

Hausputz für Einsteiger

Datenbank-Reorganisation und mehr

Markus Flechtner

 markusdba

 markusdba.de|.net

BASEL | BERN | BRUGG | BUCHAREST | DÜSSELDORF | FRANKFURT A.M. | FREIBURG I.BR.
GENEVA | HAMBURG | LAUSANNE | MANNHEIM | MUNICH | STUTTGART | VIENNA | ZÜRICH

trivadis

Markus Flechtner

- Principal Consultant, Trivadis, Düsseldorf
- Oracle seit 1990: SW-Entwicklung, Support, DBA
- Schwerpunkte: RAC, HA, Upgrade & Migration
- Kursreferent: RAC, New Features, Multitenant, PostgreSQL
- Co-Autor des Buches "Der Oracle DBA" (Hanser, 2016)

@markusdba

www.markusdba.de|.net

ORACLE®
ACE

BASEL | BERN | BRUGG | BUKAREST | DÜSSELDORF | FRANKFURT A.M. | FREIBURG I.B.R. | GENÈVE
HAMBURG | KOPENHAGEN | LAUSANNE | MANNHEIM | MÜNCHEN | STUTTGART | WIEN | ZÜRICH

trivadis

1994
GEGRÜNDET

300 SLA's
(SERVICE LEVEL AGREEMENTS)

 700
MITARBEITENDE

 15 **TRIVADIS**
WORKSPACES
SCHWEIZ, DEUTSCHLAND,
ÖSTERREICH, RUMÄNIEN

4000
TRAININGS-TEILNEHMENDE PRO JAHR

5 **MIO.**
CHF
**FORSCHUNGS- &
ENTWICKLUNGSBUDGET**

118 **MIO.**
CHF **UMSATZ**

800
KUNDEN

ERFAHRUNGEN AUS
1900 **PROJEKTEN**
PRO JAHR

trivadis

Agenda

- Warum aufräumen?
- Reorganisation von Tabellen
- Reorganisation von Indizes
- Ungültige Objekte in der Datenbank
- Nicht mehr genutzte User/Schemata
- Alte Log- und Trace-Dateien
- Zusammenfassung

Warum aufräumen?

Warum aufräumen?

- Es gilt das gleiche wie zu Hause:

"Ordnung braucht nur der Dumme, das Genie beherrscht das Chaos."

Albert Einstein (1879-1955)

- Effizientere Speicherplatznutzung
- Bessere Performance
- Einfachere Erkennung von Problemen
- Vermeidung von Systemausfällen

"Housekeeping" sollte automatisiert werden

- Regelmäßig alte Log- und Trace-Dateien komprimieren und/oder löschen
- Regelmäßiges Monitoring ungültiger Objekte in der Datenbank
- Reorganisations-Hinweise des Space Advisors beachten
 - Automatische tägliche "Space-Auswertung" in der DB (Default-Wartungs-Job)
 - Ergebnisse im OEM
 - Package DBMS_ADVISOR
 - Views (u.a.)
 - DBA_ADVISOR_FINDINGS
 - DBA_ADVISOR_RECOMMENDATIONS

Oracle Enterprise Manager – Segment Advisor

- DB-Startseite → Performance → Advisors Home → Segment Advisor

Zentrales Advisory > Segment Advisor Task: SEGMENTADV_1051145 > Empfehlungs-Details für Tablespace: EXAMPLE

Empfehlungs-Details für Tablespace: EXAMPLE

Die folgende Tabelle enthält die Informationen zu dem Speicherplatz, der für die ausgewerteten Segmente in dem gewählten Tablespace freigegeben werden kann. Oracle empfiehlt, dass diese Segmente verkleinert, reorganisiert oder komprimiert werden, damit der verschwendete Platz freigegeben wird. Wählen Sie das Segment, um die Empfehlung zu implementieren.

