

Oracle Net

Možnost rozdělení výpočetního výkonu mezi servery a sdílení informací v sítích značně zvyšuje hodnotu dostupných výpočetních prostředků. Z původního samostatného serveru se tak může stát vstupní bod pro intranety, Internet a s nimi související aplikace.

Součástí Oracle 10g je i nástroj pro práci se sítí nazvaný Oracle Net a umožňující připojování k distribuovaným databázím. Oracle Net usnadňuje sdílení dat mezi databázemi, a to i v případě, kdy jsou tyto databáze spuštěny na různých serverech s rozdílnými operačními systémy a odlišnými komunikačními protokoly. Dále tento nástroj umožňuje vytváření aplikací typu klient/server; server je pak primárně využíván pro zajištění V/V operací k databázi, zatímco aplikace může běžet na aplikačním serveru, tvořícím střední vrstvu. Veškeré operace související s prezentací dat aplikace pak je možné přesunout na klientské zařízení. V této kapitole se dozvíte, jak se Oracle Net a jeho služby konfiguruje, spravují a ladí.

Postup instalace a konfigurace nástroje Oracle Net závisí na použitém hardwaru, operačním systému a komunikačním softwaru. Informace, které zde najdete, by vám měly pomoci při optimálním nastavování síťových součástí databáze, a to bez ohledu na konkrétní konfiguraci.

Základní informace o Oracle Net

Pomocí Oracle Net lze rozdělit zátěž související s provozem databázových aplikací. Protože mnoho dotazů v databázích je spouštěno prostřednictvím aplikací, pak aplikace spuštěná na serveru nutí server k tomu, aby zvládal jak nároky na výkon procesoru dané aplikací, tak i veškeré nároky na V/V operace v databázi (viz obrázek 15.1a). Použijete-li konfiguraci klient/server (které se též říká dvouvrstvá architektura), budete moci tuto zátěž rozdělit mezi dva stroje. Prvnímu z nich se říká klient a je to ten počítač, na kterém je spuštěna aplikace vytvářející požadavky na databázi. Druhému počítači, na němž je spuštěna samotná databáze, se pak říká server. Klient nese veškerou zátěž související s prezentací dat, zatímco data-

Témata kapitoly:

- Základní informace o Oracle Net
- Práce s nástrojem Oracle Net Configuration Assistant
- Práce s nástrojem Oracle Net Manager
- Spuštění procesu listener na serveru
- Řízení procesu listener na serveru
- Práce s názvy pro jednoduché připojování
- Práce s odkazy na databáze
- Optimalizace Oracle Net

bázový server je vyhrazen pro provádění různých dotazů v databázi, nikoliv pro běh aplikací. Toto rozdělení požadavků na prostředky je znázorněno na obrázku 15.1b.

Když klient odešle databázový požadavek na server, server přijme příslušné příkazy jazyka SQL a zpracuje je. Výsledky těchto příkazů jsou odeslány zpět na klienta spolu se všemi případnými chybovými hlášeními. Protože toto uspořádání klade značné nároky na prostředky samotného klienta, je konfigurace klient/server také občas nazývána *architekturou tlustého klienta* (*fat-client architecture*). A ačkoliv náklady na pracovní stanice v posledních letech výrazně poklesly, stále platí, že celkové náklady mohou být pro firmu poměrně významné.

Daleko obvyklejší a z hlediska nákladů i výhodnější architekturou, podporovanou nástrojem Oracle Net, je *architektura tenkého klienta* (*thin-client architecture*), též nazývaná třívrstvou architekturou. Kód aplikace je uložen a spouštěn pomocí appletů jazyka Java na dalším serveru, odděleném od databázového serveru. Tím jsou značně redukovány nároky na prostředky klienta, což vede k dramatické úspoře nákladů. Navíc platí, že kód aplikace je oddělen od databáze. Schéma architektury tenkého klienta vidíte na obrázku 15.2.

