

Contents

<i>About the Author</i>	xxxi
<i>About the Technical Reviewer</i>	xxxii
<i>Acknowledgments</i>	xxxiii
<i>Introduction</i>	xxxv

Part One

Database Basics, Data Modeling, and UNIX/Linux	1
---	---

<i>Chapter 1 The Oracle DBA's World</i>	3
---	---

<i>The Oracle DBA's Role</i>	3
The DBA's Security Role	4
The DBA's System Management Role	6
The DBA's Database Design Role	8
<i>Different DBA Job Classifications</i>	10
<i>Types of Databases</i>	10
Online Transaction Processing and Decision Support System Databases	11
Development, Test, and Production Databases	11
<i>Background and Training</i>	12
Background and Training for an Oracle DBA	12
Certification	15
Resources and Organizations for Oracle DBAs	16
Managing High-Performance Databases	18
Improving Your Troubleshooting Skills	19
<i>The Daily Routine of a Typical Oracle DBA</i>	21
<i>Some General Advice</i>	21
Know When You Need Help	22
Remember You Are Not Alone	22
Think Outside the Box	22
<i>Summary</i>	23

Chapter 2 Relational Database Modeling and Database Design	25
<i>Relational Databases: A Brief Introduction</i>	26
<i>The Relational Database Model</i>	26
Database Schemas	27
Data Definition and Data Manipulation Languages	27
Relational Algebra	28
Relational Calculus	29
SQL and Relational Theory	29
<i>Relational Database Life Cycle</i>	30
<i>Requirements Gathering and Analysis</i>	30
<i>Logical Database Design</i>	31
Entity-Relationship Modeling	32
Normalization	38
The Normal Forms	40
ERM Tools: The Oracle Designer	44
<i>Physical Database Design</i>	45
Transformation of Entities and Relationships	46
Designing Different Types of Tables	47
Table Structures and Naming Conventions	47
Column Specifications and Choosing Data Types	47
Business Rules and Data Integrity	47
<i>Implementation of the Physical Design</i>	48
Database Sizing and Database Storage	48
Implementing Database Security	48
Moving to the New System	49
Reverse Engineering a Database	49
<i>Object-Relational and Object Databases</i>	49
The Relational Model	50
The Object Model	50
The Object-Relational Model	51
<i>Summary</i>	53
 Chapter 3 Essential UNIX (and Linux) for the Oracle DBA	55
<i>Overview of the UNIX Operating System</i>	55
<i>Understanding the UNIX Shell(s)</i>	57
Accessing the UNIX System	58
Logging Into and Logging Out of UNIX	58
<i>Overview of Basic UNIX Commands</i>	60

<i>Introducing the UNIX Environment</i>	63
Displaying the Environment	64
Working with Shell Variables	65
Modifying the Environment	65
<i>Input and Output in UNIX</i>	65
<i>Navigating Files and Directories in UNIX</i>	66
Files in the UNIX System	67
Types of Files	67
Linking Files	67
Managing Files	68
Permissions: Reading from or Writing to Files in UNIX	69
UNIX Directory Structure	72
Directory Management	72
Important UNIX Directories	73
<i>Writing Files with the vi Editor</i>	74
Creating and Modifying Files Using vi	74
Using the Head and Tail Commands	75
<i>Shell Scripting</i>	76
Creating a Simple UNIX Shell Program	76
Using Shell Variables	76
<i>Control Flow Structures in Korn Shell Programming</i>	79
Looping	79
Conditional Branching	81
<i>Dealing with UNIX Processes</i>	82
Running Programs in the Background with Nohup	83
Terminating Processes with the Kill Command	83
<i>UNIX System Administration and the Oracle DBA</i>	84
UNIX Backup and Restore Utilities	84
The Crontab and Automation of Scripts	85
Using Telnet	86
Remote Login and Remote Copy	87
Using ssh, the Secure Shell	87
Using FTP to Send and Receive Files	87
UNIX System Performance Monitoring Tools	88
<i>Disks and Storage in UNIX</i>	92
Disk Storage Configuration Choices	92
Monitoring Disk Usage	93
Disk Storage, Performance, and Availability	94
<i>RAID Systems</i>	95
RAID Levels	96
Choosing the Ideal Disk Configuration	98
Redundant Disk Controllers	100
RAID and Backups	100
RAID and Oracle	101

<i>Storage Technologies</i>	101
Storage Area Networks	102
Networked Attached Storage	102
InfiniBand	103
Oracle and Storage System Compatibility	103
<i>Summary</i>	104

