Билеты.

1)

а) Оперативная память Oracle. Системная глобальная область (SGA). Кэш буферов данных. Журнальный кэш. Область разделяемого пула. Область SQL. Кэш словаря. Глобальная область процесса. Программы Oracle.

б) Основные компоненты SQL*Loader:

Входные данные. Управляющий файл. Синтаксис управляющего файла. Файл протокола загрузки. Файлы отвергнутых и отсеянных записей. Сцепленные записи. Типы загрузки SQL*Loader. Опции загрузки для таблицы.

Производительность SQL*Loader

2)

а) Внешняя память Oracle. Табличные пространства и файлы базы данных.

Сегменты. Экстенты. Блоки Oracle. ROWID - идентификатор строки. Свободное пространство и автоматическая организация непрерывных участков.

 б) Параметры Import.

3)

а) Компоненты RDBMS. Ядро RDBMS. Словарь данных. Непроцедурный доступ к данным (SQL).

 б) Параметры Export.

4)

а) Сегменты, экстенты и блоки данных. Сегменты данных и индексные сегменты. Временные сегменты. Блоки данных. Выделение блоков данных.

Сцепление строк и размер блока данных. Параметры хранения объектов. Параметры для экстентов.

б) Резервное копирование. Холодное и горячее резервное копирование.

 Архивирование. Экспорт и импорт.

5)

а) Прохождение оператора SQL через архитектуру.

б) Системные объекты базы данных. Словарь данных. Сегменты отката. Временные сегменты. Сегмент начальной загрузки/кэша.

6)

а) Реляционная модель данных. Иерархические и сетевые модели. Элементы реляционной модели. Реляционные структуры данных.

 Элементы реляционной модели. Реляционные структуры данных. Ключевые значения и ссылочная целостность. Реляционная алгебра

б) Объекты Базы Данных. Разделение данных. Разделенные таблицы. Размещение строк в разделах данных. Разделенные индексы. Имена таблиц с учетом разделов. Управление разделением.

7)

а) Оперативная память Oracle. Системная глобальная область (SGA). Кэш буферов данных. Журнальный кэш. Область разделяемого пула. Область SQL. Кэш словаря. Глобальная область процесса. Программы Oracle.

 б) Сегменты отката. Запись информации в сегменты отката. Сегмент отката SYSTEM. Несколько сегментов отката. Назначение конкретных сегментов отката.

8)

а) Файлы Oracle. Файлы базы данных.

 Файлы Oracle. Управляющие файлы.

 Файлы Oracle. Журнальные файлы. Оперативные журнальные файлы. Автономные/архивные журнальные файлы. Другие файлы поддержки.

 б) Прохождение оператора SQL через архитектуру.

9)

 а) Ограничения целостности. Ограничения NOT NULL (не пусто). PRIMARY KEY (первичный ключ). UNIQUE (уникальный). FOREIGN KEY (внешний ключ). CHECK.

б) Основные компоненты SQL*Loader:

Входные данные. Управляющий файл. Синтаксис управляющего файла. Файл протокола загрузки. Файлы отвергнутых и отсеянных записей. Сцепленные записи. Типы загрузки SQL*Loader. Опции загрузки для таблицы.

Производительность SQL*Loader

10)

а) Работа с привилегиями. Типы привилегий. Системные привилегии. Объектные привилегии. Предоставление и отмена привилегий. Работа с привилегиями при помощи ролей. Предварительно установленные роли базы данных. Роли, определяемые пользователями. Разрешение и запрещение ролей

Роли по умолчанию. Аутентификация ролей.

 б) Схемы - организующие объекты базы данных. Соотношение схем и учетных сведений пользователей баз данных.

 Словарь данных - уникальная схема.

11)

а) Компоненты RDBMS. Ядро RDBMS. Словарь данных. Непроцедурный доступ к данным (SQL).

 б) Системные и пользовательские процессы. Обязательные системные процессы. Необязательные системные процессы.

Пользовательские процессы.

12)

а) Сетевое программное обеспечение Oracle.