Klient se připojuje k aplikačnímu serveru. Jakmile je ověřen, je na klienta odeslán kód aplikace. Pro odeslání tohoto kódu jsou využity javovské applety. Databázový požadavek je odeslán z klienta přes aplikační server na databázový server; ten požadavek převezme a provede všechny příkazy jazyka SQL, které byly v požadavku obsaženy. Výsledky těchto příkazů jsou spolu se všemi případnými chybovými hlášeními odeslány přes aplikační server na klienta. V některých verzích třívrstvé architektury platí, že část zpracování aplikace je prováděna na aplikačním serveru a zbytek přímo na databázovém serveru. Základní výhodou architektury tenkého klienta je to, že klient vyžaduje minimální údržbu a má velmi malé požadavky na prostředky. Aplikační server má obvykle středně vysoké nároky na prostředky a lze jej centrálně udržovat. Databázové servery mají vysoké nároky na prostředky, ale nižší nároky na údržbu.

Obrázek 15.1: Architektura klient/server

Obrázek 15.2: Architektura tenkého klienta

Kromě architektury klient/server a architektury tenkého klienta bývá občas potřebné nastavit i konfiguraci server/server. V takovém prostředí platí, že na rozdílných serverech běží různé databáze, které jsou však schopné sdílet si data. Máte pak možnost fyzicky oddělit jeden server od druhého, aniž by to vedlo k logickému oddělení těchto serverů. Podobná konfigurace bývá typicky využívána na serverech v centrálních velkých firmách komunikujících se servery jednotlivých poboček v rozdílných lokalitách. Každý server podporuje klientské aplikace, ale kromě toho je schopen i komunikovat s ostatními servery v síti. Popisovaná architektura je znázorněna na obrázku 15.3.

Pokud jeden ze serverů odešle databázový požadavek na jiný server, chová se odesílající server podobně jako klient. Server, kterému je požadavek určen, přijme příkazy jazyka SQL, které jsou mu předány, zpracuje je a vrátí zpět jejich výsledky spolu s případnými chybovými hlášeními. Běží-li na klientech i serverech, umožňuje Oracle Net předávání databázových požadavků vytvořených v jedné databázi (či aplikaci) do jiných databází spuštěných na oddělených serverech. Ve většině případů jsou počítače schopny vykonávat jak funkci klienta, tak i serveru; jedinou výjimkou jsou operační systémy s jednouuživatelskou architekturou, například různá síťová zařízení. V jejich případě platí, že mohou vykonávat pouze funkci klienta.

Konečným výsledkem dobré implementace nástroje Oracle Net je schopnost komunikovat se všemi databázemi přístupnými prostřednictvím sítě. Můžete pak vytvářet synonyma, díky nimž se jednotlivé aplikace v síti stanou zcela transparentní. Uživatel odesílající požadavek nebude muset znát umístění zdroje dat, ze kterého dostane odpověď. V této kapitole vám ukážeme základní konfigurační metody a soubory využívané při správě komunikace mezi databázemi. Současně zde najdete i příklady využití. Podrobnější příklady správy distribuovaných databází pak najdete v kapitole 17.

Každý objekt databáze je jednoznačně identifikován svým vlastníkem a názvem. Platí tedy, že v jednom schématu můžete mít pouze jednu tabulku s názvem EMPLOYEE vlastněnou uživatelem HR; v jednom schématu nesmí být dvě tabulky téhož názvu a typu.

V případě distribuovaných databází je nutné přidat další dvě vrstvy identifikace objektů. Zaprvé je nutné identifikovat tu instanci, která s databází pracuje. Zadruhé musí být určen název serveru, na kterém je daná instance spuštěna. Složením všech těchto částí názvu objektu – serveru, instance, vlastníka a názvu – dohromady vznikne *globální název objektu*. Z toho vyplývá, že pro přístup ke vzdálené tabulce musíte znát globální název tabulky. Správci databází a aplikací mohou nadefinovat přístupové cesty sloužící k automatizaci výběru všech čtyř částí globálního názvu objektu. V následujících sekcích vám ukážeme, jak se takové přístupové cesty, využívané nástrojem Oracle Net, nastavují.

