1 | Page
	Administration des bases de données

Cégep du Vieux-Montréal
	Administrateur de bases de données Oracle

L’administrateur de bases de données
Emplacement physique des fichiers de la base de données

En vous servant de la vue V$DATAFILE, dans quel répertoire se trouve les fichiers de données ?
__________________SELECT NAME FROM V$DATAFILE;_______________________________________
Pour voir les colonnes d’une table/vue, utiliser DESC. Exemple : DESC V$DATAFILE;

En vous servant de la vue V$LOGFILE, combien y-a-t’il de groupes de journalisation ?

______________________3__________________

En utilisant SQLPLUS, connectez-vous en tant que SYSDBA. En vous servant de la commande show parameter spfile, quel est le répertoire du fichier de paramètres de la base de données?

· La commande show parameter xx vous permet d’interroger les paramètres de la base de données.
Les modes de connexion

(Pour ouvrir SQLPLUS sans connexion à la base de données, utiliser sqlplus /nolog.
En utilisant SQLPLUS, quelle est la commande pour se connecter en mode Easy Connect avec l’usager Scott?

______________________________connect scott/tiger@localhost:1521/b55.edu________________
En utilisant SQLPLUS, quelle est la commande pour se connecter en mode local (TNS) avec l’usager Scott?
____________________________connect scott/tiger@b55__________________
En utilisant SQLPLUS, quelle est la commande pour se connecter en mode Easy Connect avec l’usager Sys et avec les privilèges SYSDBA ?

__________________connect /@localhost:1521/b55.edu as sysdba____________________________
En utilisant SQLPLUS, quelle est la commande pour se connecter en mode local (TNS) avec l’usager SYS et avec les privilèges SYSDBA?

_________ connect /@b55 as sysdba__
Faites le nécessaire afin que la connexion suivante fonctionne sous SQLPLUS :

connect nomUsgaer/pwd@DECINFO

où nomUsager est votre nom d’usager sur la base de données du département

et pwd est votre mot de passe.

Voici les informations de connexion (nom de serveur à confirmer car il change couramment):

· HOST = SIGMA
· PORT = 1521

· SERVER DEDICATED

· SERVICE_NAME = decinfo.edu
Qu’avez-vous fait pour que la connexion à « DECINFO » fonctionne ?

Privilèges SYSDBA sur votre BD
Toujours démarrer SQLPLUS avec la commande : SQLPLUS /NOLOG
Faire les commandes suivantes:
a) CONNECT grizzly/bear AS SYSDBA

Quel utilisateur est connecté ? ___SYS__________

Que s'est-t-il passé ?

__
__
__
__
b) CONNECT grizzly/bear AS SYSOPER

Avez-vous réussi à vous connecter ? ______________

Si non, vous devez faire le nécessaire afin que cela fonctionne (voir notes).

Lorsque la connexion fonctionne, quel utilisateur est connecté ? ______PUBLIC_______

Arrêt et démarrage

Écrire et exécuter l'instruction SQL pour arrêter promptement une instance et en annulant chaque transaction actuellement en cours ?

_____SHUTDOWN IMMEDIATE______________________________
Démarrage d'une instance sans montage ni ouverture de la BD
· À ce point-ci, Oracle devrait être fermé
· Démarrez l’instance sans montage

SQL>STARTUP NOMOUNT
Le message du système :

Instance Oracle ___lancée______
· En utilisant votre déduction (et Google), quel est le statut de votre base de données :
SELECT DATABASE_STATUS FROM _____V$INSTANCE/V$CONTROLFILE_______ (Résultat : ______STARTED________)
· Démarrer une seconde session avec SQLPLUS (dans une autre fenêtre).

· Essayez de connecter l'utilisateur SCOTT/tiger
SQL > ________CONNECT SCOTT/TIGER_________________;
Message système:

ORA-__1033_______ : ORACLE initialization or shutdown in progress.
· Fermez l'instance d'ORACLE
SQL > SHUTDOWN IMMEDIATE
Montage de la base de données
· Démarrer l'instance avec la base de données montée (et non ouverte!!)

SQL > STARTUP _____MOUNT____________;
· Essayer de connecter l'utilisateur SCOTT/tiger dans la 2e session ouverte précédemment.
Message système:

ORA--_____1033____: ORACLE initialization or shutdown in progress.
· Procédez à l’ouverture complète de la base de données.

SQL>ALTER DATABASE ___OPEN__________

· Lors de l’ouverture de la base de données, si nous voulions l’ouvrir en lecture seule, quelle est la commande qu’il faudrait utiliser ?
______READ ONLY______________
· Lors de l’ouverture de la base de données, si nous voulions empêcher les utilisateurs normaux de se connecter et seulement permette la connexion de certains usagers (i.e. les administrateurs ayant le privilège RESTRICTED SESSION), quelle option de la commande startup pourrions-nous utiliser ?

_________ startup open enable restricted session ___________

Fermeture de la BD
· Pour les besoin de ce test, ouvrir la base de données en mode « open » (si ce n’est pas déjà le cas).

SQL>startup __________open___________ ;
· Connecter l'utilisateur SCOTT/tiger dans une 2e session SQLPLUS.
· Fermer la base de données normalement

SQL> SHUTDOWN; (ou SHUTDOWN NORMAL)
· Après 1 à 2 minutes d’attente, la base de données s’est-elle fermée ?

_______NON____________

· Trouvez une méthode pour réussir à fermer votre base de données…
Requêtes sur les vues statiques
Démarrez votre base de données Oracle (dans le cas où elle est fermée).
En utilisant l’usager SYS, écrire la requête permettant de savoir le nombre de tables appartenant à Scott.
SELECT count(*) FROM DBA_TABLES WHERE OWNER = ‘SCOTT’;
En utilisant l’usager SCOTT, quelle est la requête permettant de savoir le nombre de tables auquel il a droit (ou qui lui sont visibles) ?

SELECT count(*) FROM ALL_TABLES;
1
	4
	

