PROTOCOL ، هذا المستمع يخدم INSTANCE تسمى ORCL.
بالطبع يستطيع مدير قاعدة البيانات إضافة مستمع LISTENER جديد ولنفترض أننا نريد إضافة مستمع جديد يسمى LISTENER1 يعمل فى نفس المخدم NBS يراقب الPORT 1521 ويخدم نفس الINSTANCE التى تسمى ORCL مستخدماً TCP PROTOCOL .

يكون شكل الملف بعد التعديل كالاتى :-

لاحظت التعديلات الجديدة فى الملف : وهى إضافة مستمع جديد يسمى LISTENER1.

بعد ذلك نستطيع التحكم فى LISTENERS بواسطة الامر LSNRCTL.

الاوامر المعروضة ه المتاحة للتعامل مع الLISTENER.

وهى اوامر لتشغيل وايقاف وعرض حالة المستمع وكذلك وضع كلمة سر وتغيرها للمستمع كنوع من التحقق ، وكذلك إعادة تشغيل المستمع ليستوعب ما تم تحديثه من تهيئة لملف الLISTERNER.ORA وغيره من الاوامر ، وبما أننا اضفنا مستمع جديد اسميناه LISTENER1 فالافضل أن نقوم بتشغيل هذا المستمع ، لكن يجب التنبيه إلى أنه عند كتابة الامر LISTENER فإنه يتم التعامل مع المستمع الاصل اى DEFAULT والذى هنا هو LISTENER لذا إذا اردنا أن نتعامل مع المستمع غير الاصلى فامامنا احد خياران:

الاول : تحيد إسم المستمع عند توجيه الامر

الان قمنا بتشغيل المستمع الجديد الذى انشأناه وهو المستمع LISTENER1 ، ولو لم نكتب إسم المستمع بعد الامر START لتم التعامل مع المستمع الاصلى وهو المستمع LISTENER.
الخيار الثانى : استعمال الامر SET CUR LISTENER_NAME لوضع الDEFAULT LISTENER الجديد ، اى سيصبح الاسم الجديد للمستمع هو الاصل الذى سنتعامل معه .

الان LISTENER1 هو الDEFAULT LISTENER.

بعد إنشاء المستمع LISTENER1 وتشغيله يمكن متابعته عن طريق الSERVICES إذا كنا نعمل عل نظام التشغيل WINDOWS.

الان المستمع LISTENER1 يستطيع استقبال طلبات الإتصال بقاعدة البيانات على الPORT 1521 فى المخدم NBS مستعملاً TCP PROTOCOL ليخدم ORCL INSTANCE.
إذا أردنا مراقبة ومعرفة معلومات عن المستمع فالافضل استخدام الامر STATUS او SERVICE لعرض معلومات عن المستمع مثل اسم المستمع واصداره ومتى تم تشغبله والservices التى يخدمها ، ومسار ملف الLISTENER.ORA وغيرها من المعلومات.
كما ذكرنا أن مستمع واحد يستطيع خدمة عدد من الINSTANCES كما يمكن ان يتشارك عدد من المستمعين LISTENERS فى خدمة INSTANCE واحدة ، كما يمكن ان يكون هناك عدد من الINSTANCES فى الجهاز الواحد فيكون لكل واحد منها مستع يخدمها .
من الإصدار Oracle8i فصاعداً يتم تسجيل الInstance الجديدة الياً فى الDefault Listener اى لا يحتاج مدير قاعدة البيانات إضافتها يدوياً فى الListener ، وذلك فيما يعرفDynamic Service registration .
هكذا نكون إنتهينا من تهيئة الجانب الاول وهو المخدم DATABASE SERVER ، وفى الصفحات التالية سنتحدث عن الجانب الاخر وهو جانب الClients.
ليستطيع الClient الاتصال بقاعدة البيانات فى Database Server يحتاج لمعرفة بعض المعلومات الضرورية لنجاح عملية الإتصال :

1- المخدم او الHOST الذى يعمل فيه المستمع Listener.

2- الPort الذى يراقبه المستمع.
3- البروتكول Protocol الذى يستخدمه المستمع.

4- اسم الservice او الInstance الذى يخدمه المستمع.

فعندما يطلب البرنامج او الApplication الإتصال بقاعدة البيانات من خلال المستمع Listener يحتاج لمعرفة المعلومات الموضحة اعلاه ليترجم ذلك فى عملية إتصال ناجح ، أما كيف يعالج هذه المعلومات لتتم عملية الاتصال فهناك عدة طرق :-
1- Easy Connect:-
 فى هذا النوع من الإتصال يحتاج المستخدم لكتابة كل المعلومات التى يحتاجها الClient للاتصال بقاعدة البيانات ، يكتب هذه المعلومات اثناء عملية الإتصال وذلك على النحو التالى:-

<username>/<password>@<hostname>:<listener port>/<service name>

حيث NBS: هو اسم الذى يعمل عليه المستمع Listener.

1521: هو الPORT الذى يراقبه المستمع.

OBAY: هو اسم الInstance التى يخدمها المستمع.

وهذا النوع هو اسهل طرق الإتصال من حيث أنه لا يحتاج لتهيئة فى الClient.

2- Local Naming:-

فى النوع السابق من الاتصال Easy Connect تحتاج لكتابة المعلومات وهى (host & protocol & port & service name) اثناء عملية الإتصال مما يسبب نوع المشقة ، فى هذا النوع من الإتصال لا نحتاج الى كتابة ذلك عند كل عملية اتصال وانما نقوم بتهيئة الملف
$ORACLE_HOME/network/admin/tnsnames.ora. إذا كنا نعمل على نظام التشغيل UNIX او الملف التالى إذا كنا نعمل على نظام التشغيل WINDOWS. %ORACLE_HOME%\NETWORK\ADMIN\TNSNAMES.ORA

بحيث نقوم بعمل اسم مستعار لكل المعلومات المطلوبة اثناء عملية الإتصال وهى (host & protocol & port & service name) بحيث يمثل هذا الاسم المستعار المعلومات اعلاه ، فلا نحتاج اثناء عملية الاتصال سواء كتابة الاسم المستعار مع اسم المستخدم وكلمة السر username/password@alias ، نستطيع وضع قائمة من عمليات تهيئة الاسماء المستعارة التى تمثل مجموعة الاتصالات بقاعدة البيانات فى الملف tnsnames.ora.

هذا نموذج للملف tnsnames.ora . يستطيع هذا الClient الإتصال بقواعد البيانات مستخدماً تهيئة هذا الملف .
ولنفترض أن المستخدم فى هذا الClient كتب العبارة التالية :-

CONN USERNAME/PASSWORD@AKSLPNT1
فإن الClient سيترجم كلمة AKSLPNT1 على النحو التالى :-

HOST: إسم المخدم الذى يحتوى عل المستمع KASALA-DC
PROTOCOL:البرتوكول الذى يستعمله وهو TCP.

PORT:البورت الذى يراقبه المستمع.

SERVICE_NAME:اسم الINSTANCE التى تريد الإتصال بها.
من الممكن القيام بعمل اختبار للOracle Net Service aliases بواسطة الامر tnsping ثم بعده نكتب الاسم المستعار aliases .

لقد تمت عملية الاختبار بنجاح .
2- Database Link:-

فى قاعدة البيانات الواحدة يستطيع المستخدمون منح صلاحيات على الكائنات التى يملكها لغيره من المستخدمين ، أما إذا كان لديك اكثر من قاعدة بيانات فمن المتعذر تعامل المستخدمين بين قاعدة بيانات واخرى ما لم يكن لدينا Database Link فهى الرابط بين قاعدة بيانات واخرى ، وقد تحتاج ذلك كثيراً اثناء عملك فقد يكون لديك اكثر من قاعدة بيانات تحتاج لربطها مع بعض .
 ولنفترض أن لدينا قاعدة بيانات تسمى OBAY

واخرى تسمى ORCL.

نحتاج الان ربط قاعدة البيانات OBAY مع قاعدة البيانات ORCL ، ولنفترض أن المستخدم TEST فى قاعدة البيانات OBAY يحتاج لعمل استعلام على الجدول EMPLOYEE المملوك للمستخدم VBS الموجود فى قاعدة البيانات ORCL ، إذاً نحتاج لعمل Database Link بين المستخدم TEST فى قاعدة البيانات OBAY وبين المستخدم VBS فى قاعدة البيانات ORCL.

لكن قبل إنشاء الDatabase Link لابد من الإشارة إلى أن المستخدم الذى يقوم بإنشاء الDatabase Link لابد أن يكون لديه الصلاحية CREATE DATABASE LINK.
والان المستخدم TEST فى قاعدة البيانات OBAY سيقوم بعمل Database Link بينه وبين المستخدم VBS فى قاعدة البيانات ORCL.

اولاً: يتصل المستخدم TEST ويتأكد أن لديه الصلاحية CREATE DATABASE LINK.

 فى الخطوة السابقة تأكدنا اولاً أننا نعمل على قاعدة البيانات OBAY وتأكدنا ثانياً أن المستخدم TEST يملك الصلاحية CREATE DATABASE LINK.
ثانياً: يقوم المستخدم TEST بإختبار الOracle Net Service aliases الموجودة فى ملف الtnsnames.ora وذلك للتأكد من سلامة الإتصال بقاعدة البيانات الاخرى وهى هنا ORCL .
لقد تمت عملية الإختبار بنجاح.
ثالثاً يقوم المستخدم TEST بإنشاء الDatabase Link.