Part Two

The Oracle RDBMS.....105

Chapter 4 Installing the Oracle9i RDBMS107

<i>Installing Oracle on UNIX Systems</i>	107
Reviewing the Documentation	108
Determining Disk and Memory Requirements	109
<i>Following the Optimal Flexible Architecture</i>	110
Mount Points	112
Directory and File Naming Conventions	112
<i>Performing Preinstallation Tasks</i>	115
UNIX System Administrator's Tasks	116
Oracle Owner's Tasks	120
<i>A Final Checklist for the Installation</i>	122
<i>Installing the Oracle Software</i>	123
<i>After the Installation</i>	134
UNIX Post-Installation Tasks	134
User Oracle Post-Installation Tasks	135
<i>Uninstalling Oracle</i>	136
<i>Summary</i>	137

Chapter 5 Introduction to the Oracle9i Architecture139

<i>Oracle Database Structures</i>	139
The Logical Structures	140
Physical Database Structures	146
Trace Files	152
Data Files and Tablespaces	152
Automatic Undo Management	157
Oracle Managed Files	159
<i>Oracle Processes</i>	159
Interaction Between the User and Oracle Processes	160
The Server Process	160
The Background Processes	161

<i>Oracle Memory Structures</i>	166
Oracle System Global Area (SGA)	167
The Program Global Area (PGA)	175
<i>Monitoring Memory Allocation</i>	178
Dynamically Modifying the SGA	181
Using Oracle's SGA and PGA Advisories	183
<i>Managing Memory Parameters with Oracle Enterprise Manager</i>	185
<i>A Simple Oracle Database Transaction</i>	187
<i>Data Consistency and Data Concurrency</i>	189
The Database Writer and the Write Ahead Protocol	190
The System Change Number	190
The Central Role of the Oracle Control File	191
<i>The Oracle Data Dictionary and the</i>	
<i>Dynamic Performance Views</i>	192
The Oracle Data Dictionary	192
The Dynamic Performance (V\$) Views	193
The Oracle Optimizer	194
Oracle Enterprise Manager	195
<i>Summary</i>	195
 <i>Chapter 6 Using SQL*Plus and iSQL*Plus</i>	197
 <i>SQL*Plus for the DBA</i>	197
Using SQL*Plus in Interactive and Noninteractive Modes	198
SQL*Plus Commands and SQL Commands	198
SQL*Plus Security	199
Setting the SQL*Plus Environment with the Set Command	202
Setting Common SQL*Plus Variables	203
SQL*Plus Command Line Arguments	206
Removing Settings with the Clear Command	207
The Store Command	208
The Show Command	208
Exiting SQL*Plus	208
<i>Key SQL*Plus "Performing" Commands</i>	209
The Sqlprompt Command	209
The Describe Command	209
The Host Command	210
The Spool Command	210
The Accept and Prompt Commands	211
The Execute Command	211
The Pause Command	211
Creating Command Files in SQL*Plus	212
Saving SQL Commands to a File	212
Executing SQL*Plus Scripts	213

Executing a SQL*Plus Command Script	213
Creating a Windows Batch Script	215
The Define and Undefine Commands	216
Using Comments in SQL*Plus	217
Listing Your SQL Commands	217
<i>Editing Within SQL*Plus</i>	218
Inserting and Deleting Lines in SQL*Plus	219
Adding to Text	221
Incorporating Comments with the Remark Command	221
Copying Tables with the Copy Command	221
Making DML Changes Permanent with SQL*Plus	222
Creating Web Pages Using SQL*Plus	222
<i>Key SQL*Plus Database Administration Commands</i>	223
The Recover Command	223
The Start and Shutdown Commands	223
The Archivelog Command	223
<i>Commands for Formatting SQL*Plus Output</i> <i>and Creating Reports</i>	224
The Break Command	224
The Column Command	224
The Compute Command	225
The Repfooter Command	225
The Repheader Command	225
The Btitle and Ttitle Commands	225
<i>Using SQL to Generate SQL</i>	226
<i>Introducing the Oracle9i iSQL*Plus Interface</i>	227
Installing the iSQL*Plus Software	228
Configuring iSQL*Plus	228
Using the iSQL*Plus Interface	230
Authentication Levels	233
Executing Statements	235
A Security Warning for iSQL*Plus	236
<i>Summary</i>	236