Aufgabenname: SEGMENTADV_1051145 Gestartet: 23.05.2020 10:48:07 MESZ
Status: COMPLETED Beendet: 23.05.2020 10:48:16 MESZ
Ausführungszeit (Sekunden): 9 Zeitgrenze (Minuten): UNLIMITED

Schema: Empfehlung:
Segment: Minimaler freizugebender Speicherplatz (MB):
Partition:

|

Auswählen	Schema	Segment	Empfehlung	Freizugebender Speicherplatz (MB) ▼	Zugewiesener Speicherplatz (MB)	Belegter Speicherplatz (MB)	Segmenttyp
<input checked="" type="checkbox"/>	DOAGDB2020	SALES	<input type="button" value="Verkleinern"/>	6.304,31	29.888,00	23.583,69	TABLE

Segment verkleinern: Optionen

Bei dem Verkleinern wird fragmentierter Speicherplatz komprimiert und optional Speicherplatz freigegeben. Der Verkleinern-Vorgang dauert etwas länger und wird als Job geplant.

☒ Segmente komprimieren und Platz freigeben

Mit dieser Option werden zuerst die Segmente komprimiert und dann der wiederhergestellte Platz für den Tablespace freigegeben. Während der kurzen Phase der Platzfreigabe, werden Cursor, die dieses Segment referenzieren, möglicherweise invalidiert und Abfragen für das Segment könnten betroffen sein.

☐ Segmente komprimieren

Beim Komprimieren werden Segmentdaten komprimiert, ohne den wiederhergestellten Platz freizugeben. Nach dem Komprimieren der Daten kann der wiederhergestellte Platz schnell freigegeben werden, indem die Option Segmente komprimieren und Platz freigeben ausgeführt wird.

Reorganisation von Tabellen

Warum sollte man eine Tabelle reorganisieren?

- Heruntersetzen der High-Water-Mark nach größeren Löschaktionen
- Eliminieren von Row-Chaining und Row-Migration
- Ändern der Blockparameter PCTFREE und INITRANS
 - PCTFREE = Wieviel Platz (%) wird in einem Block für Updates reserviert (Default: 10%)
 - INITRANS = initiale Anzahl von "Transaktionslots" in einem Block, grob: "maximale Anzahl von gleichzeitigen Transaktionen mit diesem Block" (Default: 1 für Tabellen, 2 für Indizes), Änderung nur selten erforderlich
- Verschieben von Segmenten in einen anderen Tablespace
- Daten nach bestimmten Kriterien sortiert ablegen

Was ist die High-Water-Mark?

- High-Water-Mark (HWM) = Obergrenze der Blöcke eines Segments, die jemals genutzt wurden

Wo liegt das Problem mit der High-Water-Mark?

- Platzverbrauch => Platz- und Zeitbedarf für Backups
- Full-Table-Scans => beim Full-Table-Scan werden alle Blöcke bis zur HWM gelesen
- Beispiel:

Aktion	#rows	Dauer FTS	#physical reads
Tabelle anlegen	12 Mio	0,26 sek	100384
Delete von 3 Mio Datensätzen	9 Mio.	0,20 sek	100385
Delete der kompletten Tabelle	0	0,18 sek.	100384
Truncate auf die Tabelle	0	0,01 sek.	10

- "Truncate table" ist ein DDL-Befehl (kein Rollback möglich),
der eine Tabelle komplett löscht und den Speicherplatz wieder freigibt

Komplettes Beispiel:
hwm_delete_test.sql

Wie kann man das analysieren? Füllgrad der Blöcke


```
SQL> set serveroutput on
declare
v_unformatted_blocks number;
[...]
v_full_bytes number;
begin
  dbms_space.space_usage ('TESTUSER', 'T', 'TABLE', v_unformatted_blocks, v_unformatted_bytes,
v_fs1_blocks, v_fs1_bytes, v_fs2_blocks, v_fs2_bytes, v_fs3_blocks, v_fs3_bytes, v_fs4_blocks,
v_fs4_bytes, v_full_blocks, v_full_bytes);
  dbms_output.put_line('FS1 Blocks ( 0-25% free) = '||v_fs1_blocks);
  dbms_output.put_line('FS2 Blocks (25-50% free) = '||v_fs2_blocks);
  dbms_output.put_line('FS3 Blocks (50-75% free) = '||v_fs3_blocks);
  dbms_output.put_line('FS4 Blocks (75-99% free) = '||v_fs4_blocks);
  dbms_output.put_line('Full Blocks = '||v_full_blocks);
end;
/
```

```
FS1 Blocks ( 0-25% free) = 0
FS2 Blocks (25-50% free) = 66806
FS3 Blocks (50-75% free) = 1331
FS4 Blocks (75-99% free) = 99
Full Blocks = 1
```