لقد قام المستخدم TEST بإنشاء Database Link تسمى TESTVBS يستطيع من خلالها المستخدم TEST الاتصال بالمستخدم VBS الموجود فى قاعدة بيانات اخرى تسمى ORCL.
رابعاً الان يمكن المستخدم TEST الإستعلام عن الجدول EMPLOYEE المملوك للمستخدم VBS الموجود فى قاعدة البيانات ORCL.

فى بعد الاحيان يكون اسم الDatabase Link مصحوباً بإسم الجدول طويل فمن الافضل إنشاء مرادف synonym لتسهيل واختصار كتابة العبارات خصوصاً تلك التى يتكرر كتابتها.

لكن يجب مراعاة أن المستخدم يحتاج للصلاحية CREATE SYNONYM لإنشاء المرادف.

الان يمكن كتابة عبارة الإستعلام بالشكل الاتى:

تجدر الإشارة هنا بأن نقول انك تستطيع من خلال الDatabase Link إجراء عمليات الDML وهى (SELECT & INSERT & UPDATE &DELETE) لكن من المتعذر اجراء عمليات الDDL مثل CREATE & ALTER & DROP.

PUBLIC DATABASE LINK:

ما قمنا به فى الخطوات السابقة هو ربط المستخدم TEST فى قاعدة البيانات OBAY مع المستخدم VBS فى قاعدة البيانات ORCL عن طريق DATABASE LINK تسمى TESTVBS.

لكن هل يستطيع اى مستخدم اخر فى قاعدة البيانات OBAY استخدام TESTVBS DATABASE LINK ؟ الجواب وبكل سهولة لا ، وذلك لأن الDatabase Link التى قمنا بخلقها هى خاصة بالمستخدم TEST وليست لكل المستخدمين وهى تسمى PRIVATE DATABASE LINK.

ولكى يستطيع كل المستخدمون فى قاعدة البيانات OBAY الإتصال بالمستخدم VBS فى قاعدة البيانات ORCL نحتاج لإنشاء PUBLIC DATABASE LINK.

بالطبع لإنشاء هذا النوع نحتاج للصلاحية CREATE PUBLIC DATABASE LINK.

قام مدير قاعدة البيانات بمنح المستخدم TEST الصلاحية CREATE PUBLIC DATABASE LINK ومن ثم قام المستخدم TEST بإنشاء PUBLIC DATABASE LINK تسمى PUBTESTVBS ، الان يستطيع جميع المستخدمين فى قاعدة البيانات OBAY استخدم PUBTESTVBS DATABASE LINK.

للإستعلام عن الDATABASE LINK فى قاعدة البيانات
DBA_DB_LINKS

USER_DB_LINKS

ALL_DB_LINKS

V$DBLINK

بالطبع يمكن حذف الDATABASE LINK.

كما يمكن حذف ال PUBLIC DATABASE LINK

بالطبع نحتاج للصلاحية DROP PUBLIC DATABASE LINK للحذف.
3- Materialized Views:-

عند مناقشتنا للDatabase Link عرفنا كيف يمكن ربط قاعدة بيانات بأخرى وكيف يمكن الوصول للكائنات فى قاعدة بيانات من قاعدة بيانات اخرى ، ولكن قد تحتاج فى بعض الاحيان لنقل وتحديث البيانات الموجودة فى قاعدة البيانات الى قاعدة بيانات أخرى .

كأن تكون مثلاً مديراً لمجموعة صيدليات ؛ كل صيدلية تحتوى على قاعدة بيانات ولكن على رأس كل ساعة تحتاج لجلب جميع حسابات الصيدليات من قواعد البيانات الموزعة الى قاعدة البيانات الرئيسية ، هذه هى مهمة الMaterialized Views ؛ ولكن للMaterialized Views مهام اخرى ليست هنا مجال تفصيلها.
سنستخدم هنا نفس المثال الذى استخدمناه فى الDatabase Link ، ولنفترض هنا أن قاعدة البيانات OBAY هى قاعدة البيانات الرئيسية التى ستستقبل البيانات ، ولنفترض أننا سنستقبل البيانات فى المستخدم TEST ، أما قاعدة البيانات الاخرى ORCL والتى تحتوى على الجدول الرئيسى ولنفترض أنه EMPLOYEE المملوك للمستخدم VBS الذى نحتاج الى نقل وتحديث بياناته كل ثانية الى قاعدة البيانات الرئيسية OBAY.

بالطبع نحتاج قبل كل شئ لعمل Database Link بين المستخدم TEST فى قاعدة البيانات OBAY وبين المستخدم VBS فى قاعدة البيانات ORCL ، وذلك لعملية نقل وتحديث بيانات الجدول EMPLOYEE من قاعدة البيانات ORCL إلى قاعدة البيانات OBAY.
 أيضاً عملية تحديث البيانات (Refresh) بين الجدول الرئيسى وال Materialized Views تنقسم الى ثلاث أنواع :

1- REFRESH FAST:- فى هذا النوع من التحديث يتم فقط نقل البيانات التى تغيرت بعد اخر تحديث فهو لا يحتاج لنقل جميع البيانات ف الجدول وانما فقط ما تم تغيره بعد اخر تحديث ، هذا النوع بفى الغالب يختصر الزمن .
2- REFRESH COMPLETE: أما فى هذا النوع من التحديث يقوم بنقل جميع بيانات الجدول من المصدر الى الMaterialized Views فيقوم بعمل إعادة كتابة البيانات القديمة واضافة البيانات الجديدة. ف الغالب ان هذا النوع يتطلب زمن اكثر من النوع FAST.
3- REFRESH FORCE: هذا النوع بيدأ اول بتطبيق النوع FAST إذا فشلت العملية كأن لم يجد مثلاً الMaterialized Views Logs فى جانب المصدر. ففى هذه الحالة يطبق النوع COMPLETE.
إذا لم يحدد نوع التحديث اثناء إنشاء الMaterialized Views فان الاصل DEFAULT هو FORCE.
Materialized Views Logs:-

كما سبق وان ذكرنا أن نوع التحديث FAST يقوم فقط بنقل البيانات التى تم تغيرها منذ اخر تحديث من الجدول المصدر الى الMaterialized Views. ولكن أين يتم تخزين معلومات عن البيانات التى تغيرت فى الجدول المصدر قبل نقلها الى الMataerialized Views ؟ الجواب يتم تخزينها فى الMaterialized View Logs ، وهو عبارة عن جدول يتم إنشاؤه فى قاعدة البيانات بل وفى المستخدم الذى يملك الجدول المصدر وذلك عن طريق الامر التالى :

بحيث EMPLOYEE هو الجدول المصدر.
فلحظة كتابة الامر اعلاه ؛ قاعدة البيانات تقوم بإنشاء جدول بالصيغة MLOG$_<TABLE_NAME>
Primary Key Materialized Views:

ولكن حتى تستطيع تنظيم الجدول المصدر ، دون التأثير على الFAST REFRESH وذلك بحيث يتم حفظ التغيرات بناءً على الPrimary Key ، فنستطيع لحظة إنشاء الMaterialized Views تحديد الخيار WITH PRIMARY KEY وهو الاصل DEFAULT فى حالة عدم تحديد خيار اخر ، والخيار الاخر هو ROWID.

لحظة إنشاء الMaterialized Views بالخيار Primary Key يجب أن يكون الجدول المصدر يحتوى على prmary Key Constraint.
كذلك عند تحديد الخيار Fast Refresh عند إنشاء الMaterialized Views يجب أن نكون قمنا بإنشاء الMaterialized View Logs فى المستخدم الذى يحوى الجدول المصدر وإلا ظهرت لنا رسالة خطأ.

قد يكون فى الشرح السابق نوع من التعقيد لكن لا عليك ركز معى فى السناريو الذى سننفذه معاً خطوة خطوة ابتداءً من إنشاء المستخدمين وحتى عمل الMaterialized Views وهذا هو بيت القصيد.
قاعدة البيانات الاولى تسمى OBAY ، سنقوم بإنشاء مستخدم فيها يسمى MAIN ؛ وسنقوم بإنشاء Materialized Views فى هذا المستخدم لجلب بيانات موجودة فى الجدول EMPLOYEE المملوك للمستخدم SUB الموجود فى قاعدة البيانات ORCL.
واليك الخطوات :-
1- سنقوم بإنشاء المستخدم MAIN فى قاعدة البيانات OBAY وسنمنحه الصلاحيات الكافية.

2- فى الجانب الاخر نتأكد من الجدول المصدر وهو هنا EMPLOYEE والتأكد كذلك أنه يحتوى على PRIMARY KEY CONSTRAINT حتى نستطيع إنشاء MATERIALIZED VIEWS فى قاعدة البيانات الاخرى بإستخدام الخيار WITH PRIMARY KEY.

إذاً الجدول EMPLYEE يحتوى على حقلين ويحتوى كذلك على CONSTRAINT PRIMARY KEY.
3- الان فى قاعدة البيانات OBAY نقوم بإنشاء DATABASE LINK بين المستخدم MAIN وبين المستخدم SUB فى قاعدة البيانات ORCL.

4- فى قاعدة البيانات ORCL وفى المستخدم SUB الذى يحوى الجدول المصدر EMPLOYEE نقوم بإنشاء MATERIALIZED VIEW LOG.

قمنا بإنشاء MATERIALIZED VIEW LOG للجدول EMPLOYEE ويمكن التحقق من إنشاء الMATERIALIZED VIEW LOG للجدول EMPLOYEE بالإستعلام التالى

5- فى قاعدة البيانات OBAY نقوم بإنشاء الMATERIALIZED VIEW.