<i>Chapter 7 Schema Management in Oracle9i</i>	237
<i>Types of SQL Statements in Oracle</i>	237
System Control Statements	238
Session Control Statements	239
Data Manipulation Statements	239
Transaction Control Statements	240
Data Definition Statements	240
<i>Oracle Schema Management</i>	241
<i>Creating and Managing Tablespaces</i>	242
Locally and Dictionary Managed Tablespaces	243
Creating Locally Managed Tablespaces	244
Creating a Simple Table	256
<i>Special Oracle Tables</i>	261
Temporary Tables	261
Index-Organized Tables	263
External Tables	265
Partitioned Tables	267
Data Dictionary Views for Managing Tables	274
Clusters	277
Hash Clusters	277
<i>Oracle Indexes</i>	277
Guidelines for Creating Indexes	279
Oracle Index Schemes	280
Creating a Simple Index	281
Bitmap Indexes	281
Reverse Key Indexes	282
Function-Based Indexes	282
Partitioned Indexes	282
Monitoring Index Usage	284
Index Maintenance	285
<i>Database Integrity Constraint Management</i>	285
Primary Key Constraints	286
Not Null Constraints	287
Check Constraints	287
Unique Constraints	287
Referential Integrity Constraints	288

Integrity Constraint States	288
Disabling Integrity Constraints	289
Rely Constraints	290
Deferrable and Immediate Constraints	290
<i>Using Synonyms</i>	291
Creating a Public Synonym	292
Creating a Private Synonym	293
Viewing Information on Synonyms	294
<i>Using Sequences</i>	294
<i>Using Triggers</i>	296
<i>Using Views</i>	296
<i>Using Materialized Views</i>	297
Using the Summary Advisor	298
Creating Materialized Views	303
<i>Summary</i>	307
 Chapter 8 Oracle Transaction Management	 309
<i>Transactions</i>	310
<i>Anatomy of a SQL Transaction</i>	311
Parsing	311
Binding	312
Execution	312
<i>Transaction Properties</i>	312
<i>Transaction Concurrency Control</i>	313
Concurrency Problems	314
Schedules and Serializability	315
The ISO Transaction Standard	315
Oracle Transaction Management	316
<i>Oracle's Isolation Levels</i>	318
Changing the Default Isolation Level	319
The Read-Only Isolation Level	320
The Serializable Isolation Level	320
The Read Committed vs. the Serializable Level of Isolation	320
<i>Implementing Oracle's Concurrency Control</i>	322
Oracle Locking Methods	323
Oracle Lock Types	324
Oracle Lock Modes	325
Explicit Locking in Oracle	328
Managing Oracle Locks	330
<i>Using Undo Records to Provide Read Consistency</i>	332
Automatic Undo Management	333

<i>Querying Old Data with Oracle Flashback</i>	340
Implementing Flashback Query	342
Discrete Transactions	346
<i>Autonomous Transactions</i>	346
<i>Resumable Storage Allocation</i>	349
Resumable Operations	349
Common Resumable Errors	350
Using the Resumable Space Allocation Feature	350
Notification of Suspended Operations	351
Monitoring Resumable Space Allocation	352
<i>Managing Long Transactions</i>	352
Benefits of Using the Workspace Manager	353
Table Versioning and Workspaces	353
Managing the Workspace Manager	359
<i>Summary</i>	360

Part Three

Database Creation, Connectivity, and User Management261

Chapter 9 Creating an Oracle Database363

<i>Getting Ready to Create the Database</i>	364
Installing the Software	364
Creating the File System for the Database	365
Ensuring Enough Memory Is Allocated	367
Getting Necessary Authorizations	367
Setting the Operating System Environment Variables	367
Creating the Initialization File	368
Important Oracle9i Initialization Parameters	370
Rollback Segment Parameters	383
<i>Undocumented Initialization Parameters</i>	391
<i>Viewing the Current Initialization Parameter Values</i>	391
Reading the Init.ora File (or the SPFILE)	392
The V\$PARAMETER Table	392
The Show Parameter Command	392
<i>Creating the Database</i>	393
Setting Operating System Variables	394
Ensuring You Have the Privileges to Create Databases	394
Creating the Init.ora File	395
Starting the Oracle Instance	396