Obrázek 15.3: Architektura server/server

Základní komponentou nástroje Oracle Net je TNS (*Transparent Network Substrate*), řešící všechny otázky související s připojováním k serveru či serverům. Pro připojování k databázím využívá Oracle Net konfigurační soubory umístěné jak na serveru, tak i na klientu. Využívali klient jiný komunikační protokol než server, pak správce Oracle Connection Manager (popsaný dále v této kapitole) převezme řízení takového spojení. Díky kombinaci správce Oracle Connection Manager a TNS jsou vytvořená spojení nezávislá na operačních systémech a komunikačních protokolech použitých na jednotlivých serverech. Oracle Net je navíc schopen odesílat a přijímat data asynchronně; díky tomu tedy může podporovat architekturu sdíleného serveru.

Popisovače spojení

Název serveru a instance tvořící součást globálního názvu objektu využívaného nástrojem Oracle Net jsou identifikovány pomocí popisovače spojení. Ten určuje komunikační protokoly, název serveru a název služby odpovídající instanci. Tyto údaje pak musí aplikace použít při provádění nějakého dotazu. Protože Oracle Net nezávisí na použitém protokolu, obsahuje

popisovač i informace o připojování k hardwaru. Obecný formát popisovače spojení využívaného nástrojem Oracle Net je uveden v následujícím příkladu. Jak vidíte, pro spojení se využívá protokol TCP/IP a jedná se o spojení k instanci nazvané LOC spuštěné na serveru s názvem HQ (zde je nutné uvést, že použitá klíčová slova jsou závislá na protokolu):

```
(DESCRIPTION=
  (ADDRESS=
 (PROTOCOL=TCP)
 (HOST=HQ)
 (PORT=1521))
  (CONNECT DATA=
 (SERVICE_NAME=LOC)))
```

V tomto popisovači je specifikováno použití protokolu TCP/IP pro připojení k serveru (HOST) s názvem HQ. Dále je zde řečeno, že pro spojení má být využit port 1521 (což je standardní port nástroje Oracle Net, registrovaný firmou Oracle). Název instance je určen v oddělené části popisovače, a to jako přiřazení SID. Název instance či parametru SID lze specifikovat, ale při výběru jména služby není ani jeden z názvů vyžadován. Při výběru názvu služby je názvu instance zapotřebí pouze tehdy, když se chcete připojit ke konkrétní instanci v databázi RAC. Parametr SID se používá, není-li název služby specifikován jako část inicializačních parametrů databáze.

Struktura popisovače je pro všechny protokoly konzistentní. Připomeňme si také, že popisovače lze automaticky vytvářet pomocí nástroje Net Configuration Assistant. Jak již bylo řečeno výše, klíčová slova použitá v popisovači spojení jsou závislá na protokolu. Přehled možných klíčových slov spolu s informacemi o možných hodnotách najdete v dokumentaci k nástroji Oracle Net vztahující se ke konkrétnímu operačnímu systému.

Názvy síťových služeb

Nepředpokládá se, že uživatelé budou muset zadávat popisovač spojení pokaždé, když budou chtít pracovat s daty ve vzdálené databázi. Správci databází mohou totiž nadefinovat názvy síťových služeb (nebo zástupné názvy) odkazující se na tyto popisovače. Názvy služeb jsou vždy uloženy v souboru s názvem tnsnames.ora, který by měl být nakopírován na všechny servery v síti databázi. Přitom platí, že kopie tohoto souboru by se měla nacházet i na všech klientech.

V případě serveru by soubor tnsnames.ora měl být uložen v adresáři určeném proměnnou prostředí TNS_ADMIN. Pokud se jedná o unixové či linuxové systémy, bývá tímto adresářem obvykle adresář \$ORACLE_HOME/network/admin. U serverů či klientů se systémy Windows NT/2000/XP/Vista se většinou jedná o podadresář network\admin, nacházející se v domovském adresáři, do něhož byl Oracle instalován. Ukázku obsahu souboru tnsnames.ora vidíte níže. Z příkladu je zřejmé, že popisovači spojení uvedenému výše je přiřazen název síťové služby LOC:

```
LOC =(DESCRIPTION=
  (ADDRESS=
 (PROTOCOL=TCP)
 (HOST=HQ)
 (PORT=1521))
  (CONNECT DATA=
 (SERVICE_NAME=LOC)))
```

Jak vidíte z dalšího příkladu, uživatel, který by se chtěl připojit k instalaci LOC spuštěné na serveru HQ, by mohl využít název síťové služby LOC:

```
sqlplus hr@LOC;
```

Znak @ říká databázi, že má použít název síťové služby následující za tímto znakem; z názvu služby pak vyplývá databáze, ke které se uživatel chce přihlásit. Je-li uživatelské jméno a heslo pro danou databázi správné, spustí se v databázi nová relace a uživatel může začít pracovat s daty v ní uloženými.