قمنا بإنشاء الMATERIALIZED VIEW مستخدمين الخيار FAST REFRESH وذلك لأننا قمنا بإنشاء الMATERIALIZED VIEW LOG فى الجانب الاخر وإلا ظهرت رسالة خطأ ، وكذلك استخدمنا الخيار WITH PRIMARY KEY وذلك لأن الجدول المصدر يحتوى على PRIMARY KEY CONSTRAINT ، على اى حال هناك خيار اخر هو WITH ROWID.
6- الان يمكن الإستعلام عن الجدول المصدر والMATERIALIZED VIEW ستلاحظ أنه كل ثانية كما حددنا ذلك [SYSDATE +1/(24*60*60]تكون النتيجة متطابقة بين الجدول المصدر EMPLOYEE وبين الMATERIALIZED VIEW وهى EMPLOYEE_MV.

7- الان لو قمنا بإضافة حقل جديد فى الجدول المصدر ثم بعد ذلك أعدنا عمليات الإستعلام اعلاه.

لاحظت معى إضافة حقل ثالث فى الجدول EMPLOYEE.

ستنعكس الإضافة فى الجدول المصدر EMPLOYEE على EMPLOYEE_MV MATERIALIZED VIEW بعد ثانية واحدة من الاضافة فى الجدول المصدر.

لو قمنا بعمل إستعلام للجدول MLOG$_EMPLOYEE قبل عملية الREFRESH سنجد معلومات عن الحقول التى اضيفت بعد اخر عملية REFRESH ولكن بعد عملية الREFRESH تختفى المعلومات السابقة عن الجدول وفى إنتظار الجديد.
يستطيع مدير قاعدة البياناات عمل إستعلام عن الMATERIALIZED VIEWS التى تعمل فى قاعدة البيانات بواسطة الجدول
DBA_MVIEWS

نستطيع أن نحصل على معلومات اخرى من نفس الجدول.

للاستعلام عن الJOBS بواسطة الجدول DBA_JOBS.

بالطبع المستخدم MAIN يستطيع حذف الMATERIALIZED VIEW.

1- UNDO MANAGEMENT:
فى الفصل الثالث من هذا الكتاب تحدثت عرضاً عن الUndo Tablespace وذكرت أنه يستخدم من قبل الOracle Server لتخزين الUndo Information ، لكن هل فكرت يوماً فى عملية الROLLBACK ؟ وهل سألت نفسك كيف يمكنك التراجع عن عمليات التعديل التى قمت بها فى بعض الحقول؟ ، رغم أنه تم تغير القيم القديمة الى القيم الجديدة .
السناريو بإختصار أنه عند إجراء عملية تعديلات على البيانات فى قاعدة البيانات فإن الOracle Server يقوم يتخزين القيم القديمة فى الUndo Tablespace قبل ان يتم تغييرها بالقيم الجديدة ، هذا السناريو يتيح لنا فرصة التراجع عن العمليات متى احتجنا إلى ذلك بشرط أن تكون القيم القديمة ما زالت موجودة فى الUndo Tablespace إذ لا يتصور أن تظل هذه القيم موجودة إلى مالانهاية فهو فى اخر الامر Tablespace له سعة محدودة وكذلك له فترة احتفاظ بالمعلومات محدودة يقوم بتهيئتها مدير قاعدة البيانات حسب ما يراه مناسباً ، نستطيع كذلك من خلال هذا السناريو ان ننجز عملية الFlashback Queries إذا توفرت القيم القديمة سنتحدث عن الFlashback Queries فى هذا الفصل ولكن عموماً هو عبارة عن استعلام عن قيم لكن فى الماضى عند زمن معين .
فى الاصدارات السابقة كان يتم تخزين القيم التى تم تعديلها فى قاعدة البيانات فى Rollback Segment ولكن بعد الإصدار Oracle9i فصاعداً قدمت شركة اوركل خيار جديد هو Undo Segment مع إبقاء الخيار الاول متاحاً ، ولكن تنصح شركة اوركل بقوة استخدام الUndo Segment.
فالUndo Tablespace تتم إدارته عن طريق Managed Tablespace Locally وايضاً Automatic Extent allocation ، فلحظة بدء العملية يتم تخصيص وإنشاء Undo Segment الياً لتخزين القيم التى تتغير فى قاعدة البيانات بواسطة هذه العملية ، بحيث يتم تخصيص Undo Segment واحدة لكل عمليات ولكن يمكن أن تخدم هذه الSegment عدد من العمليات، فعند امتلاء الExtent يتم التحول للتى بعدها فى نفس الSegment بحيث يكون على الاقل هناك اثنين من الExtents فى كل Segement أما الحد الاقصى فيعتمد على DB Block Size ، أما إذا تم ملء جميع الExtents فى الUndo Segment فإنه يتم إعادة الكتابة فى الExtent إبتداءً من الأول ، أو يتم طلب تخصيص Extent جديدة.
قد يكون فى قاعدة البيانات الواحدة اكثر من Undo Tablespace لكن لا يمكن ان يعمل فى اللحظة الواحدة اكثر من Undo Tablespace ويتم تحديد عمل الUndo Tablespace فى قاعدة البيانات بواسطة المتغير Undo_Tablespace.

لإنشاء Undo Tablespace جديد

الان قاعدة البيانات تحتوى على اثنين من الUndo Tablespace ولكن يعمل واحد فقط هو UNDOTBS1 كما موضح اعلاه .
ولكن يمكن تغيير الUndo Tablespace الذى يعمل فى قاعدة البيانات من UNDOTBS1 الى ORCLUNDO.

[image: image9]

قاعدة البيانات اوركل Oracle Database10g تتيح خيار ادرة الياً للUndo Tablespace وهو Automatic Undo Management ويتم تهيئته بواسطة المتغير UNDO_MANAGEMENT بحيث يأخذ القيمة AUTO ، أما خيار الإدارة اليدوى Manual Undo Magamenet فهو خيار مكلف ويحتاج لعمل اكثر من مدير قاعدة البيانات .
أما خيار الإدارة Automatic Undo Management فهو يقلل العبء من مدير قاعدة البيانات بحيث تكون إدراته فقط على مستوى الTablespace.

 مدير قاعدة البيانات ينتظره تهيئة المساحة المناسبة للUndo Tablespace وذلك حسب المعلومات التى سيتم تخزينها ، كذلك لابد من تهيئة فترة الإحتفاظ Undo Retention للبيانات فى الUndo Segment وذلك بواسطة المتغير UNDO_RETENTION الذى يأخذ قيمة هى فترة الاحتفاظ بالثوانى .
 الاصل فى هذا المتغير هو أن يأخذ القيمة 0 وهى تعنى Automatic اى يعنى محاولة الاحتفاظ بالمعومات حتى تنتهى ، على أن يتم الإحتفاظ بالمعلومات على الاقل 15 دقيقة ، لكن يمكن تحديد قيمة اخرى هى فترة الاحتفاظ بالثوانى واقصى قيمة هى 232.

وعموماً Undo information اى المعلومات الموجودة فى الUndo Segments تنقسم الى ثلاث حالات :-
1- Uncommitted Undo Information: وهى المعلومات التى لم يتم تثبيتها إلى الان وذلك لأن العمليات مازالت مستمرة ، هذا النوع من المعلومات لا يمكن حذفها واعادة الكتابة فيها .
2- Committed Undo Information: وهى لا نحتاجها لعمليات مستمرة ، ولكن لأن فترة الإحفاظ لم تنتهى بعد "Unexpired"، هذا النوع من العمليات نحتفظ به قدر الإمكان ما لم يؤدى ذلك لفشل بعض العمليات نتيجة عدم وجود مساحة فى الUndo Tablespace فى هذه الحالة يتم اعادة الكتابة فى هذه المعلومات ، ولكن قد يقوم مدير قاعدة البيانات بتهيئة الUndo Tablespace بحيث نضمن عدم مسح واعادة الكتابة فيها وذلك باستخدام الخيار Guaranteeing Undo Retention.

 هذا الخيار بالطبع غير متاح سواء للUndo Tablespace.
 هكذا نضمن عدم مسح المعلومات التى لم تنتهى فترة احتفاظها حتى لو أدى ذلك لفشل بعض العمليات لعدم وجود مساحة فى الUndo Tablespace.
3- Expired Undo Information: وهى لا نحتاجها لعمليات مستمرة ، وكذلك فترة الاحتفاظ بها انتهت فيمكن اعادة الكتابة فيها متى ما احتجنا لمساحة فى الUndo tablespace.

من المشاكل التى تحدث كثيراً والتى يجب لمدير قاعدة البيانات مراعاتها :-
1- مشكلة المساحة Undo Tablespace Space Error: ويجب على مدير قاعدة البيانات مراقبة مساحة الUndo Tablespace فالعمليات التى لا تجد مساحة فى الUndo Tablespace تعطى رسالة الخطأ.
ORA-01650: unable to extend rollback segment

2- “Snapshot too old” Error: وهذا الخطأ يظهر عند تنفيذ استعلام يحتاج لمعلومات Undo Information قد تم مسحها واعادة الكتابة فيها ، لذا يجب على مدير قاعدة البيانات مراعاة فترة الإحتفاظ المناسبة UNDO_RETENTION وكذلك المساحة المناسبة مع مراعاة Guaranteeing Undo Retention.