The Create Database Script	399
Running Oracle Scripts to Create Data Dictionary Objects	403
Creating Additional Tablespace	404
Changing the Passwords for the Default Users	406
Changing the Archive Logging Mode	406
Running the Pupbld.sql File	408
What Next?	409
<i>The Server Parameter File (SPFILE)</i>	409
Creating a Server Parameter File	410
Scope of Dynamic Parameter Changes	413
<i>Starting and Shutting Down the Database</i>	414
Starting the Database	414
Restricting Database Access	417
Shutting Down the Database	418
Quiescing a Database	421
Suspending a Database	423
Using V\$VIEWS to Monitor Database Status	423
<i>Summary</i>	424
 Chapter 10 Connectivity and Networking	425
<i>Oracle Networking and Database Connectivity</i>	426
<i>Networking Concepts: How Oracle Networking Works</i>	427
Database Instance Name	428
Database Service Name	428
Connect Descriptors	429
Connect Identifiers	429
Connect Strings	430
<i>The Listener and Connectivity</i>	431
Automatic Service Registration	432
Listener Commands	433
Listener Management	434
<i>Naming and Connectivity</i>	435
Local Naming	436
Host Naming Method	439
External Naming Method	439
Oracle Names	440
The Directory Naming Method	440
<i>Oracle and Java Database Connectivity</i>	461
Establishing Database Connectivity	461
Working with the Database	462
A Complete Program	465
<i>Connectivity Troubleshooting</i>	466
<i>Summary</i>	468

Chapter 11 User Management and Database Security	469
<i>Managing Users</i>	470
Preliminary Tasks Before Creating Users	470
Creating a New User	471
User Profiles and Resource Management	472
Profile Parameters and Limits	473
<i>Using the Database Resource Manager</i>	477
Using the Database Resource Manager	478
Creating Resource Plans and Plan Directives	483
Enabling the Database Resource Manager	485
<i>Managing Access to Data</i>	486
Privileges in an Oracle Database	486
Roles and Privileges	490
Using Views and Stored Procedures to Manage Privileges	493
<i>Fine-grained Data Security</i>	493
Using Virtual Private Databases	494
Label-Based Access Control	500
<i>Auditing Database Usage</i>	501
Customizing Database Auditing with the Help of Triggers	501
Enabling Auditing	505
Oracle Default Auditing	506
Audit Levels	508
Turning Auditing On	508
Turning Auditing Off	509
Using Fine-grained Auditing	509
Managing the Audit Trail	511
<i>User Authentication</i>	511
Database Authentication of Users	511
External Authentication	516
Proxy Authentication	517
Centralized User Authorization	517
<i>Enterprise User Security</i>	517
Shared Schemas	518
Single Sign-On	518
Data Encryption	518
Using Oracle Internet Directory for Security Management	518
<i>Database Security Do's and Don'ts</i>	519
User Accounts	519
Passwords	519
Operating System Authentication	520
Audit Your Database	520
Grant Privileges Appropriately	520

Set Appropriate Permissions	521
Safeguard the Network and the Listener	522
Keep Up-to-Date	523
Use Oracle's Advanced Security Feature	523
Take Care of Application Security	524
<i>Useful Techniques for Managing Users</i>	524
How to Alter a Profile	524
How to List User Information	525
How to Find Out the Memory Use for Each Active Session	525
What SQL Is a User Currently Executing?	526
How to Log In As a Different User	526
Useful DBA Views to Monitor User Roles and Privileges	527
How to Kill a User's Session	527
<i>Summary</i>	529

Part Four

Data Loading, Backup, and Recovery531

Chapter 12 Loading and Transforming Data533

<i>Introduction to Data Loading and Transformation</i>	533
Loading Data with ETL	534
Loading Data with the Oracle9i Warehouse Builder	535
<i>The SQL*Loader Utility</i>	536
Different Methods of Data Loading	536
The SQL*Loader Control File	537
Generating Data During the Load	547
Invoking SQL*Loader	548
<i>Using External Tables to Load Data</i>	555
Using External Tables for Data Loading	556
Important Access Parameters for External Tables	558
Using SQL*Loader to Generate External Table Creation Statements	559
<i>Transforming Data</i>	562
Deriving the Data from Existing Tables	563
Using PL/SQL to Transform Data	564
Using SQL to Transform Data	564
<i>Some Useful SQL*Loader Data-Loading Techniques</i>	573
Using the When Clause During Loads	573
Loading the Username into a Table	574
Loading Large Data Fields into a Table	574
Loading a Sequence Number into a Table	575