Skript:
auswertung_beispiel.sql

Was sind Row-Chaining und Row-Migration (1)

Row Chaining

Lösung:
Verschieben in
Tablespace mit
größerer Block_Size

Row Migration

```
UPDATE emp  
SET  ename='KING-FISHER'  
WHERE empno=4711
```

Lösung:
Reorganisation,
PCTFREE erhöhen

Analyse von Row-Chaining & Row-Migration

```
SQL> ANALYZE TABLE <owner>.<table_name> LIST CHAINED ROWS;
```

- Vorher die Tabelle CHAINED_ROWS anlegen (\$ORACLE_HOME/rdbms/admin/utlchain.sql)
 - Sonst gibt es den Fehler "ORA-01495: specified chain row table not found"
- "analyze .. list chained rows" schreibt die Row-IDs der betroffenen Datensätze in die Tabelle CHAINED_ROWS
- (Statistische) Informationen gibt es auch in V\$SYSSTAT:
" 'table fetch continued row'"

```
SQL> desc CHAINED_ROWS
Name Null?  Type
-----
OWNER_NAME VARCHAR2 (128)
TABLE_NAME VARCHAR2 (128)
CLUSTER_NAME VARCHAR2 (128)
PARTITION_NAME VARCHAR2 (128)
SUBPARTITION_NAME VARCHAR2 (128)
HEAD_ROWID ROWID
ANALYZE_TIMESTAMP DATE
```

Row-Chaining & Row-Migration - Beispiel

```
SQL> analyze table t list chained rows;
SQL> select count(*) from chained_rows where table_name='T';
 0

SQL> update t set ...;

SQL> analyze table t list chained rows;
SQL> select count(*) from chained_rows where table_name='T';
 931

SQL> alter table t move;

SQL> delete chained_rows;
SQL> analyze table t list chained rows;
SQL> select count(*) from chained_rows where table_name='T';
 0
```

Skript:
row_chaining.sql

Methoden für die Reorganisation von Tabellen

- **Online**

- ALTER TABLE .. MOVE ("Online" nur für die Enterprise Edition)
- SHRINK SPACE
- DBMS_REDEFINITION (Enterprise Edition)

- **Offline**

- CREATE TABLE AS SELECT
- Data Pump Export/Import

ALTER TABLE .. MOVE (1)

- Reorganisation einer Tabelle oder eines LOB-Segments
 - In anderen Tablespace verschieben
 - Storage Parameter, etc. ändern
- MOVE TABLE unterstützt R/I-Constraints
- Temporär wird der doppelte Platz benötigt
- Row-IDs ändern sich
- Beispiele:

```
SQL> ALTER TABLE dept MOVE  
2 TABLESPACE hr_data STORAGE (INITIAL 256K NEXT 256K) PCTFREE 0;
```

- Online-Move (seit Version 12.2, Enterprise Edition erforderlich)

```
SQL> ALTER TABLE emp MOVE ONLINE TABLESPACE hr_data;
```


ALTER TABLE .. MOVE (2) – Was passiert mit den Indizes?

- **Problem:** wenn ein Datensatz verschoben wird, dann ändert sich die Row-ID und Indizes werden "UNUSABLE"
- Beim "einfachen MOVE ONLINE" werden die Indizes automatisch neu aufgebaut

```
SQL> ALTER TABLE emp MOVE ONLINE TABLESPACE hr_data;
```

- Wenn ein "Online Move" mit Komprimierung verbunden wird (ACO erforderlich), dann werden die Indizes nicht automatisch neu aufgebaut → mit "UPDATE INDEXES" arbeiten

```
SQL> ALTER TABLE sh.orders MOVE ONLINE COMPRESS  
2 UPDATE INDEXES TABLESPACE ts_new;
```

- Beim "Offline Move" werden die Indizes "UNUSABLE" → mit "UPDATE INDEXES" arbeiten
- **Tipp:** Immer mit "UPDATE INDEXES" arbeiten

ALTER TABLE .. MOVE (3) - Beispiel

```
SQL> select num_rows,blocks from user_tab_statistics where table_name='T';
```

NUM_ROWS	BLOCKS
6000000	51068

```
SQL> delete t where mod(id,4)=0;
```

1500000 rows deleted.

```
SQL> commit;
```

Commit complete.