б) Защита данных. Транзакции, фиксация и откат. Целостность данных.

13)

а) Различные типы сбоев. Сбой оператора SQL. Сбой пользовательского процесса. Машинный сбой. Сбой экземпляра. Сбой распределенной транзакции. Дисковый сбой/потеря файла.

б) Резервное копирование. Холодное и горячее резервное копирование.

 Архивирование. Экспорт и импорт.

14)

а) Прохождение оператора SQL через архитектуру.

б) Управление работой пользователей. Аутентификация пользователей. Аутентификация по паролю. Аутентификация операционной системы. Аутентификация глобального имени пользователя. Табличная область по умолчанию для пользователя. Временная табличная область пользователя.

 Блокированные и разблокированные учетные сведения пользователей.

15)

а) Ограничение использования ресурсов. Квоты для табличных областей. Наборы параметров для ограничения ресурсов. Робота с учетными сведениями пользователей. Набор параметров для ограничения ресурсов по умолчанию.

б) Аудит баз данных. Избирательный аудит. Записи аудита и журнал аудита.

16)

а) Сегменты отката. Запись информации в сегменты отката. Сегмент отката SYSTEM. Несколько сегментов отката. Назначение конкретных сегментов отката.

б) Разделение данных. Разделенные таблицы. Размещение строк в разделах данных. Разделенные индексы. Имена таблиц с учетом разделов. Управление разделением.

17)

а) Базы данных в архитектуре клиент/сервер. Oracle и обработка данных в среде клиент/сервер. Поддержка национальных языков.

 б)Компоненты Import.

18)

а) Архитектура сервера Oracle. Однозадачная конфигурация.

 Конфигурация с выделенным сервером.

 MTS (Multi-Threaded Server) - многопотоковый сервер. Процессы-диспетчеры. Процессы разделяемого сервера.

б) Различные типы сбоев. Сбой оператора SQL. Сбой пользовательского процесса. Машинный сбой. Сбой экземпляра. Сбой распределенной транзакции. Дисковый сбой/потеря файла.

19)

а) Ограничение использования ресурсов. Квоты для табличных областей. Наборы параметров для ограничения ресурсов. Робота с учетными сведениями пользователей. Набор параметров для ограничения ресурсов по умолчанию.

б) Таблицы баз данных. Столбцы и типы данных. Наиболее часто используемые типы данных Oracle. Значения по умолчанию для столбцов. Целостность данных и ограничения целостности. Целостность доменов, null-значения и сложные домены. Сущностная целостность, первичные и дополнительные ключи.

Ссылочная целостность, внешние ключи и действия по обеспечению ссылочной целостности.

20)

а) Файлы данных. Размеры файлов данных. Повреждение файлов данных. Оперативные и отключенные файлы данных.

б) Представления как один из способов отображения табличных данных. Представления только для чтения. Обновляемые представления. Основной принцип представления - ограничения для обновляемых представлений. Обновляемые представления и ограничения целостности. Представления других типов.

 Индексы - повышение производительности доступа к таблицам. Другие возможности индексирования. Кластеры данных - уникальный способ хранения табличных данных.

Последовательности - эффективная генерация уникальных значений.

Синонимы - объекты с различными именами.

 Триггеры базы данных.

21)

а) Основные компоненты SQL*Loader:

Входные данные. Управляющий файл. Синтаксис управляющего файла. Файл протокола загрузки. Файлы отвергнутых и отсеянных записей. Сцепленные записи. Типы загрузки SQL*Loader. Опции загрузки для таблицы.

Производительность SQL*Loader

б) Аудит баз данных. Избирательный аудит. Записи аудита и журнал аудита.

22)

а) Реляционная модель данных. Иерархические и сетевые модели. Элементы реляционной модели. Реляционные структуры данных.

 Элементы реляционной модели. Реляционные структуры данных. Ключевые значения и ссылочная целостность. Реляционная алгебра

б) Системные и пользовательские процессы. Обязательные системные процессы. Необязательные системные процессы.

Пользовательские процессы.

