11g Oracle Utilities, Exadata e Data Guard
Oracle 11g DBA
-
Oracle Utilities,
Exadata e
Oracle Data Guard

Distribuito tramite il sito www.manualioracle.it
Copyright © 2013 Assi Loris
Qualsiasi abuso sarà perseguito e punito secondo i termini di legge.
Version: 7.8.2

Alcuni termini usati sono trademarks registrati dei rispettivi proprietari.

Sommario

Cap 1 -	EM Grid Control 11g	5
1.1 – EM Database Control e OEM Grid Control	5
1.2 – Primi Passi dopo l’installazione del db	6
1.3 – Installazione di Java e del Weblogic Server	6
1.4 – Installazione del Oracle Grid Control 11g	7
1.5 – Post Installation Tasks	8
1.6 – Overview dell’Installazione del Grid Control Agent in un Target System	10
Cap 2 -	Automatizzare i Task : Jobs and Scheduler	12
2.1 – Introduzione all’Oracle Scheduler	12
2.2 – I Programs	13
2.3 – Gli schedules	15
2.4 – I Jobs	16
2.5 – Tipi di Job	17
2.6 – Gestire lo Scheduler	18
2.7 – Settare gli Scheduler Attributes	20
2.8 – Usare le Job class	22
2.9 – Windows e Window Groups	23
2.10 – Privileges and Views about the Scheduler	25
2.11 – Il File Watcher	27
Cap 3 -	Security	28
3.1 – Administrator Authentication Methods	28
3.2 – Configurare il Password File per usare Password Case Sensitive	30
3.3 – Auditing e Protezione contro gli Attacchi	31
3.4 – Il Transparent Data Encryption (TDE)	32
3.5 – Come criptare una colonna o una tablespace	34
3.6 – Configurare Fined Grained Access per Servizi di Rete	35
3.7 – L’Oracle Database Vault	36
3.8 – I componenti dell’Oracle Database Vault	37
Cap 4 -	Utility relative al Backup and Recovery	39
4.1 – RMAN	39
4.2 – Introduzione all’Export e Import Data Pump	40
4.3 – Overview del Data Recovery Advisor (DRA)	41
Cap 5 -	Miscellaneous sulle Utility	42
5.1 – Il package DBMS_METADATA	42
5.2 – La Data Compression	43
5.3 – La Deferred Segment Creation	45
5.4 – Oracle Streams e Oracle GoldenGate	45
5.5 – Oracle Text	47
Cap 6 -	Oracle Exadata	50
6.1 – Introduzione ad Oracle Exadata	50
6.2 – Schemi relativi alla Configurazione Exadata	50
6.3 – Tagli degli Oracle Exadata	51
6.4 – Exadata : Storia ed Esempi di Configurazione	52
6.5 – Exadata : Features	54
6.6 – Compression : concetti generali e compressione in Exadata	55
6.7 – Il Database Machine Administrator (DMA)	56
6.8 – Fixed Views per monitorare Exadata	56
Cap 7 -	Oracle Data Guard	60
7.1 – Introduzione	60
7.2 - Come Lavora il Data Guard : Dettagli Tecnici	61
7.3 – Data Guard Apply Services e Gap resolution	63
7.4 – Data Guard Broker	65
7.5 – Role Management Service	66
7.6 – Esempio di Configurazione e Features esistenti	67
7.7 – Costi, licenze e soluzioni alternative: il non-managed Standby Database	68

Introduzione al Manuale

	Contenuto
Il presente manuale fornisce :
· una overview dell’installazione e della configurazione dell’ EM Grid Control 11g
· una descrizione di varie utility del db Oracle 11.2
· una overview della gestione della sicurezza (security) nei db Oracle
· una overview su Oracle Exadata e Oracle Data Guard

La parte relativa all’EM grid control fa riferimento soprattutto ad un sistema Linux x86.
Per gli altri sistemi operativi, i concetti sono molto simili; nel manuale facciamo anche alcuni riferimenti espliciti a sistemi Aix, Solaris, HP-UX e Windows.
Per dettagli ulteriori, fare riferimento alla documentazione ufficiale Oracle.

	Audience
Il presente manuale è rivolto ad amministratori di database, sviluppatori Oracle e chiunque altro voglia conoscere gli argomenti indicati sopra.