25% der Datensätze
werden gelöscht

```
SQL> exec dbms_stats.gather_table_stats(ownname=>user,tabname=>'T',estimate_percent=>100);
```

PL/SQL procedure successfully completed.

```
SQL> select num_rows,blocks from user_tab_statistics where table_name='T';
```

NUM_ROWS	BLOCKS
4500000	51068

ALTER TABLE .. MOVE (4) - Beispiel

```
SQL> alter table t move;  
Table altered.
```

```
SQL> exec dbms_stats.gather_table_stats(ownname=>user,tabname=>'T',estimate_percent=>100);  
PL/SQL procedure successfully completed.
```

```
SQL> select num_rows,blocks from user_tab_statistics where table_name='T';
```

NUM_ROWS	BLOCKS
4500000	38070

Skript:
table_move_test.sql

Reorganisation (MOVE) von Tabellen-Partitionen

- Es gelten (im Wesentlichen) die gleichen Regeln wie für Tabellen
- Online Move:
 - Indizes werden NICHT automatisch aktualisiert

```
SQL> ALTER TABLE emp MOVE PARTITION hire_2011 TABLESPACE newdatatbs ONLINE;
```

- Deshalb besser:

```
SQL > ALTER TABLE emp  
2 MOVE PARTITION hire_2011 TABLESPACE newdatatbs UPDATE INDEXES ONLINE;
```

- Einschränkungen:
 - Kein paralleles DML gleichzeitig
 - Kein Supplemental Logging
 - Wenn "MOVE" mit Komprimierung verbunden wird, dann ist "ACO" erforderlich

SHRINK SPACE (1)

- Online Segment Shrink erlaubt es, Tabellen, Indizes, LOBs, IOTs und Materialized Views online zu verkleinern, inkl. Heruntersetzen der Highwater-Mark
- Voraussetzung: Row Movement auf der Tabelle muss aktiviert sein

```
SQL> ALTER TABLE .. ENABLE ROW MOVEMENT;
```

- Benötigt keinen zusätzlichen Platz während der Reorganisation
- Locks:
 - Rows-Locks beim Verschieben von Rows
 - Exklusiver Lock auf die Tabelle beim Anpassen der HWM

SHRINK SPACE (2)

Deleted Records:

- Platz bleibt alloziert
Inserts mit Direct Path Inserts werden hinter der HWM platziert
Platzverschwendung!
- HWM bleibt unverändert
Fulltable-Scantime!

```
ALTER TABLE scott.emp  
SHRINK SPACE COMPACT;
```


```
ALTER TABLE scott.emp  
SHRINK SPACE;
```


DBMS_REDEFINITION (1)

- DBMS_REDEFINITION erlaubt die Online-Reorganisation und -Redefinition von Tabellen und Partitionen (Enterprise Edition erforderlich)
 - Ändern von Storage-Parametern, Tablespace
 - Zufügen, Löschen, Umbenennen oder Ändern von Attributen
 - Partitionieren (geht mit 19c einfacher)
 - Partitionierung rückgängig machen
- Defragmentierung (einfacher mit Shrink)
- Funktionsprinzip ("materialized view on a pre-built table")
 1. Aufbau einer Interims-Tabelle mit neuer Struktur
 2. Start der Redefinition "by_key" oder "by_rowid"
 3. Abschluss der Redefinition (kurzer Lock der Originaltabelle)
= Tausch der Namen "Interims-Tabelle \leftrightarrow Originaltabelle)

DBMS_REDEFINITION (2)

①

```
SQL> exec DBMS_REDEFINITION.CAN_REDEF_TABLE('SCOTT','EMP',  
2 DBMS_REDEFINITION.CONSTRAINT_USE_PK);
```

②

```
SQL> CREATE TABLE scott.int_emp  
2 TABLESPACE tools AS  
3 SELECT empno, ename empname, sal  
4 FROM scott.emp WHERE 1=2;
```

EMP

③


```
SQL> exec DBMS_REDEFINITION.START_REDEF_TABLE(  
2 'SCOTT', 'EMP', 'INT_EMP',  
3 'EMPNO EMPNO, ENAME EMPNAME, SAL*1.13 SAL',  
4 DBMS_REDEFINITION.CONSTRAINT_USE_PK);
```