Loading Data from a Table into an ASCII File	575
Identifying and Removing Duplicate Data	575
Dropping Indexes Before Bulk Data Loads	576
Loading into Multiple Tables	576
Trapping Error Codes from SQL*Loader	576
Loading XML Data into an Oracle XML Database	577
<i>Summary</i>	577
 Chapter 13 Using the Export and Import Utilities	579
<i>Exporting and Importing Data</i>	579
<i>Using the Export Utility</i>	580
Export Parameters	581
Invoking the Export Utility	587
<i>Using the Import Utility</i>	590
The Order of Importing	590
Import Parameters	590
Invoking the Import Utility	598
<i>Transportable Tablespaces</i>	599
Uses of Transportable Tablespaces	600
Transporting a Tablespace	600
<i>Some Export and Import Techniques</i>	604
Avoiding Common Export/Import Errors	605
Using the Statistics Parameter Appropriately	605
Understanding the Limitations of the Export and Import Utilities	606
Performing an Efficient Database Migration	606
Restoring a Database Using the Export and Import Utilities	607
Exporting and Importing Large Databases	607
UNIX Shell Script to Automate Exports	608
Ensuring the Validity of the Exports	608
Optimizing Exports and Imports	609
<i>Summary</i>	610
 Chapter 14 Backing Up Databases	611
<i>Backing Up Oracle Databases</i>	611
Important Backup Terms	612
Backup Strategies	614
Backing Up the “Other” Files	619
A Summary of Backup Methods	619

<i>Oracle Recovery Manager</i>	619
Benefits of RMAN	620
RMAN Architecture	621
Connecting to RMAN	622
Scripting with RMAN	624
Important RMAN Terms	625
RMAN Commands	627
Configuring RMAN	631
Creating the Recovery Catalog	637
Examples of Various Backups Using RMAN	642
Performing Incremental Backups	645
Using RMAN to Perform Online Backups	646
<i>Using a Media Management Layer with RMAN</i>	647
Using Legato Single Server Version with RMAN	648
The LSSV Architecture	649
Installing LSSV	650
Using LSSV	651
LSSV and RMAN	652
<i>Creating Backups with Operating System Commands</i>	655
Making Whole Database Backups	656
Partial Database Backups	661
Monitoring User-Managed Online Backups	662
<i>Enhanced Data Protection for Disaster Recovery</i>	662
Oracle Data Guard and Standby Databases	663
Physical and Logical Standby Databases	664
Protection Modes	665
<i>Database Corruption and Testing Backups</i>	666
Oracle Data Block Corruption	666
Detecting Data Block Corruption	667
Verification of RMAN Backups	669
Oracle's HARD Initiative	670
<i>Techniques and Troubleshooting</i>	670
Monitoring RMAN	670
The ORA_00257 Error	671
<i>Summary</i>	671
 <i>Chapter 15 Database Recovery</i>	 673
<i>Types of Database Failures</i>	673
System Failure	673
Fast-Start Fault Recovery	674
Data Center Disasters	675
Human Error	675
Media Failures	676

<i>Extent of Database Failure and Types of Recovery</i>	677
Restoring vs. Recovering a Database	677
Time Needed for Recovery	678
Complete and Incomplete Recovery	679
Open and Closed Recovery	679
<i>Reducing Your Vulnerability</i>	679
<i>Performing Recovery with RMAN</i>	680
Why RMAN Is Best for Recovery	680
User-Managed Recovery of a Database	682
<i>Typical Media Recovery Scenarios</i>	683
Complete Recovery of a Whole Database	683
Recovering a Tablespace	686
Recovering a Data File	688
Incomplete Recovery	690
Recovering from the Loss of Control Files	693
Recovering a Data File Without a Backup	697
<i>Cloning a Database</i>	698
Using RMAN	698
Cloning a Database Manually	702
<i>Techniques for Granular Recovery</i>	703
Tablespace Point-in-Time Recovery	704
Using RMAN for TSPITR	704
Using LogMiner for Precision Recovery	705
Using Flashback Query for Recovery	711
<i>Repairing Data Corruption and Trial Recovery</i>	714
Block Media Recovery	714
Trial Recovery	715
<i>Troubleshooting Recovery</i>	716
The ORA-01194 Error	716
The ORA-01152 Error	717
The ORA-00376 Error	718
<i>Summary</i>	719

Part Five

Managing the Operational Oracle Database ...721

Chapter 16 Managing the Operational Database723

<i>Oracle's Automatic Management Features</i>	723
Fully Locally Managed Databases	724
Automatic Undo Management	726
Resumable Space Allocation	730
Automating and Monitoring Recovery Time	734