Názvy síťových služeb jsou vlastně zástupnými názvy popisovačů spojení, z čehož vyplývá, že název síťové služby nemusí být shodný s názvem instance. Síťovou službu odpovídající popisovači spojení LOC byste například mohli nazvat PROD či TEST, a to v závislosti na její roli v daném prostředí. Použití synonymum k dalšímu zvýšení transparentnosti je popsáno v části „Práce s odkazy na databáze“ dále v této kapitole.

Náhrada souboru tnsnames.ora adresářovou službou Oracle Internet Directory

Pojmem adresářová služba se nazývá speciální elektronická databáze, do níž jsou ukládány informace o různých objektech. Příkladem adresářové služby může být například váš adresář elektronické pošty. Každá ze zaznamenaných adres elektronické pošty obsahuje informace o jménu kontaktní osoby, její elektronické adrese, domácí a firemní adrese apod. Takový adresář pak můžete využít k vyhledání osoby, s níž chcete komunikovat.

Součástí databázového stroje Oracle je adresářová služba Oracle Internet Directory (OID), umožňující vyhledávání uživatelů, serverů, databází a dalších informací, jako například hesel. Počínaje verzí Oracle 9i se důraz firmy Oracle přesunul od podpory mnoha oddělených souborů tnsnames.ora na distribuovaných počítačích k podpoře jedné či několika adresářových služeb na centrálních počítačích. Více informací o adresáři OID najdete v sekci „Adresářová služba Oracle Internet Directory“ dále v této kapitole.

Listenery

Na každém databázovém serveru v síti se musí nacházet soubor listener.ora. Ten obsahuje seznam názvů a adres všech procesů typu listener spuštěných na daném počítači a všech podporovaných instancí. Všechny požadavky na připojení pocházející od klientů Oracle Net jsou totiž přijímány právě procesy typu listener.

Soubor listener.ora má čtyři základní části:

- Hlavičku
- Seznam adres protokolů
- Definice instancí
- Operační parametry

Soubor listener.ora je automaticky generován nástrojem Oracle Net Configuration Assistant (v systému Linux je to nástroj **netca**). Dodržíte-li základní pravidla platná pro jeho syntaxi, můžete výsledný soubor upravovat dle svých potřeb. V následujícím výpise vidíte ukázkou částí popisovaného souboru – definici adresy a definici instance:

```

LISTENER =
  (ADDRESS_LIST =
 (ADDRESS=
 (PROTOCOL=IPC)
 (KEY= loc.world)
 )
 (ADDRESS=
 (PROTOCOL=TCP)
 (HOST= HR)
 (PORT=1521)
 )
  )
SID_LIST_LISTENER =
  (SID_DESC =
 (GLOBAL_DBNAME = loc.world)
 (ORACLE_HOME = D:\oracle\ora11)
 (SID_NAME = loc)
  )
)

```

První část výpisu obsahuje seznam adres protokolů – jeden záznam pro každou instanci. Seznam adres protokolů určuje adresy protokolů, na nichž listener přijímá spojení. V této části obvykle najdete i sekci pro definici adres meziprocesových volání (*Inter-Process Calls* – *IPC*). V našem případě proces listener přijímá jak požadavky na připojení ke službě (*KEY*) *loc.world*, tak i veškeré požadavky přicházející z počítače (*HOST*) *HR* na portu 1521 protokolu TCP/IP. Přípona *.world* je výchozím názvem domény, používaným v připojeních definovaných nástrojem Oracle Net. Ve verzi Net8 byl výchozí název domény změněn na prázdný (*NULL*) řetězec.