INT_EMP


```
SQL> exec DBMS_REDEFINITION.FINISH_REDEF_TABLE(  
2 'SCOTT', 'EMP', 'INT_EMP');
```

⑤

MLOG\$_EMP
RUPD\$_EMP ④

DBMS_REDEFINITION (3)

- Mittels **DBMS_REDEFINITION.COPY_TABLE_DEPENDENTS** können auch die zur Tabelle gehörigen Trigger, Constraints, Indizes, Grants etc. auf die Interim-Tabelle kopiert werden.
 - !! Spaltennamen müssen passen
- Seit Oracle 12.2 hat DBMS_REDEFINITION eine "Rollback"-Funktionalität
 - Nach dem "FINISH_REDEF_TABLE" erfolgt die Replikation in die umgekehrte Richtung
 - !! Spaltennamen müssen passen
- Aktivierung:

```
DBMS_REDEFINITION.START_REDEF_TABLE (  
  UNAME => 'SCOTT',  
  ORIG_TABLE => 'EMP', INT_TABLE => 'INT_EMP',  
  ENABLE_ROLLBACK => TRUE);
```

- "Rollback" (= Umbenennung der Tabellen rückgängigmachen):
DBMS_REDEFINITION.ROLLBACK

Offline-Methoden: CTAS & DataPump

- **Create Table As Select (CTAS)**

```
SQL> CREATE TABLE emp_new AS SELECT * FROM emp ORDER BY deptno;
```

- Mit "ORDER BY" können die Daten (momentan) sortiert gespeichert werden
→ I/O-Optimierung bei Zugriffen auf bestimmte Attribute
- Anschließend Tabelle umbenennen
- Vorteil: man kann die Reihenfolge der Spalten ändern, Spalten weglassen etc.
- Problem: Abhängigkeiten (Foreign Keys, Indizes)
- → wird eher selten genutzt

- **DataPump**

1. Exportieren der Tabelle
 2. Droppen (oder Truncate) der Tabelle
 3. Importieren der Tabelle
- Problem: Abhängigkeiten (Foreign Keys)

Reorganisation von Indizes

Wann sollte man einen Index reorganisieren?

- 5 Oracle-Spezialisten, 6 Meinungen?
- **Generell:** man muss einen Index (im Allgemeinen) seltener reorganisieren, als man denkt
- Faustregel:
 - Wenn 20% der Datensätze der Tabelle gelöscht wurden
 - Wenn der Indexbaum eine Höhe von 4 (oder mehr) hat

Ein Blick auf einen B*Tree-Index

Wie analysiert man einen Index?

```
SQL> ANALYZE INDEX <owner>.<index_name> VALIDATE STRUCTURE;
```

- Benötigt einen exklusiven Lock auf den Index
- Ergebnis:

```
SQL> select height,lf_rows,LF_BKLS,BR_ROWS,BR_BKLS,DEL_LF_ROWS,DEL_LF_ROWS_LEN  
2 from index_stats where name='I';
```

HEIGHT	LF_ROWS	LF_BKLS	BR_ROWS	BR_BKLS	DEL_LF_ROWS	DEL_LF_ROWS_LEN
3	4487523	20510	20509	48	487523	8283940

Wie reorganisiert man einen Index?

- Zusammenführen der Leaf-Blöcke
 - Höhe des Index ändert sich nicht

```
SQL> ALTER INDEX <owner>.<index_name> COALESCE;
```

- Neu-Aufbau des Indexes
 - Nicht nur für einen Reorg, sondern auch für den Neuaufbau eines "UNUSABLE"-Indexes
 - Änderung der Storage-Parameter möglich
 - "REBUILD ONLINE" nur mit Enterprise Edition

```
SQL> ALTER INDEX idx_dept_deptno REBUILD ONLINE;
```

```
SQL> ALTER INDEX idx_dept_deptno REBUILD PCTFREE 5 TABLESPACE app_idx;
```