يمكن الإستعلام عن الUNDO بواسطة:
DBA_UNDO_EXTENT

V$UNDOSTAT

2- Flashbach Technology:

A- Flashback Query:
From Oracle91 & Do use Undo

B- Flashback Table:

From Oracle10g & Do use Undo

C- Flashback Version Query:

From Oracle10g & Do use Undo
D- Flashback Transaction:

From Oracle10g & Do use Undo
E- Flashback Drop:

From Oracle10g & Do Not use Undo
F- Flashback Database:

From Oracle10g & Do Not use Undo

A- Flashback Query:

 هذا النوع متاح منذ الإصدار Oracle9i بحيث نستطيع من خلاله عمل إستعلام فى قاعدة البيانات ليس للبيانات الموجودة حالياً وإنما لبيانات موجودة فى لحظة زمنية فى الماضى ، ويعتمد هذا النوع اساساً على الUndo Tablespace ، فبمجرد عمل الاستعلام يتم البحث عن المعلومات فى ال Undo Segments ، هذه المعلومات التى ستعرض للمستخدم تظل مؤقتة ومتاحة فقط للSession الحالية ، بالطبع فقد تفشل عملية الFlashback Query إذا لم نجد البيانات المطلوبة فى الUndo Tablespace مثلاً بسبب طول المدة وإعادة كتابة بيانات جديدة فى البيانات المطلوبة لذا على مدير قاعدة البيانات تحديد فترة احتفاظ Retention مناسبة.
ولنتصور الان السناريو التالى حتى نستوعب عملية الFlashback Query بصورة اوضح:

لدينا الان جدول يسمى Employee يحتوى على على مجموعة من الحقول.

الجدول EMPLOYEE يحتوى الان على 8 حقول.

لنفترض أن المستخدم قام بمسح بعض الحقول .

الان لو قمنا بإستعراض الجدول.

بقى لدينا فقط 5 حقول .
ماذا لو قمنا الان بعمل استعلام على الجدول ولكن فى فترة زمنية فى الماضى ولنفترض انها قبل 20 دقائق .

بالطبع سيبحث عن هذه المعلومات فى الUndo segements ويقوم بعرضها ، أما إذا لم يجدها فستظهر رسالة خطأ.

اى هذه المعلومات غير متوفرة حالياً فى الUndo Tablespace.

هذه هى نتيجة الإستعلام ، عرض 8 حقول ، لكن ما هو متاح حالياً هو 5 حقول فقط.
هكذا قمنا بعرض معلومات فى الماضى ، لكن ماذا لو أردنا أن نأتى بهذه المعلومات فى الحاضر أى تظل هذه المعلومات موجودة فى الجدول ، يمكن أن ننشئ جدول جديد من المعلومات المستعرض ومن ثم نقوم بحذف الجدول Employee وإعادة تسمية الجدول الجديد الى Employee1.

الان نقوم بحذف الجدول Employee.

ثم نقوم بإعادة تسمية للجدول EMPLOYEE1 إلى EMPLOYEE.

الان الجدول EMPLOYEE يحتوى على المعلومات التى كانت به منذ 20 دقيقة.

فى الخطوات السابقة قمنا بعمل استعلام فى Session معينة عن بيانات فى لحظة معينة فى الماضى ، ولكن من الممكن كذلك أن نضع كل هذه الٍSession فى لحظة معينة من الماضى ، بحيث تكون نتيجة جميع الإستعلامات لقاعدة البيانات من خلال هذه الٍSession فى نقطة معينة من الماضى يتم تحديدها اثناء عمل الFlashback ، ولكن باقى الٍSessions التى تعمل على قاعدة البيانات ترى قاعدة البيانات فى الوقت الحقيقى الان ؛ ما عدا هذه الSession التى ترى قاعدة البيانات فى لحظة معينة من الماضى ، يتم ذلك من خلال الحزمة DBMS_FLASHBACK.
للرجوع بالSession الحالية للماضى يوماً كاملاً نقوم بتنفيذ الإجراء PROCEDURE ENABLE_AT_TIME الموجود فى الحزمة PACKAGE DBMS_FLASHBACK

هكذا خلال هذه الSession جميع الإستعلامات ترى قاعدة البيانات كما لو كنا بالامس.

لابد من الإشارة إلى أنه من خلال هذا النمط لا يمكن إجراء عمليات الDML ماعدا SELECT.

يمكن إلغاء هذا النمط بواسطة الاجراء DISABLE الموجود فى الحزمة DBMS_FLASHBACK

هكذا قمنا بإلغاء النمط Flashback.
B- Flashback Table:

ويسمى ايضاً Flashback Table Query واستحدث هذا النوع فى الإصدار Oracle10g ويعتمد اساساً على الUndo Tablespace ، وهو الرجوع بالجدول الى فترة زمنية فى الماضى ويعتمد اساساً الى الذهاب الى الUndo Segments وارجاع الجدول الى لحظة معينة فى الماضى مستفيدا من المعلومات الموجودة Undo Segments ، فقد تكون جرت على الجدول عدد من التعديلات سنجدها فى الUndo Tablespace ، بالطبع قد تفشل عملية ال Flashback Table إذا لم نجد المعلومات المطلوبة فى الUndo Tablespace نتيجة لإنتهاء فترة الإحتفاظ بالمعلومات المطلوبة مثلاً.

واليك الان السناريو التالى :
لنفترض ان لدينا جولين الاول يسمى DEPT وهو جدول الإدارات والثانى يسمى EMP وهو جدول الموظفين.

فلنستعرض كلا الجدولين.

لنضف إدارة جديد فى جدول الإدارات DEPT.

ونقوم بإضافة موظف جديد فى جدول الموظفين EMP بحيث ينتمى الموظف الجديد للإدارة الجديدة.

لنقوم بعرض الزمن الان
نحتاجة لعمل الFlashback Table.
الان نقوم بحذف الحقلين الذًًين اضفناهما للجدولين.

الان لنقوم بعمل Flashback Table للجدول EMP إلى ما قبل حذف الحقل EMP_NO=3 ،

فشلت عملية الإسترجاع Flashback Table وذلك لأننا نحتاج لعمل Enable Row Movement ، وهو عبار عن Flag يتم وضعه فى الData Dictionary ليوضح للاوركل عمليات التعديل.

قمنا بعمل Enable Row Movement للجدول EMP ، فلنحاول الان عمل Flashback Table للجدول EMP مره اخرى.
رسالة خطأ اخرى ، هل عرفت لماذا ؟ لأنه قد تم إنتهاك القيد Foreign Key Constraint إذ لا يمكن إعادة الموظف رقم 3 الى الجدول EMP وهو ينتمى الى الإدارة تم حذفها ‘ فهو يبتمى للإدارة رقم 3 قد تم حذفها ، فما الحل إذاً؟
الحل ان نقوم بعمل Flashback Table لكلا الجدولين EMP & DEPT.
لكن لا تنسى أن تقوم بعمل Enable Row Movement.

لقد تمت عملية الFlashback Tables بنجاح وليس ضرورياً أن نقوم بترتيب الجدول فى عبارة الFlashback وذلك لأن القيود Constraint يتم التأكد منها بعد نهاية العملية Transaction.

ملاحظة : لو فشلت محاولة استرجاع جدول Flashback Table فى اى عملية فإن العملية تتوقف ومن ثم يتم التراجع ROLLBACK عن العملية كلها ، اى لو نجحت عملية استرجاع الجدول DEPT فى العملية السابقة ولكن فشلت عملية استرجاع الجدول EMP فإن العملية برمتها ستفشل ويتم التراجع عن العملية كلها.

كما لا حظت عملية الFlashback Table لسيت مضمونة النجاح ، فقد تفشل فى احد الاسبابا التالية :-
1- إذا تم انتهاك احد القيود Constraint Violated.
2- إذا لم يتم عمل Enable Row Movement للجدول المطلوب استرجاعه.

3- إذا لم تتوفر المعلومات المطلوبة فى الUndo Tablespace ، ORA-08180:
no snapshot found based on specified time”
4- لا يمكن عمل Flashback Table لجدول فى Sys Schema.
C- Flashback Versions Query:

قد تحتاج احياناً كمدير لقاعدة بيانات لمراقبة بعض التعديلات على الحقول فتحتاج لمعرفة القيم التى اخذها حقل معين لفترات تاريخية معينة ، فمثلا قد تتحول مرتبات الموظفين كل فترة فيتم تعديل ملف الSalary كل فترة زمنية ، ولكن لنفترض أننى احتاج لمعرفة الHistory او القيم السابقة للمرتب لموظف معين منذ أن تم تعينة ، فكل ما هو متاح لى فى الجدول الان هو اخر قيمة للمرتب الحالى.
وقد استحدث هذا النوع فى الإصدار Oracle10g ويعتمد اساساً على الUndo Tablespace. بحيث ياتى بالمعلومات التى يريدها من الUndo Segments بعد أن نحدد له الفترة الزمنية المحددة أو عن طريق System Change Number (SCN).

لاحظ معى قيمة المرتب ابتداءً كانت 1000 وكانت نتيجة عمل Insert كما هو موضح بالحرف I ، بعد ذلك تم تعديلها الى القيمة 1500 نتيجة عمل Update كما هو موضح بالحرف U، وايضاً تم تعديله مرة اخرى الى القيمة 2000 بواسطة الامر Update كما هو موضح بالحرف U.
لقد قمنا فى المثال السابق بعرض المعلومات مستخدمين الSCN ، كما يمكن إستخدام الTimestamp .
.

ملاحظــــــــة: لا يتم عرض القيم التى لم يتم تثبيتها Commited.