<i>Easy File Management with OMF</i>	736
Benefits of Using OMF	737
Creating Oracle Managed Files	737
<i>Online Capabilities of Oracle9i</i>	742
Online Data Reorganization	742
Online Table Redefinition	745
Dynamic Resource Management	751
Online Database Block Changes	753
Dynamic Memory Reconfiguration	755
Using Database Quiescing for Online Maintenance	759
Suspending the Database	760
<i>Managing the Online Redo Logs</i>	760
Managing the Archived Logs	764
Managing a Database Link	764
<i>Mapping Oracle Files to Physical Devices</i>	766
Architecture of File Mapping	766
Setting Up File Mapping	767
<i>Tips and Troubleshooting</i>	768
Problems During Quiescing a Database	768
Failed Online Table Redefinitions	768
Problems During Online Index Rebuilds	769
<i>Summary</i>	769
 <i>Chapter 17 Using Oracle9i Enterprise Manager</i>	771
<i>Oracle Enterprise Manager</i>	771
Benefits of Using OEM to Manage Databases	773
The Various Systems of OEM	775
The OEM Architecture and Components	776
<i>Configuring OEM</i>	778
Configuring the Intelligent Agent	778
Configuring the Management Server	780
Configuring the OEM Console	785
Configuring Reporting	788
Running the Console from a Web Browser	791
<i>Using the OEM Console</i>	792
Discovering Services	792
The Services.ora File	792
<i>Database Management Through OEM</i>	793
Database Instance Management	794
Database Schema Management	795
Database Security Management	796
Database Storage Management	796
Distributed Database Management	797

<i>Using the OEM Wizards</i>	799
The Export and Import Wizards	800
The Analyze Wizard	801
The Backup Wizard	802
<i>Using the OEM Reporting Features</i>	803
Prebuilt and Custom Reports	804
Accessing the Reporting Web Site	804
<i>Managing Jobs with OEM</i>	806
The Job Detail View	807
Creating a Job	807
<i>Managing Events with OEM</i>	810
Creating Events	810
Specifying the Test Conditions	810
Selecting the Test Criteria	811
Scheduling the Event	812
<i>Configuring E-mail and Paging Notification</i>	812
Configuring Paging Notification	812
Configuring E-mail Notification	814
<i>Oracle Management Packs</i>	814
Oracle Diagnostics Pack	814
Oracle Tuning Pack	817
Oracle Change Management Pack	817
<i>Troubleshooting OEM</i>	817
<i>Summary</i>	818

Part Six

Performance Tuning and Troubleshooting the Production Database819

Chapter 18 Improving Database Performance:

<i>SQL Query Optimization</i>	821
<i>An Approach to Oracle Performance Tuning</i>	821
A Systematic Approach to Performance Tuning	822
Reactive Performance Tuning	822
SQL Coding Practices	823
<i>Optimizing Oracle Query Processing</i>	824
Parsing	824
Optimization	824
Query Execution	828

<i>Query Optimization and the Oracle Cost-Based Optimizer</i>	828
Choosing Your Optimization Mode	829
Providing Statistics About the Objects to the Optimizer	829
Setting the Optimizer Mode	830
Setting the Optimizer Level	831
What Does the Optimizer Do?	831
Drawbacks of the CBO	833
Providing Statistics to the CBO	834
<i>Writing Efficient SQL</i>	839
Efficient Where Clauses	839
Using Hints to Influence the Execution Plan	842
Selecting the Best Join Method	843
Using Bitmap Join Indexes	843
Selecting the Best Join Order	845
Indexing Strategy	845
Using the OEM Index Tuning Wizard	849
Monitoring Index Utilization	850
Removing Unnecessary Indexes	851
Using Similar SQL Statements	851
Reducing SQL Overhead via “Inline” Functions	851
Using Bind Variables	852
Avoiding Improper Use of Views	853
Avoiding Unnecessary Full Table Scans	853
<i>How the DBA Can Help Improve SQL Processing</i>	853
Using Partitioned Tables	854
Using Compression Techniques	854
Using Materialized Views	855
Using Stored Outlines to Stabilize the CBO	855
Using Parallel Execution	859
Other DBA Tasks	859
<i>SQL Performance Tuning Tools</i>	860
Using the Explain Plan	861
Using Autotrace	865
Using SQL Trace and TKPROF	870
Using V\$SQLAREA to Find Inefficient SQL	877
Using GUI Tools in Tuning	879
<i>A Simple Approach to Tuning SQL Statements</i>	884
Identify Problem Statements	884
Locate the Source of the Inefficiency	885
Tune the Statement	885
Compare Performance	885
<i>Summary</i>	886