Beispiel: Ergebnis von INDEX COALESCE & REBUILD

```
SQL> alter index i coalesce;
Index altered.
SQL> analyze index i validate structure;
Index analyzed.
SQL> select height,lf_rows,LF_BKLS,BR_ROWS,BR_BKLS,DEL_LF_ROWS,DEL_LF_ROWS_LEN
2 from index_stats where name='I';
HEIGHT LF_ROWS  LF_BKLS BR_ROWS  BR_BKLS DEL_LF_ROWS DEL_LF_ROWS_LEN
-----
 3 4000000 9300 9299 48 0 0

SQL> alter index i rebuild;
Index altered.
SQL> analyze index i validate structure;
Index analyzed.
SQL> select height,lf_rows,LF_BKLS,BR_ROWS,BR_BKLS,DEL_LF_ROWS,DEL_LF_ROWS_LEN
2 from index_stats where name='I';
HEIGHT LF_ROWS  LF_BKLS BR_ROWS  BR_BKLS DEL_LF_ROWS DEL_LF_ROWS_LEN
-----
 3 4000000 9271 9270 19 0 0
```

Skript: Index_rebuild.sql

Ungültige Objekte in der Datenbank

Ungültige Objekte in der Datenbank – (1)

- Ein Objekt (View, Synonym, PL/SQL-Code) wird ungültig, wenn
 - Notwendige Rechte fehlen
 - Ein erforderliches Objekt fehlt (View ohne zugrundeliegende Tabelle, Synonym ohne referenziertes Objekt etc.)
 - Tippfehler im PL/SQL-Code
 - ...
- Ungültige Objekte stören nicht, ..
 - .. So lange man nicht probiert, sie zu verwenden
- **Tipps:**
 - Ziel sollte "0 ungültige Objekte" sein → regelmäßig prüfen, wenn Re-Compile erfolglos: Objekte ggf. löschen
 - Vor einem DB-Upgrade: ungültige Objekte prüfen und "merken" und nach dem Upgrade abgleichen → sind es mehr, gibt es ggf. ein Problem 😊

Ungültige Objekte in der Datenbank – (2)

- Gibt es ungültige Objekte in der Datenbank?

```
SQL> SELECT owner,object_type,object_name FROM dba_invalid_objects;
```

- Re-Compile probieren (als SYS)

```
SQL> @?/rdbms/admin/utlrp.sql
```

- Ergebnis prüfen und Fehler suchen

```
SQL> SELECT owner,object_type,object_name FROM dba_invalid_objects;
```

```
SQL> SELECT * FROM dba_errors;
```

Nicht mehr genutzte User/Schemata

Nicht mehr genutzte Datenbank-User (1)

- Offene, aber nicht mehr genutzte Datenbank-Benutzer, können ein Sicherheitsrisiko sein!
- Seit Oracle 12c (12.1) protokolliert Oracle die letzte erfolgreiche Anmeldung eines Benutzers
 - Spalte LAST_LOGIN in DBA_USERS

```
oracle@training19c:~/ [TVDNCDB] sqlplus hr/hr
```

```
SQL*Plus: Release 19.0.0.0.0 - Production on Fri May 22 15:06:34 2020  
Version 19.7.0.0.0  
Copyright (c) 1982, 2020, Oracle. All rights reserved.
```

```
Last Successful login time: Tue Mar 03 2020 14:12:14 +02:00
```

```
Connected to:  
Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - Production  
Version 19.7.0.0.0  
SQL>
```

Nicht mehr genutzte Datenbank-User (2)

- Seit Oracle 12.2 können inaktive Datenbank-Benutzer automatisch gesperrt werden
 - Zuweisung eines entsprechenden Profils
 - ACCOUNT_STATUS in DBA_USERS: "LOCKED(TIMED)"
- "INACTIVE_ACCOUNT_TIME"
 - Von 15 (Tagen) bis 24855 Tage (= ca. 68 Jahre)
 - Default: "UNLIMITED"
- Automatisches Sperren von Accounts ist nicht immer anwendbar
- "Inaktivitätszeitraum" ist applikationsspezifisch
- ==> ggf. nicht sperren sondern nur auswerten und prüfen

```
SQL> CREATE PROFILE prf_default_user LIMIT
2  FAILED_LOGIN_ATTEMPTS 5
3  PASSWORD_LIFE_TIME 30
4  PASSWORD_REUSE_TIME 60
5  PASSWORD_LOCK_TIME UNLIMITED
6  PASSWORD_GRACE_TIME 7
7  INACTIVE_ACCOUNT_TIME 95;
```

Nicht mehr genutzte Schemata

- Nicht mehr genutzte Schemata
 - Belegen unnötigen Platz in den Datendateien
 - Verlängern die Dauer von Datenbank-Backups
- Die zugehörigen (offenen) Datenbank-Benutzer sind ein Sicherheitsrisiko
- **Tipp:** reine Schema-Benutzer (d.h. Benutzer die nur Objekte haben, die aber nicht für die Anmeldung an die Datenbank genutzt werden) als "schema-only accounts anlegen" (seit 18c)

```
SQL> CREATE USER scott_data NO AUTHENTICATION;
```

- Zugriff über Proxy-User

```
SQL> ALTER USER scott_data GRANT CONNECT THROUGH scott;  
SQL> CONNECT scott[scott_data]/tiger
```

Wie kann man nicht mehr genutzte Schemata erkennen?