إذاً عملية الFlashback Versions إذا لم تجد الععلومات المطلوبة فى الUndo Tablespace فأنها ستفشل ، كما لا يمكن عمل Flashback Versions للجداول الخارجية External Tables وكذلك الجداول المؤقتة Temporary Tables وأيضاً المناظير Views.
D- Flashback Transaction:

فى كل من Flashback Table and Flashback versions يتم استخدام الUndo Data للكائنات ، أما الFlashback Transaction فإنه يقوم بإسترجاع جميع الUndo Data For transaction اى على مستوى العمليات مهما كانت العمليات مرتبطة بعدد من الكائنات ،
للإستعلام عن الFlashback Transaction نستخدم الView التالى :
FLASHBACK_TRANSACTION_QUERY.

ولأن البيانات الموجودة فى هذا الView حساسة جداً لذلك فإن هذا الView محمى بواسطة الصلاحية SELECT ANY TRANSACTION PRIVILEGE.
ولأن استعلام جميع العمليات على قاعدة البيانات يأتى بعدد كبير جداً من المعلومات ، فمن الأفضل التركيز فى الإستعلام بواسطة الشروط ، فلو أنى مثلاً أريد استعراض العمليات التى تمت على جدول معين فمن الافضل تحديد الشرط WHERE TABLE_NAME=’TABLE_NAME’

ولنفترض الان أنى اريد عمل استعلام عن العمليات التى حدثت على الجدول SALARY.

[image: image10]

لقد تمت عملية UPDATE على الجدول DEPT.
ولكن يمكن استخدام الFLASHBACK VERSIONS اولاً لتحديد XID (Transaction Identifier)

لاحظ معى XID=05001D0057030000 ، سوف نستخدمها فى الFlashback Transaction Query.

هكذا استخدمنا FLASHBACK_VERSIONS AND FLASHBACK_TRANSACTION.
وعموماً فإن الFLASHBACK_TRANSACTION يستخدم لعرض العمليات التى حدثت فى قاعدة البيانات ويستخدم هذا النوع ايضاً الUndo Information ، ويسمى ايضاً FLASHBACK_TRANSACTION_QUERY.

E- Flashback Drop:

فى الإصدارات السابقة من قاعدة البيانات اوركل Oracle Database لحظة عمل حذف للجدول Drop Table فإنه سوف يزال ايضاً من الData Dictionary وسوف نقوم بعمل استرجاع Recovery لقاعدة البيانات إذا أردت أن استرجع جدول واحداً تم حذفه خطأً ، لا شك أنه حل مكلف وملكلف جداً من حيث الزمن ومن حيث أننا سأفقد بعض العمليات.

فعند حذف جدول فى الإصدارات السابقة من اوركل يتم تحرير المساحات التى كان يستقلها ، أما فى الإصدار Oracle10g لا يتم تحرير المساحات التى يستقلها الجدول وما يتبعه من كائنات لحظة حذف الجدول ، وإنما يتم وضع الجدول مؤقتاً فى سلة المهملات RECYCLE BIN ويظل الجدول مملوكاً ايضاً للمستخدم رغم إنتقاله الى سلة المهملات ، ولكن بالطبع لحظة إنتقاله إلى سلة المهملات يتم إعادة تسميته حتى لا يحدث تضارب فى الاسماء إذا أردت أن اقوم بإنشاء جدول اخر بنفس الإسم ، هذا الوضع يتيح لنا فرصة استرجاع الجدول من سلة المهملات دون الحوجة لاسترجاع قاعدة البيانات ، مما يقلل لنا فترة الاسترجاع وكذلك دون أن نفقد اى عمليات .

بكل بساطة سلة المهملات RECYCLE BIN فى قاعدة البيانات اوركل تشبه الى حد كبير سلة المهلات فى نظام التشغيل ويندوز WINDOWS.

يمكن الإستعلام عن سلة المهملات RECYCLE BIN بواسطة:

DBA_RECYCLEBIN

USER_RECYCLEBIN

كما يمكن الإستعلام عن طريق الامر:

SHOW RECYCLEBIN

والان لننتابع معاً هذا السناريو:
يقوم المستخدم بحذف الجدول USER_MASTER ، ومن ثم نقوم بإستلاعم عن سلة المهملات RECYCLE BIN.

[image: image11]

لاحظت معى كيف أنه رغم أننا قمنا بحذف الجدول USER_MASTER إلا أن ما زال موجوداً فى سلة المهملات ويمكننا كذلك استرجاعه .

لقد قمنا بإسترجاع الجدول من سلة المحذوفات لكن قد تفشل عملية الاسترجاع إذا قمنا بإنشاء جدول بنفس
الاسم قبل عملية الإسترجاع لذلك يمكن اعادة تسميته لتفادى عملية تضارب الاسماء.
لقد قمنا بإسترجاع الجدول ولكن بإسم جديد .

لا يوجد جدول فى سلة المهملات .
يمكن تنظيف سلة المهملات ومسح الجداول من سلة المهملات بواسطة الامر PURGE.

لا يوجد الان الجدول MASTER فى سلة المهملات .
كذلك يمكن حذف الجدول عن طريق المستخدم دون وضع الجدول فى سلة المهملات وانما حذفه مباشرة من قاعدة البيانات بواسطة الامر DROP TABLE <TABLE_NAME> PURGE

إذاً من الحالات التى يتم فيها حذف الجداول من قاعدة البيانات دون المرور بسلة المهملات :-

1- استخدام الامر DROP TABLE <TABLE_NAME> PURGE.

2- لحظة حذف الTABLESPACE الذى يحوى الجداول بواسطة الامر
DROP TABLESPACE <TABLESPACE_NAME> INCLUDING CONTENTS.

3- عند حذف المستخدم الذى يحوى الجداول بواسطة الامر
DROP USER <USER_NAME> CASCADE.

F- Flashback Database:

هل فكرت يوماً ماذا تفعل لو قمت بحذف مستخدمٍ ما خطأً ؟ الجواب وبكل بساطة اقوم بعمل استرجاع لقاعدة البيانات Recovery من النسخ الاحتياطى Backup.
هذا الحل صحيح ولكن مكلف من حيث الزمن خصوصاً إذا كانت قاعدة البيانات كبيرة ، فإسترجاع احجام كبيرة من الملفات لا بد أنه مكلف من حيث الزمن .
ما الحل إذاً ، الحل هو Flashback Database.
الFlashback Database هى إرجاع قاعدة البيانات الى نقطة زمنية معينة فى الماضى ، بحيث جميع التعديلات التى حدثت فى قاعدة البيانات من تلك النقطة الى الان كأن لم تكن.
نستفيد من الFlashback Database فى حالة حدوث اخطاء منطقية ، كأن يحذف مدير قاعدة البيانات مستخدم عن طريق الخطأ أو عمل Truncate Table ، أما الأخطاء الفيزيائية كأن نفقد Data File او غيره من الملفات فلا نستطيع الإستفادة من الFlashback Database وكل ما نستطيعه هو عمل استرجاع للملفات من النسخ الإحتياطى بالطريقة التقلدية.
عملية الFlashback Database هى عملية سريعة جداً للرجوع بقاعدة البيانات لفترة زمنية فى الماضى مقارنة بعملية الإسترجاع من ملفات النسخ الإحتياطى بالطريقة التقلدية وذلك لأننا لا نحتاج ارجاع ملفات النسخ الإحتياطى لقاعدة البيانات.

لحظة عمل Enable Flashback Database يتم إنشاء Background Process يسمى Recovery Writer (RVWR) ويتم تخصيص جزء فى الذاكرة SGA يسمى Flashback Buffer ويتم تخصيص جزء من الدسيك للFlashback logs وهذا الجزء هو دائماً الFlash Recovery Area .
يكون السناريو بحيث يتم وضع كل Block تم تعديله فى قاعدة البيانات الى الFlash Buffer بعد ذلك يقوم الRVWR بوضع هذه الBlocks من الFlashback Buffer إلى الFlashback Logs .

هذا السناريو يشبه الى حد كبير سناريو الRedo Log Buffer والRedo Log Files ولكن الإختلاف فى أنه ليس كل التعديلات تكتب فى الFlashback Buffer كما يحدث فى الRedo Log Buffer وإنما Complete Block Images ، كذلك الFlashback Loges لا تتم ارشفته كما يحدث للRedo Log Files.
كما ذكرت أنه ليست كل التعديلات تكتب فى الFlashback Buffer وإنما Complete Block Images ، لذا فإن هناك كثير من التعديلات تحدث ولا يتم كتابتها مباشرة فى الFlashback Buffer وإنما يتم تأخيرها وربما تحدثت تعديلات اخرى قبل أن تكتب فى ال Flashback Buffer ، ما أرمى اليه أنا أنه قد يتم كتابة Complete Block وهو يحوى مجموعة مختلفة من التعديلات حدثت فى ازمنة مختلفة ، لذا عملية الFlashback Database لوقت مضبوط هى من الصعوبة بمكان ، لذا فإن الFlashback Database يحتاج لأن تكون قاعدة البيانات فى النمط Archive Log Mode وذلك لأن الارشيف يحتوى على جميع تفاصيل التعديلات التى حدثت فى قاعدة البيانات على خلاف Flashback Logs ، إذا الFlashback Logs مع الArchive Logs يستطيعان أن ينجحا عملية الFlashback Database

لتهيئة الFlashback Database نتبع الخطوات الاتية:-

1- التأكد من أن قاعدة البيانات تعمل فى النمط Archive Log Mode.
تحدثنا فى فصول سابقة على أن قاعدة البيانات تعمل على الاقل على اثنين من Redo Log Files وهى ملفات تحوى على التعديلات التى تمت فى قاعدة البيانات .