	Particolarità
Il presente manuale è in italiano ma molti termini tecnici in esso contenuti sono in lingua inglese.
Abbiamo fatto tale scelta perché spesso a lavoro tali termini vengono detti in inglese e perché riteniamo più utile che i lettori del manuale conoscano tali termini nella lingua usata nella documentazione ufficiale Oracle.
Molti argomenti sono schematizzati al fine di fornire una comprensione ed una memorizzazione superiore.

Alcune abbreviazioni usate:
EM : Enterprise Manager (precedentemente anche chiamato OEM)
EMD : Enterprise Manager Daemon
	MOS : My Oracle Support (in precedenza era metalink)
	OEM : Oracle Enterprise Manager (ultimamente chiamato prevalentemente EM)
	OMA : Oracle Management Agent
	OMR : Oracle Management Repository
	OMS : Oracle Management Service (o Oracle Management Server)
OS o O.S. o S.O. : Operating System: Sistema Operativo
db : database
init parameter : initialization parameter
es. : esempio

	Principali Versioni
- 31.07.2013 : version 1.0 titolo “em-12c__Installazione_e_Configurazione”
- 27.12.2013 : version 3.0 il manuale ora tratta le utility Oracle e si chiama “12c_em--11g_utilities”
- 15.09.2014 : version 4.0 ora tratta solo EM grid 11g e le db utilities 11g e si chiama “11g_utilities”
- 13.07.2017 : version 7.0 varie modifiche

Disclaimer:
Non si fornisce alcuna garanzia relativamente al fatto che il presente documento sia privo di errori. Non si assume nessuna responsabilità sugli eventuali errori o danni derivanti dall’uso delle informazioni qui contenute.

Cap 1 - [bookmark: _Toc122449540]EM Grid Control 11g

Enterprise Manager Grid Control è un tool utile per gestire e monitorare multiple istanze Oracle e altri componenti (come il listener) che fanno parte dell’infrastruttura in cui c’è il db.
Qui vedremo come installare un Oracle Grid Control 11g su Oracle linux 32bit.

I principali step da seguire sono:
1. Installazione di un Oracle db 11.2 che faccia da repository per le info da raccogliere
2. Installazione middleware: Java e Weblogic Server
3. Installazione del Grid Control
4. Installazione del Grid Control Agent nei sistemi target, ossia nei sistemi da monitorare

[bookmark: _Toc122449541]1.1 – EM Database Control e OEM Grid Control

Con Enterprise Manager (EM) puoi monitorare e amministrare il tuo computing environment : da qualsiasi location in cui accedi ad un web browser, puoi gestire db, application server, host computer, web application.

Puoi configurare e monitorare un db da una single location usando uno dei seguenti tool :
· EM Database Control :
Permette di gestire un singolo db con i suoi target: istanza, listener, host, cluster e ASM.
Quando crei un db, ìl DBCA di default configura automaticamente il Database Control.

· EM Grid Control :
.....................
.....................
.....................

Cap 2 - [bookmark: _Toc122449547]Automatizzare i Task : Jobs and Scheduler

[bookmark: _Toc122449548]2.1 – Introduzione all’Oracle Scheduler

Per schedulare il lancio di task sul database, Oracle storicamente usava gli Oracle jobs (gestibili tramite il package DBMS_JOB).
Da Oracle 10g esiste anche una feature più potente chiamata Oracle scheduler (gestibile tramite il package DBMS_SCHEDULER).
L’Oracle scheduler permette di gestire il database dividendo complessi tasks in componenti gestibili tramite procedure e funzioni contenute nel DBMS_SCHEDULER.

Ecco le principali differenze fra il DBMS_JOB e il DBMS_SCHEDULER:
· Il DBMS_SCHEDULER può eseguire stored programs, anonymous PL/SQL blocks e OS executables. Il DBMS_JOB può eseguire solo stored programs e anonymous PL/SQL blocks.
· Il DBMS_SCHEDULER ha molti componenti. Nel DBMS_JOB c’è solo un componente: il job.
· Il DBMS_SCHEDULER ha un job run status più dettagliato e più failure information.

Puoi gestire la schedulazione usando il DBMS_SCHEDULER o usando Oracle Enterprise Manager.
Un tipico uso dello scheduler è quello di automatizzare operazioni di mantenimento come:
- database backups
- loading dati del data warehouse
- calcolo statistiche
- refresh materialized views
ecc…

Ecco i principali componenti dello scheduler:
Program:
.....................
.....................
.....................

www.manualioracle.it		2