Chapter 19 Performance Tuning:	
Tuning the Instance	887
<i>An Introduction to Instance Tuning</i>	887
<i>Tuning Oracle Memory</i>	890
Tuning the Shared Pool	892
Tuning the Buffer Cache	906
Tuning the Large Pool	911
Tuning PGA Memory	911
Automatic PGA Memory Management	911
<i>Evaluating System Performance</i>	912
CPU Performance	912
Disk I/O	919
<i>Measuring I/O Performance</i>	920
Is the I/O Optimally Distributed?	921
Reducing Disk Contention	922
The Oracle SAME Guidelines for Optimal Disk Usage	922
<i>Collecting Instance Performance Statistics with Statspack</i>	922
Installing Statspack	923
Using Statspack	925
<i>Measuring Instance Performance</i>	936
Database Hit Ratios	937
Database Wait Statistics	938
Know Your Application	952
Operating System Memory Management	954
<i>When a Database Hangs</i>	954
Handling a Stuck Archiver Process	954
System Utilization Problems	956
Excessive Contention for Resources	957
Locking Issues	957
Abnormal Increase in Process Size	958
Delays Due to Shared Pool Problems	960
Problems Due to Bad Statistics	960
Collecting Information During a Database Hang	960
<i>A Simple Approach to Instance Tuning</i>	963
What's Happening in the Database?	963
Are There Any Long-Running Transactions?	964
Is Oracle the Problem?	965
Is the Network Okay?	965
Is the System CPU Bound?	966
Is the System I/O Bound?	968
Checking Memory-Related Issues	969

Is the System Wait Bound?	969
Eliminating the Contention	970
<i>Summary</i>	972

Chapter 20 The Oracle Data Dictionary and the Dynamic Performance Views

<i>The Oracle Data Dictionary</i>	973
How Is the Data Dictionary Created?	974
<i>Using the Data Dictionary Static Views</i>	975
General Views	975
User Management–Related Views	979
Audit-Related Views	987
Storage-Related Views	989
Views for Monitoring Transactions	993
Constraint- and Index-Related Views	995
Views for Managing Database Objects	999
Views for Managing Tables and Views	999
<i>Using the Dynamic Performance Tables</i>	1003
Memory-Related Views	1004
Backup-Related Views	1008
Session- and User-Related Views	1010
Redo Log– and Archive Log–Related Views	1012
Recovery-Related Views	1015
Performance Monitoring Views	1016
SQL-Related Views	1018
Operational Performance–Related Views	1018
General Views	1022
Storage- and File-Related Views	1026
<i>Summary</i>	1027

Chapter 21 Using Oracle PL/SQL Packages

<i>Overview of the Oracle-Supplied PL/SQL Packages</i>	1029
Who Creates the Oracle Packages?	1029
How Do You Use the Oracle Packages?	1030
<i>DBMS_JOB</i>	1031
Using the DBMS_JOB Package	1032
Other DBMS_JOB Procedures	1033
<i>DBMS_APPLICATION_INFO</i>	1033
<i>DBMS_SESSION</i>	1035
Set_Role	1036
Set_Sql_Trace	1036
Switch_Current_Consumer_Group	1037

<i>DBMS_SYSTEM</i>	1037
Set_Sql_Trace_In_Session	1039
Set_Int_Param_In_Session	1039
Set_Bool_Param_In_Session	1039
Set_Ev	1040
<i>DBMS_OUTPUT</i>	1040
<i>DBMS_REPAIR</i>	1042
Using the DBMS_REPAIR Package	1043
Fixing Block Corruption	1044
<i>DBMS_OUTLN and DBMS_OUTLN_EDIT</i>	1045
Using the DBMS_OUTLN Package to Manage Stored Outlines	1045
Tracking the Outlines in the Database	1046
<i>DBMS_SPACE</i>	1047
<i>DBMS_SPACE_ADMIN</i>	1049
<i>DBMS_PROFILER</i>	1050
A Useful Package for Developers	1050
Installing the DBMS_PROFILER Package	1051
Using the DBMS_PROFILER Package	1051
<i>UTL_FILE</i>	1053
Using the UTL_FILE Package	1054
A Simple Example Using the UTL_FILE Package	1056
<i>UTL_SMTP</i>	1057
Procedures in the UTL_SMTP Package	1057
Using the UTL_SMTP Package	1060
<i>DBMS_SHARED_POOL</i>	1060
<i>DBMS_LOGSTDBY</i>	1062
<i>Oracle Packages in Earlier Chapters</i>	1063
The DBMS_STATS Package	1063
DBMS_RLS	1064
DBMS_FGA	1065
DBMS_RESOURCE_MANAGER	1065
DBMS_RESUMABLE	1066
DBMS_OLAP	1066
DBMS_MVIEW	1068
DBMS_METADATA	1069
DBMS_REDEFINITION	1069
DBMS_FLASHBACK	1070
DBMS_WM	1070
DBMS_LOGMNR	1071
DBMS_REFRESH	1072
DBMS_TTS	1073
DBMS_UTILITY	1074
DBMS_STORAGE_MAP	1075
<i>Summary</i>	1076