- Indizien (!) können sein
 - Alter der Statistiken UND keine Einträge in DBA_TAB_MODIFICATIONS
➔ d.h., dass es seit der Aktualisierung der Statistiken keine DML-Aktivitäten gegeben hat
 - Letzte Indexnutzung (in DBA_OBJECT_USAGE) liegt weit zurück
➔ d.h., dass es seitdem keine Abfragen gegeben hat, die einen Index genutzt haben
 - Letzter Login des Schema-Users und von Benutzern, die Rechte auf die Objekte des Schemas haben, liegen weit zurück
- Das sind alles nur Indizien!

Alte Log- und Trace-Dateien

Log- und Trace-Dateien – Aufräumen im ADR

- Im Laufe des Datenbank-Lebens fallen viele Log- und Trace-Dateien an .. und werden nicht automatisch gelöscht
 - Log- und Trace-Dateien im ADR (Automatic Diagnostic Repository), meist unter \$ORACLE_BASE/diag

```
SQL> show parameter diagnostic_dest
NAME TYPE VALUE
-----
diagnostic_dest string /opt/oracle
```

- Audit-Daten in \$ORACLE_BASE/audit
- Diese Dateien kann man
 - Löschen
 - Komprimieren oder
 - Archivieren

```
oracle:/opt/oracle/diag/[XE] tree -d
.
[...].
|-- rdbms
| |-- xe
| |-- XE
| |-- alert
[...]. [...].
| |-- trace
|-- tnslnsr
| |-- bourbaki
| |-- listener
| |-- alert
[...]. [...].
| |-- trace
```


Aufräumen – ADRCI – (1)

- Die Datenbank-Instanz kann selbst aufräumen (löschen, "purge")
 - MMON-Prozess,
 - 1.Durchlauf 48 h nach dem Startup der Instanz, dann alle 7 Tage
- Gesteuert von 2 Policies
 - **LONGP_POLICY** (Default 365 Tage, für Dateien im alert, incident, stage, sweep und hm-Verzeichnis)
 - **SHORTP_POLICY** (Default 30 Tage, für Dateien im trace, cdump, utcsdump und ips-Verzeichnis)

Aufräumen – ADRCI – (2)

- Anzeigen und Ändern der Policies:

```
oracle@bourbaki:~/ [XE] adrci
```

```
ADRCI: Release 18.0.0.0.0 - Production on Sat May 23 15:57:42 2020  
Copyright (c) 1982, 2018, Oracle and/or its affiliates. All rights reserved.
```

```
No ADR base is set
```

```
adrci> set base /opt/oracle
```

```
adrci> set home diag/rdbms/xe/XE
```

```
adrci> show control
```

```
ADR Home = /opt/oracle/diag/rdbms/xe/XE:
```

```
*****
```

ADRID	SHORTP_POLICY	LONGP_POLICY	LAST_MOD_TIME
[..]			
3216998116	720	8760	2020-05-21 17:16:41

```
adrci> set control (SHORTP_POLICY =24)
```

```
adrci> set control (LONGP_POLICY=168)
```

Angabe in Stunden

Aufräumen – ADRCI (3)

- Manuelles Aufräumen gemäß den Policy-Einstellungen

```
adrci> purge
```

- Löschen aller Dateien im Trace-Verzeichnis älter als 60 Minuten

```
adrci> purge -age 60 -type trace
```

- Löschen aller Dateien > 10 MB

```
adrci> purge -size 10000000
```

Aufräumen mit eigenen Shell-Skripten (Beispiele)

- Meist nutzt man Shell-Skripte zum "Housekeeping"
- Löschen von Audit-Dateien älter 30 Tage

```
oracle> find /opt/oracle/audit -name "*.aud" -mtime +30 -exec rm {} \;
```