POZNÁMKA

V databázích Oracle Database 10g a 11g není použití parametru *SID_LIST_LISTENER* nutné. V předchozích verzích je vyžadováno tehdy, když sledujete a spravujete instanci prostřednictvím nástroje Oracle Enterprise Manager.

Druhá část výpisu, začínající klauzulí *SID_LIST_LISTENER*, určuje globální název databáze, definovaný v souboru *init.ora* dané databáze. Dále zde najdete domovský adresář softwaru Oracle, a to pro každou instanci obsluhovanou daným procesem typu listener. Posledním důležitým údajem v této části je název instance nebo její *SID*. *GLOBAL_DBNAME* obsahuje název databáze a její doménu. Popisovač *SID_LIST* je ponechán z důvodů statické registrace databází, zpětné kompatibility se staršími verzemi a možnosti přístupu pomocí nástroje Oracle Enterprise Manager. V době svého spouštění se databáze u procesu listener dynamicky registrují. Při implicitní instalaci databáze Oracle Database 11g (a Oracle Database 10g) v systému Linux budete mít k dispozici pouze soubor *listener.ora* s parametrem *LISTENER*, jak vidíte v příkladu ze vzorového souboru *listener.ora* v databázi *DW*, kterou v této knize pro příklady používáme:

```

# listener.ora Network Configuration File:
/u01/app/oracle/product/11.1.0/db_1/network/admin/listener.ora
# Generated by Oracle configuration tools.

```

```

LISTENER =
  (DESCRIPTION_LIST =
 (DESCRIPTION =
 (ADDRESS = (PROTOCOL = TCP)(HOST = dw)(PORT = 1521))
 )
  )

```

Co se listeneru na serveru dw (instance databáze DW) týče, nemusí soubor listener.ora v případě, že chcete přidat dodatečné listenery nebo dodat statické registrační záznamy, ani existovat. Jestliže není soubor listener.ora nalezen, bude implicitním názvem listeneru heslo LISTENER, implicitní hodnotou parametru PROTOCOL bude TCP a parametr bude v implicitní hodnotě nabývat název hostitelského serveru. Implicitní hodnotou parametru PORT (číslo portu TCP/IP) bude 1521.

POZNÁMKA

Změníte-li pro danou instanci domovský adresář softwaru Oracle, musíte změnit i obsah souboru listener.ora toho serveru, na němž je instance spuštěna.

Parametry souboru listener.ora

V souboru listener.ora je možné použít mnoho různých parametrů. Přitom platí, že za každý z nich by měl být doplněn název procesu typu listener. Například výchozí název procesu listener je LISTENER, a proto má parametr LOG_FILE název LOG_FILE_LISTENER. Jednotlivé parametry souboru listener.ora jsou popsány v tabulce 15.1.

Tabulka 15.1: Možné parametry souboru listener.ora

Parametr	Popis
DESCRIPTION	Definuje kontejner adres protokolů procesu listener.
ADDRESS	Určuje adresu protokolu jednoho procesu listener. Je vložen do parametru DESCRIPTION.
QUEUESIZE	Určuje počet současných požadavků na spojení, které je proces listener schopen na koncovém bodě protokolu TCP/IP či IPC přijmout.
RECV_BUF_SIZE	Udává se v bytech a určuje velikost zásobníku používaného v jednotlivých relacích pro příjem. Je vložen do parametru DESCRIPTION.
SEND_BUF_SIZE	Udává se v bytech a určuje velikost zásobníku používaného v jednotlivých relacích pro vysílání. Je vložen do parametru DESCRIPTION.
SID_LIST	Obsahuje seznam SID; konfiguruje informace o službě pro listener; nezbytný pro Oracle Enterprise Manager, Oracle 7, Oracle 8 release 8.0, volání externích procedur a heterogenní služby.
SID_DESC	Určuje informace o službě pro specifickou instanci či službu. Je vložen do parametru SID_LIST.
ENVS	Určuje proměnné prostředí, které musí listener nastavit před spuštěním vyhrazeného serverového programu či programu definovaného parametrem PROGRAM. Je vložen do parametru SID_DESC.
GLOBAL_DBNAME	Identifikuje databázovou službu. Je vložen do parametru SID_DESC.