 وأن Background Process LGWR يقوم بكتابة التعديلات الموجودة فى الRedo Log Buffer ويضعها فى الRedo Log Files ، وتكون عملية الكتابة بشكل دورى بين الRedo Log ويتم إعادة الكتابة فى الRedo Logs ، مما يؤدى لفقدان البيانات الموجودة فيه لذا كان الحل هو تشغيل قاعدة البيانات فى الانمط Archive Log Mode بحيث يتم إنشاء Background Process جديد يسمى ARCn بحيث يقوم بعمل نسخ لملفات الRedo Log Files بحيث لا نفقد البيانات الموجودة فى هذه الملفات والتى نعتمد عليها فى عملية الإسترجاع Recovery ؛ والتى بدونها تفشل عملية الRecovery.
لمعرفة هل قاعدة البيانات تعمل فى الوضع Archive Log Mode ام لا؟

إذا قاعدة البيانات فى الوضع No Archive Log.

لتهيئة قاعدة البيانات فى الوضع Archive Log نقوم بالخطوات الاتية:

A- تحديد المكان الذى سوف نضع فيه الأرشيف بواسطة المتغير LOG_ARCHIVE_DEST مع مراعاة أنه يمكن تحديد 10 إتجاهات مختلفة وذلك بواسطة المتغيرات n_LOG_ARCHIVE_DEST حيث n تاخذ القيم من 1 الى 10.

كما ذكرت سابقاً يمكن تحديد اتجاهات اخرى للارشيف ، كما يمكن تهيئة متغيرات اخرى لكنها غير ضرورية مثلاً LOG_ARCHIVE_FORMAT هذا المتغير لتحديد الفورمات التى يخرج بها ملف الارشيف ، فى الاصل يأخذ القيمة .
حيث:-

B- نغلق قاعدة البيانات ونفتحها فى الوضع Mount ، ثم ننفذ الامر ALTER DATABASE ARCHIVELOG.

الان قاعدة البيانات تعمل فى النمط ARCHIVELOG MODE .
 يمكن الاستعلام ايضاً عن عمل ARCHIVELOG MODE بواسطة:

لحظة عمل SWITCH LOGFILE يتم عمل نسخ لملف الREDO LOG FILE للارشيف.

كما يمكن الإستعلام عن ملفات الارشيف

هذه هى ملفات الارشبف.
2- تهيئة الFlash Recovery Area:

ذكرت سابقاً أن الFlashback Logs لا تتم إدارته إلى فى الFlash Recovery Area وهى مكان يتم تخصيصة بواسطة المتغير DB_RECOVERY_FILE_DEST ويتم تحديد مساحة هذا المكان المخصص بواسطة هذا المتغير DB_RECOVERY_FILE_DEST_SIZE ، إذاً لتهيئة الFlash Recovery Area يلزمنا تهيئة المتغيران (DB_RECOVERY_FILE_DEST_SIZE DB_RECOVERY_FILE_DEST &)

3- تحديد فترة الإحتفاظ بال Flashback Log:

وذلك قبل أن يتم استخدامه وإعادة الكتابة فيه مرة اخرى ويتم تحديد ذلك بواسطة المتغير DB_FLASHBACK_RETENTION_TARGET وهو زمن الاحتفاظ بالدقائق والاصل أن يتم الإحتفاظ لمدة يوم.

4- اغلاق وفتح قاعدة البيانات فى الوضع Mount:
 ومن ثم تمكين الFlashback بواسطة الامر ALTER DATABASE FLASHBACK ON

هكذا انتهينا من تهيئة الFlashback.
للتأكد من تهيئة الFlashback نقوم بعمل الاستعلام الاتى:

لمراقبة الFlashback

لمعرفة كيفية استخدام الFlashback Database نتابع معاً هذا السناريو:

1- مدير قاعدة البيانات قام بحذف المستخدم TEST عن طريق الخطأ.

الان لا يوجد مستخدم اسمه TEST فى قاعدة البيانات.
2- اغلاق قاعدة البيانات وفتحها فى الوضع Mount ومن ثم عمل Flashback Database للزمن 17_06-08:12-55-54 وهو الوقت ما قبل حذف المستخدم TEST.
3-ً نفتح قاعدة البيانات فى الوضع Resetlogs .

4- اخيراً لنتأكد من وجود المستخدم TEST.

أما إذا لم نكن نعرف مثلاً وقت حذف المستخدم المستخدم TEST فليس عندنا حل سواء التخمين ومن ثم فتح قاعدة البيانات فى الوضع Read Only والتأكد من جدوى الاسترجاع وقد نلجأ لإغلاق قاعدة البيانات وفتحها مرة اخرى ومن ثم إعادة الFlashback Database لوقت اخر ، ولان نفتح قاعدة البيانات مباشرة فى الوضع Resetlogs لان الخيار Restlogs يقوم بإعادة تهيئة الLog Sequence Number ويبدأ بأخذ القيمة (001) من جديد.
SELECT SID, SERIAL# FROM V$SESSION

CREATE TABLESPACE TEST DATAFILE 'D:\TEST\TEST1DBF' SIZE 10M NOLOGGING;

CREATE SPFILE FROM PFILE;

ALTER SYSTEM SET undo_tablespace = UNDO;

ALTER SYSTEM SET parameter = value [SCOPE =

MEMORY|SPFILE|BOTH]

ALTER SYSTEM SET %PARAMETER%=VALUE

D:\ORACLE\PRODUCT\10.1.0\DB_1\RDBMS\ADMIN\CATPROC.SQL

D:\ORACLE\PRODUCT\10.1.0\DB_1\RDBMS\ADMIN\CATALOG.SQL

create database obay

Logfile

group 1 ('D:\oracle\product\10.1.0\oradata\OBAY\redo1.log') size 10m,

group 2 ('D:\oracle\product\10.1.0\oradata\OBAY\redo2.log') size 10m,

group 3 ('D:\oracle\product\10.1.0\oradata\OBAY\redo3.log') size 10m

datafile

'd:\obay\system.dbf' size 50m

AUTOEXTEND ON NEXT 10M MAXSIZE UNLIMITED

extent management local

sysaux datafile 'D:\oracle\product\10.1.0\oradata\OBAY\sysaux.dbf' size 10m

AUTOEXTEND ON NEXT 10M MAXSIZE UNLIMITED

undo tablespace undo

datafile 'D:\oracle\product\10.1.0\oradata\OBAY\undo.dbf' size 20m

default temporary tablespace temp tempfile 'D:\oracle\product\10.1.0\oradata\OBAY\temp.dbf' size 20m

default tablespace userdata1 datafile 'D:\oracle\product\10.1.0\oradata\OBAY\userdb.dbf' size 10m ;

CONTROL_FILES = (‘D:\oracle\product\10.1.0\oradata\OBAY\CONTROL01.CTL,

D:\oracle\product\10.1.0\oradata\OBAY\CONTROL02.CTL,

D:\oracle\product\10.1.0\oradata\OBAY\CONTROL03.CTL)

UNDO_MANAGEMENT = AUTO

undo_tablespace = ‘UNDO'

DB_NAME = OBAY

DB_BLOCK_SIZE = 8192

background_dump_dest = 'D:\oracle\product\10.1.0\admin\obay\bdump’

user_dump_dest = 'D:\oracle\product\10.1.0\admin\obay\udump'

core_dump_dest = 'D:\oracle\product\10.1.0\admin\obay\cdump'

D:\ORACLE\PRODUCT\10.2.0\db_1\database\copy init.ora INITobay.ora

D:\ORACLE\PRODUCT\10.2.0>SET ORACLE_SID=OBAY

D:\ORACLE\PRODUCT\10.2.0\DB_1>ORADIM –NEW –SID %ORACLE_SID% -INTPWD PASSWORD –STARTMODE M

ALTER SYSTEM SET DB_CACHE_SIZE = 96M;

ALTER TABLESPACE TEMPEXAM TABLESPACE GROUP GROUP1;

Oracle Database

Oracle Instance

ALTER TABLESPACE TEST ADD DATAFILE ‘D:\TEST\TEST.DBF’ SIZE 5M;

CREATE TABLESPACE TEST DATAFILE 'D:\TEST\TEST.DBF' SIZE 10M EXTENT MANAGEMENT LOCAL AUTOALLOCATE;

CREATE TABLESPACE TEST DATAFILE 'D:\TEST\TEST.DBF' SIZE 10M EXTENT MANAGEMENT LOCAL UNIFORM 100K;

ALTER DATABASE DATAFILE 'D:\TEST\TEST.DBF' RESIZE 12M;

DROP TABLESPACE TEST;

CREATE TABLESPACE OBAY DATAFILE 'D:\TEST\TEST.DBF' REUSE;

DROP TABLESPACE OBAY INCLUDING CONTENTS AND DATAFILES;

ALTER TABLESPACE TEST READ ONLY;

ALTER TABLESPACE TEST READ WRITE;

ALTER TABLESPACE TEST OFFLINE

ALTER TABLESPACE TEST OFFLINE;

ALTER TABLESPACE TEST RENAM TO EXAM;

CREATE TEMPORARY TABLESPACE TEMPEXAM TEMPFILE 'D:\TEST\TEMPEXAM.DBF' SIZE 7M;

ALTER DATABASE DEFAULT TEMPORARY TABLESPACE TEMPEXAM;

CREATE TEMPORARY TABLESPACE TEMPG1 TEMPFILE 'D:\TEST\TEMPG1.DBF' SIZE 4M TABLESPACE GROUP GROUB1;

CREATE BIGFILE TABLESPACE BIG1 DATAFILE ‘D:\TEST\BIG1.BDF’ SIZE 20M;