Chapter 22 Managing Oracle Databases on Windows and Linux Systems	1077
<i>Oracle9i and Windows</i>	<i>1077</i>
Database Access Methods	1078
Oracle Support for .NET	1078
Integration with Windows Services	1079
<i>Essential Differences in Managing Oracle on Windows and UNIX</i>	<i>1080</i>
Processes vs. Threads	1080
Oracle Service Threads	1083
Services and Daemons	1084
Tuning Memory Resources	1085
CPU and Memory Considerations	1086
Automatic Start-up and Shutdown	1086
Users and Groups	1086
The File Systems	1087
The Windows Copy Utilities	1087
Differences in the Use of the GUI	1087
Automating Jobs	1087
Diagnostic Tools	1088
<i>Installing Oracle9i on a Windows System</i>	<i>1088</i>
<i>The Windows Registry</i>	<i>1089</i>
Using the Registry	1089
<i>Managing Oracle on Windows Systems</i>	<i>1090</i>
Oracle Services	1090
Starting Up and Shutting Down the Oracle Database	1094
Using the Oracle Administration Assistant for NT	1097
Uninstalling Oracle on Windows	1100
<i>Oracle9i and Linux</i>	<i>1101</i>
Oracle's Commitment to Linux	1102
Ensuring You Have a Stable Version of Linux	1102
Managing Oracle on Linux	1103
<i>Summary</i>	<i>1103</i>
 Appendix A Brief Oracle9i SQL and PL/SQL Primer	 1105
<i>The Oracle9i Sample Schemas</i>	<i>1106</i>
<i>Basic SQL</i>	<i>1107</i>
The Select Statement	1107
The Insert Statement	1109

The Delete Statement	1109
The Update Statement	1110
Filtering Data	1111
<i>Sorting the Results of a Query</i>	1111
The Order By Clause	1111
Sorting Order	1111
Sorting by Multiple Columns	1111
<i>Operators</i>	1112
Comparison Operators	1112
Logical Operators	1112
The Set Operators	1113
<i>SQL Functions</i>	1113
Single-Row Functions	1113
Aggregate Functions	1114
Number and Date Functions	1114
General Functions and Conditional Expressions	1115
SQL Analytical Functions	1116
Hierarchical Retrieval of Data	1117
<i>Selecting Data from Multiple Tables</i>	1118
The Cartesian Product	1118
The Four Types of Oracle Joins	1119
<i>Grouping Operations</i>	1120
Nesting Group Functions	1121
The Group By Clause with a Rollup Operator	1121
The Group By Clause with a Cube Operator	1122
The Group By Clause with a Grouping Operator	1122
The Group By Clause with a Grouping Sets Operator	1122
The Having Clause	1123
<i>Writing Subqueries</i>	1123
Top N Analysis	1123
Single-Row Subqueries	1124
Multiple-Row Subqueries	1124
Multiple-Column Subqueries	1124
Advanced Subqueries	1124
The Exists and Not Exists Operators	1124
<i>Abstract Data Types</i>	1125
The Create Type Command	1125
Object Tables	1125
Collections	1126
Type Inheritance	1126
The Cast Operator	1127

<i>Using PL/SQL</i>	1127
The Basic PL/SQL Block	1128
Declaring Variables	1128
Writing Executable Statements	1129
Handling Errors	1129
<i>PL/SQL Control Structures</i>	1130
Conditional Control	1130
PL/SQL Looping Constructs	1130
<i>Cursors</i>	1132
Implicit Cursors	1132
Explicit Cursors	1132
Cursor Attributes	1133
Cursor For Loops	1134
PL/SQL Records	1134
Cursor Variables	1134
<i>Functions</i>	1135
<i>Packages</i>	1135
<i>Oracle XML DB</i>	1136
Storing XML in Oracle XML DB	1137
The Oracle XML DB Repository	1139
Setting Up an XML Schema	1140
Creating a Relational View from an XML Document	1140
<i>Oracle9i and Java</i>	1141
Using Java with Oracle	1141
<i>Summary</i>	1143
 <i>Index</i>	 1145

Expert Oracle9i Database Administration

Alapati, S.

2003, LXXXIV, 1248 p. 127 illus. In 2 volumes, not
available separately., Softcover

ISBN: 978-1-59059-022-5

A product of Apress