Parametr	Popis
ORACLE_HOME	Určuje domovský adresář softwaru Oracle pro danou službu. Je vložen do parametru SID_DESC.
PROGRAM	Obsahuje název výkonného programu služby. Je vložen do parametru SID_DESC.
SID_NAME	Specifikuje název instance pro danou službu. Je vložen do parametru SID_DESC.
SDU	Určuje velikost datové jednotky relace (<i>session data unit</i>) pro přenosy datových paketů. Možné hodnoty jsou 512 až 32768 bytů. Je vložen do parametru SID_DESC.
ADMIN_RESTRICTIONS_ <i>nazev_listeneru</i>	Znemožňuje úpravy parametrů procesu listener za chodu. Možné hodnoty jsou ON a OFF (výchozí).
INBOUND_CONNECT_ TIMEOUT_ <i>nazev_listeneru</i>	Udává se v sekundách a určuje čas, během něhož musí klient dokončit svůj požadavek na připojení k procesu listener. Počítá se od okamžiku vytvoření připojení.
LOG_DIRECTORY_ <i>nazev_listeneru</i>	Určuje adresář, do něhož bude listener ukládat svůj soubor protokolu.
LOG_FILE_ <i>nazev_listeneru</i>	Definuje název souboru protokolu daného procesu listener.
LOGGING_ <i>nazev_listeneru</i>	Zapíná či vypíná zápis informací do protokolu (ON či OFF).
PASSWORDS_ <i>nazev_listeneru</i>	Definuje šifrované heslo pro listener. Heslo může být vygenerováno nástrojem Listener Control Utility (lsnrctl) či nástrojem Oracle Net Manager.
SAVE_CONFIG_ON_STOP_ <i>nazev_listeneru</i>	Parametr, nabývající hodnot TRUE nebo FALSE a určující, zda změny provedené v konfiguraci procesu listener za běhu mají být automaticky uloženy do souboru listener.ora.
SSL_CLIENT_ AUTHENTICATION_ <i>nazev_listeneru</i>	Parametr, nabývající hodnot TRUE nebo FALSE a určující, zda se klient bude ověřovat prostřednictvím SSL.
STARTUP_WAIT_TIME_ <i>nazev_listeneru</i>	Tento parametr nenastavujte.
TRACE_DIRECTORY_ <i>nazev_listeneru</i>	Určuje adresář, do něhož bude listener ukládat soubor trasování.
TRACE_FILE_ <i>nazev_listeneru</i>	Definuje název souboru trasování daného procesu listener.
TRACE_FILELEN_ <i>nazev_listeneru</i>	Udává se v KB a určuje velikost souborů trasování daného procesu listener.
TRACE_FILENO_ <i>nazev_listeneru</i>	Definuje počet souborů trasování, které smí listener pro trasování využít; je-li tento parametr použit spolu s parametrem TRACE_FILELEN_ <i>nazev_listeneru</i> , jsou soubory využívány cyklickým způsobem.
TRACE_LEVEL_ <i>nazev_listeneru</i>	Povoluje trasování v určitých úrovních. Možné hodnoty jsou OFF (výchozí), USER, ADMIN a SUPPORT.

Parametr	Popis
TRACE_TIMESTAMP_ <i>nazev_listeneru</i>	Zajišťuje přidání časové značky ke každé události trasování. Možné hodnoty jsou ON, OFF, TRUE a FALSE.
WALLET_LOCATION	Určuje umístění certifikátů či klíčů využívaných pro bezpečná připojení pomocí SSL. Součástí tohoto parametru mohou být vnořené parametry SOURCE, METHOD, METHOD_DATA, DIRECTORY, KEY, PROFILE a INFILE.

Parametry procesu listener je možné měnit i po jeho spuštění. Použijete-li volbu SAVE_CONFIG_ON_STOP, všechny změny v nastavení, které provedete za chodu procesu listener, budou zapsány do souboru listener.ora. Více informací najdete dále, a to v částech věnovaných popisu řízení procesu listener.