- Komprimieren und Umbenennen der *.log-Dateien (z.B. alert.log und listener.log)

```
oracle> find /opt/oracle/diag/ -name "*.log" -exec mv {} {}_`date +%Y%m%d`  
\;  
Oracle> find /opt/oracle/diag/ -name "*.log_*" -exec gzip {} \;
```

- Löschen von alten Trace-Dateien

```
oracle> find /opt/oracle/diag -name "*.tr*" -mtime +30 -exec rm {} \;
```

.. Insgesamt: eine große Spielwiese für Shell-Programmierer ☺

Zusammenfassung & Weitere Informationen

Zusammenfassung

- Reorganisation der Datenbank (Tabellen, Indizes) ist seltener nötig als man denkt
- Nicht "pauschal" reorganisieren, sondern vorher analysieren
- Es gibt eine Vielzahl von Reorganisationsmethoden, die oft mehr können als "nur" reorganisieren
- Regelmäßig prüfen, ob alle Benutzer und Schemata noch benötigt werden
- Aufräumen der Log- und Trace-Dateien nicht vergessen

Weitere Informationen (1) – MOS-Notes

- How to View High Water Mark - Step-by-Step Instructions (Doc ID 262353.1)
- Row Chaining and Row Migration (Doc ID 122020.1)
- How to Identify, Avoid and Eliminate Chained and Migrated Rows ? (Doc ID 746778.1)
- How to Find and Eliminate Migrated and Chained Rows (Doc ID 102989.1)
- How to Reorganize a Table (Doc ID 151588.1)
- Optimizing Database disk space using Alter table shrink space/move compress (Doc ID 1173241.1)
- SEGMENT SHRINK and Details. (Doc ID 242090.1)
- Generate Script to Shrink Segment Advisor Recommendations (Doc ID 1171054.1)
- DBMS_REDEFINITION ONLINE REORGANIZATION OF TABLES (Doc ID 149564.1)
- Index Rebuild, the Need vs the Implications (Doc ID 989093.1)
- Script to investigate a b-tree index structure (Doc ID 989186.1)
- Retention Policy for ADR (Doc ID 564269.1)
- Which Files Are Part Of SHORTP_POLICY And LONGP_POLICY In ADR? (Doc ID 975448.1)
- Why Are My Listener Logs & Traces Not Purged By The ADR? (Doc ID 1438242.1)

Weitere Informationen (2) - Webseiten

- <https://carlos-sierra.net>
 - <https://carlos-sierra.net/2017/07/12/script-to-identify-index-rebuild-candidates-on-12c/>
 - <https://carlos-sierra.net/2014/07/18/free-script-to-very-quickly-and-cheaply-estimate-the-size-of-an-index-if-it-were-to-be-rebuilt/>
- <https://richardfoote.files.wordpress.com>
 - <https://richardfoote.wordpress.com/2014/03/05/index-rebuild-the-need-vs-the-implications-support-note-989093-1-getting-better/>
 - <https://richardfoote.files.wordpress.com/2008/02/coalesce-vs-shrink-demo.pdf>
- <https://oracledbwr.com/improve-performance-oracle-12c-table-reorganization/>
- <https://dba12c.wordpress.com/2016/09/08/oracle-table-reorganization-script/>
- <https://oracle-base.com/articles/misc/reclaiming-unused-space>
- Oracle 11g files housekeeping methods - <http://www.dadbm.com/oracle-11g-files-housekeeping-methods/>
- Row Chaining & Row Migration: https://blog.toadworld.com/Row_Chaining_and_Migration

Fragen & Antworten

Markus Flechtner

markus.flechtner@trivadis.com

Telefon +49 211 5866 64725

@markusdba

Vortrag + Skripte auf
www.markusdba.de|.net

BASEL | BERN | BRUGG | BUKAREST | DÜSSELDORF | FRANKFURT A.M. | FREIBURG I.B.R. | GENÈVE
HAMBURG | KOPENHAGEN | LAUSANNE | MANNHEIM | MÜNCHEN | STUTTGART | WIEN | ZÜRICH

trivadis

Eine **WELT** ermöglichen,
in der **intelligente IT**
LEBEN und ARBEITEN
völlig selbstverständlich
erleichtert.