SELECT PROPERTY_NAME,PROPERTY_VALUE FROM DATABASE_PROPERTIES WHERE PROPERTY_NAME='DEFAULT_TEMP_TABLESPACE';

ALTER SYSTEM SET CONTROL_FILES='D:\oracle\product\10.1.0\oradata\OBAY\CONTROL01.CTL','D:\oracle\product\10.1.0\oradata\OBAY\CONTROL02.CTL','D:\oracle\product\10.1.0\oradata\OBAY\CONTROL03.CTL','D:\oracle\product\10.1.0\oradata\OBAY\CONTROL04.CTL' SCOPE=SPFILE

SELECT NAME FROM V$DATABASE;

ALTER DATABASE BACKUP CONTROLFILE TO TRACE;

ALTER SYSTEM SWITCH LOGFILE;

ALTER SYSTEM CHECKPOINT;

ALTER DATABASE ADD LOGFILE GROUP 4 ‘D:\ORACLE\PRODUCT\10.1.0\ORADATA\OBAY\REDO04.RDO’ SIZE 10M;

ALTER DATABASE ADD LOGFILE MEMBER 'D:\oracle\product\10.1.0\oradata\OBAY\RED1.RDO' TO GROUP 1, ,'D:\oracle\product\10.1.0\oradata\OBAY\RED2.RDO' TO GROUP 2, 'D:\oracle\product\10.1.0\oradata\OBAY\RED3.RDO' TO GROUP 3,'D:\oracle\product\10.1.0\oradata\OBAY\RED4.RDO' TO GROUP 4;

ALTER DATABASE DROP LOGFILE GROUP 4;

ALTER DATABASE DROP LOGFILE MEMBER ‘D:\ORACLE\PRODUCT\10.1.0\ORADATA\OBAY\RED3.RDO;

ALTER DATABASE CLEAR LOGFILE GROUP 2;

ALTER DATABASE CLEAR UNARCHIVED LOGFILE GROUP 2;

CREATE USER TEST IDENTIFIED BY TEST DEFAULT TABLESPACE USERS TEMPORARY TABLESPACE TEMP PROFILE DEFAULT PASSWORD EXPIRE ACCOUNT UNLOCK;

ALTER USER TEST QUOTA 0M ON USERS;

ALTER USER TEST QUOTA UNLIMITED ON USERS;

ALTER USER TEST QUOTA UNLIMITED ON USERS;

CREATE USER TEST IDENTIFIED BY TEST QUOTA 2M ON USERS;

SHOW PARAMETER OS_AUTHENT_PREFIX;

ALTER SYSTEM SET OS_AUTHENT_PREFIX='OBAY' SCOPE=SPFILE;

CREATE USER OBAYADMINISTRATOR IDENTIFIED EXTERNALLY;

SELECT PRIVILEGE FROM DBA_SYS_PRIVS;

GRANT CREATE TABLESPACE TO TEST;

GRANT ALTER SYSTEM TO TEST WITH ADMIN OPTION;

REVOKE CREATE TABLESPACE FROM TEST;

GRANT SELECT ON EXAMPLE TO TEST1;

GRANT SELECT ON TEST.EXAMPLE TO TEST1;

GRANT INSERT ON EXAMPLE TO TEST1 WITH GRANT OPTION;

SELECT PRIVILEGE FROM USER_SYS_PRIVS;

SHOW USER;

GRANT SELECT ON EXAMPLE TO TEST1 WITH GRANT OPTION;

GRANT SELECT ON TEST.EXAMPLE TO TEST2;

SELECT * FROM TEST.EXAMPLE;

REVOKE SELECT ON EXAMPLE FROM TEST1;

SELECT * FROM TEST.EXAMPLE;

SELECT * FROM TEST.EXAMPLE;

CREATE ROLE OBAY;

CREATE ROLE ROLENAME IDENTIFIED BY PASSWORD;

GRANT CONNECT,RESOURCE TO OBAY;

GRANT OBAY TO TEST;

REVOKE OBAY FROM TEST;

ALTER ROLE OBAY IDENTIFIED BY OBAY;

DROP ROLE OBAY;

CREATE PROFILE NEWPROFILE LIMIT

FAILED_LOGIN_ATTEMPTS 3

PASSWORD_LOCK_TIME UNLIMITED

PASSWORD_LIFE_TIME 60

PASSWORD_REUSE_TIME 60

PASSWORD_GRACE_TIME 7

CONNECT_TIME 1000

IDLE_TIME 30

SESSIONS_PER_USER UNLIMITED;

ALTER PROFILE NEWPROFILE LIMIT

SESSIONS_PER_USER 5;

ALTER USER TEST PROFILE NEWPROFILE;

SELECT RESOURCE_NAME,LIMIT FROM DBA_PROFILES WHERE PROFILE='NEWPROFILE';

SELECT DISTINCT (PROFILE) FROM DBA_PROFILES;

DROP PROFILE NEWPROFILE CASCADE;

SHOW PARAMETER O7_DICTIONARY_ACCESSIBILITY;

GRANT ALTER ANY TABLE TO PUBLIC;

REVOKE ALTER ANY TABLE FROM PUBLIC;

SHOW PARAMETER AUDIT_TRAIL;

ALTER SYSTEM SET AUDIT_TRAIL=DB SCOPE=SPFILE;

AUDIT SESSION BY TEST BY ACCESS WHENEVER SUCCESSFUL;

SELECT SERNAME,TERMINAL,ACTION_NAME,EXTENDED_TIMESTAMP FROM DBA_AUDIT_SESSION;

SELECT USERNAME,TERMINAL,ACTION_NAME,TO_CHAR(EXTENDED_TIMESTAMP,'DD-MM-YYYY:HH-MI-SS'),TO_CHAR(LOGOFF_TIME,'DD-MM-YYYY:HH-MI-SS') FROM DBA_AUDIT_SESSION;

SELECT USER_NAME,AUDIT_OPTION,SUCCESS,FAILURE FROM DBA_STMT_AUDIT_OPTS;

NOAUDIT SESSION BY TEST;

AUDIT CREATE ANY TABLE BY TEST WHENEVER SUCCESSFUL;

CREATE TABLE EMP.EMPLOYEE (EMP_NO NUMBER(4),EMP_NAME VARCHAR(40));

SELECT USERNAME,OWNER,OBJ_NAME,ACTION_NAME,TO_CHAR(TIMESTAMP,'DD-MM-YYYY:HH-MI-SS') FROM DBA_AUDIT_OBJECT WHERE USERNAME='TEST';

AUDIT CREATE TABLE BY TEST BY ACCESS;

CREATE TABLE USER_MASTER (USER_NO NUMBER(5),USER_NAME VARCHAR2(40),CONSTRAINT PK_USER_NO PRIMARY KEY(USER_NO));

SELECT USERNAME,OWNER,TO_CHAR(TIMESTAMP,'DD-MM-YYYY:HH-MI-SS'),OBJ_NAME,ACTION_NAME FROM DBA_AUDIT_TRAIL WHERE OWNER='TEST';

SELECT * FROM DBA_PRIV_AUDIT_OPTS WHERE PRIVILEGE='CREATE ANY TABLE';

AUDIT INSERT ON TEST.USER_MASTER BY ACCESS;

SELECT USERNAME,TO_CHAR(TIMESTAMP,'DD-MM-YY:HH-MI-SS'),OBJ_NAME,ACTION_NAME FROM DBA_AUDIT_TRAIL WHERE USERNAME='TEST' AND OBJ_NAME='USER_MASTER' AND ACTION_NAME='INSERT';

select * from DBA_OBJ_AUDIT_OPTS WHERE OWNER='TEST' AND OBJECT_NAME='USER_MASTER';

CREATE TABLE BOOK_AUDIT(

OS_USER VARCHAR2(70),

UPDATE_DATE DATE,

IP_ADDRESS VARCHAR2(16),

OLD_NEW_NAME VARCHAR2(100));

CREATE OR REPLACE TRIGGER BOOK_NAME_AUDIT

AFTER UPDATE OF BOOK_NAME

ON TEST.BOOK

REFERENCING NEW AS NEW OLD AS OLD

FOR EACH ROW

BEGIN

IF :OLD.BOOK_NAME != :NEW.BOOK_NAME THEN

INSERT INTO BOOK_AUDIT

VALUES (SYS_CONTEXT('USERENV','OS_USER'), SYSDATE,

SYS_CONTEXT('USERENV','IP_ADDRESS'),

:NEW.BOOK_NO ||' BOOK_NO(CHANGED FROM

'||:OLD.BOOK_NAME||

' TO '||:NEW.BOOK_NAME);

END IF;

END;

/

SELECT OS_USER,TO_CHAR(UPDATE_DATE,'DD-MM-YY:HH-MI-SS'),IP_ADDRESS,OLD_NEW_NAME FROM BOOK_AUDIT;

DECLARE

 OBJECT_SCHEMA VARCHAR2(200);

 OBJECT_NAME VARCHAR2(200);

 POLICY_NAME VARCHAR2(200);

 AUDIT_CONDITION VARCHAR2(200);

 AUDIT_COLUMN VARCHAR2(200);

 HANDLER_SCHEMA VARCHAR2(200);

 HANDLER_MODULE VARCHAR2(200);

 ENABLE BOOLEAN;

 STATEMENT_TYPES VARCHAR2(200);

 AUDIT_TRAIL BINARY_INTEGER;

 AUDIT_COLUMN_OPTS BINARY_INTEGER;

BEGIN

 OBJECT_SCHEMA := 'TEST';

 OBJECT_NAME := 'BOOK';

 POLICY_NAME := 'BOOK_SELEC';

 AUDIT_CONDITION := 'BOO_NO=1';

 AUDIT_COLUMN := 'BOOK_NAME';

 HANDLER_SCHEMA := NULL;

 HANDLER_MODULE := NULL;

 ENABLE := TRUE;

 STATEMENT_TYPES := 'SELECT';

 AUDIT_TRAIL := 1;

 AUDIT_COLUMN_OPTS := 0;

 SYS.DBMS_FGA.ADD_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME, AUDIT_CONDITION, AUDIT_COLUMN, HANDLER_SCHEMA, HANDLER_MODULE, ENABLE, STATEMENT_TYPES, AUDIT_TRAIL, AUDIT_COLUMN_OPTS);

 COMMIT;

END;

/

SELECT * FROM TEST.BOOK WHERE BOOK_NO=1;

SELECT USERHOST,OS_USER,DB_USER,TO_CHAR(TIMESTAMP,'DD-MM-YY:HH-MI-SS'),SQL_TEXT FROM DBA_FGA_AUDIT_TRAIL WHERE DB_USER='EMP;

SELECT POLICY_NAME,OBJECT_SCHEMA,OBJECT_NAME,POLICY_COLUMN,SEL FROM DBA_AUDIT_POLICIES;

DECLARE

 OBJECT_SCHEMA VARCHAR2(200);

 OBJECT_NAME VARCHAR2(200);

 POLICY_NAME VARCHAR2(200);

BEGIN

 OBJECT_SCHEMA := 'TEST';

 OBJECT_NAME := 'BOOK';

 POLICY_NAME := 'BOOK_SELECT';

 SYS.DBMS_FGA.DISABLE_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME);

 COMMIT;

END;

/

DECLARE

 OBJECT_SCHEMA VARCHAR2(200);

 OBJECT_NAME VARCHAR2(200);

 POLICY_NAME VARCHAR2(200);

BEGIN

 OBJECT_SCHEMA := 'TEST';

 OBJECT_NAME := 'BOOK';

 POLICY_NAME := 'BOOK_SELECT';

 SYS.DBMS_FGA.ENABLE_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME);

 COMMIT;

END;

/

CONN SYSTEM/SYS@NBS:1521/OBAY

DECLARE

 OBJECT_SCHEMA VARCHAR2(200);

 OBJECT_NAME VARCHAR2(200);

 POLICY_NAME VARCHAR2(200);

BEGIN

 OBJECT_SCHEMA := 'TEST';

 OBJECT_NAME := 'BOOK';

 POLICY_NAME := 'BOOK_SELECT';

 SYS.DBMS_FGA.DROP_POLICY (OBJECT_SCHEMA, OBJECT_NAME, POLICY_NAME);

 COMMIT;

END;

/

SELECT NAME FROM V$DATABASE;

SELECT * FROM USER_SYS_PRIVS WHERE PRIVILEGE='CREATE DATABASE LINK';

CREATE DATABASE LINK TESTVBS CONNECT TO VBS IDENTIFIED BY VBS USING 'ORCL';

SELECT * FROM EMPLOYEE@TESTVBS;

CREATE SYNONYM EMP FOR EMPLOYEE@TESTVBS;

SELECT * FROM EMP;

SELECT DB_LINK FROM DBA_DB_LINKS;

DROP DATABASE LINK TESTVBS;

DROP PUBLIC DATABASE LINK PUBTESTVBS;

CREATE MATERIALIZED VIEW LOG ON EMPLOYEE;

CREATE USER MAIN IDETIFIED BY MAIN;

GRANT CONNECT,RESOURCE,CREATE DATABASE LINK,CREATE MATERIALIZED VIEW TO MAIN;

SELECT * FROM EMPLOYEE;

SELECT OWNER,CONSTRAINT_NAME,CONSTRAINT_TYPE,TABLE_NAME FROM USER_CONSTRAINTS;

CREATE DATABASE LINK MAINSUB CONNECT TO SUB IDENTIFIED BY SUB USING 'ORCL';

CREATE MATERIALIZED VIEW LOG ON EMPLOYEE;

SELECT * FROM TAB WHERE TNAME LIKE '%EMPLOYEE';

CREATE MATERIALIZED VIEW EMPLOYEE_MV

REFRESH FAST

START WITH SYSDATE

NEXT SYSDATE + 1/(24*60*60)

WITH PRIMARY KEY

AS SELECT * FROM EMPLOYEE@MAINSUB;

SELECT * FROM EMPLOYEE;

SELECT * FROM EMPLOYEE_MV;

INSER INTO EMPLOYEE VALUES (3,’ALI’);

DROP MATERIALIZED VIEW EMPLOYEE_MV;

SHOW PARAMETER UNDO_TABLESPACE;

CREATE UNDO TABLESPACE ORCLUNDO DATAFILE 'D:\oracle\product\10.1.0\oradata\ORCL\ORCLUNDO.DBF' SIZE 20M EXTENT MANAGEMENT LOCAL AUTOALLOCATE;

ALTER SYSTEM SET UNDO_TABLESPACE='ORCLUNDO' SCOPE=BOTH;

ALTER TABLESPACE ORCLUNDO RETENTION GUARANTEE;

SHOW PARAMETER UNDO_RETENTION;

SELECT * FROM EMPLOYEE;

DELETE EMPLOYEE WHERE EMP_NO IN (1,5,7);

SELECT * FROM EMPLOYEE AS OF TIMESTAMP TO_TIMESTAMP ('11-06-08:03-33-38','DD-MM-YY:HH24-MI-SS');

CREATE TABLE EMPLOYEE1 AS (SELECT * FROM EMPLOYEE AS OF TIMESTAMP TO_TIMESTAMP('11-06-08:03-33-38','DD-MM-YY:HH24-MI-SS'));

DROP TABLE EMPLOYEE;

DECLARE

 QUERY_TIME TIMESTAMP;

BEGIN

 QUERY_TIME := TO_TIMESTAMP(SYSDATE -1);

 SYS.DBMS_FLASHBACK.ENABLE_AT_TIME (QUERY_TIME);

 COMMIT;

END;

/

SELECT * FROM DEPT;

SELECT * FROM EMP;

;

INSERT INTO DEPT VALUES(3,'FINANCE');

INSERT INTO EMP VALUES(3,'KHALED',3);

SELECT SYSDATE FROM DUAL;

DELETE EMP WHERE EMP_NO=3;

DELETE DEPT WHERE DEPT_NO=3;

FLASHBACK TABLE EMP TO TIMESTAMP TO_TIMESTAMP('13-06-2008:01-01-06','DD-MM-YYYY:HH24-MI-SS');

ALTER TABLE EMP ENABLE ROW MOVEMENT;

FLASHBACK TABLE EMP,DEPT TO TIMESTAMP TO_TIMESTAMP('13-06-2008:01-01-06','DD-MM-YYYY:HH24-MI-SS');

SELECT SALARY,VERSIONS_XID AS XID,VERSIONS_STARTSCN,VERSIONS_ENDSCN,VERSIONS_OPERATION FROM SALARY VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE WHERE EMP_NO=1;

DESC FLASHBACK_TRANSACTION_QUERY;

SELECT START_TIMESTAMP,UNDO_SQL,TABLE_NAME FROM FLASHBACK_TRANSACTION_QUERY WHERE TABLE_NAME='DEPT';

SELECT SALARY,VERSIONS_XID AS XID,VERSIONS_STARTSCN,VERSIONS_ENDSCN,VERSIONS_OPERATION FROM SALARY VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE WHERE EMP_NO=1;

SELECT START_TIMESTAMP,UNDO_SQL,TABLE_NAME FROM FLASHBACK_TRANSACTION_QUERY WHERE XID=HEXTORAW('05001D0057030000');

DROP TABLE USER_MASTER;

SHOW RECYCLE BIN;

FLASHBACK TABLE USER_MASTER TO BEFORE DROP;

FLASHBACK TABLE USER_MASTER TO BEFORE DROP RENAME TO MASTER;

SELECT * FROM USER_RECYCLEBIN;

PURGE TABLE MASTER;

DROP TABLE EMP PURGE;

SELECT LOG_MODE FROM V$DATABASE;

ALTER SYSTEM SET LOG_ARCHIVE_DEST_1='LOCATION=D:\ARCHIVE\’ SCOPE=SPFILE;

SHOW PARAMETER DB_RECOVERY_FILE_DEST;

ALTER DATABASE ARCHIVELOG;

ALTER SYSTEM SWITCH LOGFILE;

SELECT NAME FROM V$ARCHIVED_LOG;

SELECT ARCHIVER FROM V$INSTANCE;

ALTER SYSTEM SET DB_FLASHBACK_RETENTION_TARGET=1440;

ALTER SYSTEM SET DB_RECOVERY_FILE_DEST_SIZE=2G;

ALTER SYSTEM SET DB_RECOVERY_FILE_DEST=’D:\ORACLE\PRODUCT\10.1.0\FLASH_RECOVERY_AREA;

ALTER DATABASE FLASHBACK ON;

SELECT FLASHBACK_ON FROM V$DATABASE;

SELECT * FROM V$FLASHBACK_DATABASE_LOG;

DROP USER TEST CASCADE;

FLASHBACK DATABASE TO TIMESTAMP TO_TIMESTAMP('17-06-08:12-55-54','DD-MM-YY:HH24-MI-SS');

ALTER DATABASE OPEN RESETLOGS;

SELECT USERNAME FROM DBA_USERS WHERE USERNAME='TEST';

SELECT sid,authentication_type, osuser FROM V$SESSION_CONNECT_INFO;

PAGE
39