Práce s nástrojem Oracle Net Configuration Assistant

Nástroj Oracle Net Configuration Assistant se využívá k počáteční konfiguraci sítě po dokončení instalace softwaru Oracle a k automatickému vytvoření výchozích konfiguračních souborů obsahujících základní parametry. Pro pozdější správu síťových služeb pak můžete využít správce Oracle Net Manager. Zmíněné nástroje mají grafické uživatelské rozhraní umožňující konfiguraci následujících součástí:

- Procesu listener
- Názvových metod
- Lokálních názvů síťových služeb
- Využití adresářové služby

Obrázek 15.4: Úvodní obrazovka nástroje Oracle Net Configuration Assistant

Na obrázku 15.4 vidíte úvodní obrazovku nástroje Oracle Net Configuration Assistant. Z obrázku je zřejmé, že výchozí volbou na této obrazovce je „Listener configuration“ neboli konfigurace procesu listener.

Konfigurace listeneru

Pomocí nástroje Oracle Net Configuration Assistant můžete listener nakonfigurovat rychle a snadno. Zvolíte-li na úvodní obrazovce volbu „Listener configuration“, budete moci v dalším kroku listener přidat, překonfigurovat, smazat či přejmenovat. Pokud potvrdíte volbu „Add“, zobrazí se další obrazovka, vyžadující zadání názvu procesu listener. Ukázkou této obrazovky vidíte na obrázku 15.5; všimněte si, že v poli „Listener name“ je předvyplněn výchozí název listeneru, kterým je LISTENER.

Dalším krokem po zadání názvu je výběr protokolu. V tomto případě je výchozí volbou TCP, což je ostatně zřejmé i z obrázku 15.6.

Jakmile zadáte protokol, musíte určit port, na kterém bude nový listener naslouchat. Standardně vám bude nabízen port 1521, nicméně vy máte možnost zvolit port jiný. Dostanete se tak k posledním třem obrazovkám celého procesu, přičemž na první budete dotázáni, zda chcete konfigurovat ještě další listener, na druhé budete požádáni o výběr toho listeneru, který má být spuštěn, a konečně na poslední se zobrazí informace o dokončení procesu konfigurace daného listeneru.

Obrázek 15.5: Konfigurace listeneru, obrazovka „Listener Name“

Obrázek 15.6: Konfigurace listeneru, obrazovka „Select Protocols“

Konfigurace názvových metod

Volba „Naming Methods configuration“ nástroje Oracle Net Configuration Assistant umožňuje konfiguraci názvů síťových služeb. Dopředu je nutné říci, že je možné využít mnoho různých názvových metod, z nichž několik je popsáno níže:

Local	Základem je soubor tnsnames.ora
Host Name	Využívá se názvová služba protokolu TCP. V případě této volby nemůžete využít sdílení spojení či nástroj Oracle Net Manager.
Sun NIS, DCE CDS, Directory	Externí názvové služby

Rozhodnete-li se pro volbu „Host Name“, zobrazí se informace, ze které se dozvíte, že daná volba nevyžaduje „v danou chvíli“ žádnou další konfiguraci. Dále se dozvíte, že po přidání každé databázové služby musíte zadat příslušné informace do služby pro překlad názvů založené na protokolu TCP/IP.

Jakmile si vyberete názvovou metodu, Oracle Net Configuration Assistant zobrazí závěrečné potvrzení.

Konfigurace lokálních názvů síťových služeb

Ke správě názvů síťových služeb můžete využít volby, které se zpřístupní po výběru možnosti „Local Net Service Name configuration“ na úvodní obrazovce nástroje Oracle Net Configuration Assistant. Bude vám nabídnuto celkem pět voleb:

- Add (Přidat)
- Reconfigure (Překonfigurovat)
- Delete (Vymazat)

- Rename (Přejmenovat)
- Test

V případě volby Add musíte nejprve zadat verzi databáze, ke které se chcete připojovat, a název služby. Po potvrzení obrazovky s globálním názvem služby či SID jste požádáni o zadání protokolu. Zde musíte vyplnit název hostitelského počítače a vybrat číslo portu, na němž naslouchá listener.

Dostanete se na další obrazovku, kde je vám nabídnuta možnost ověřit si, zda je možné se úspěšně připojit k vámi zadané databázi. Rozhodnutí, zda chcete či nechcete provést test spojení, je ponecháno na vás. Ať už se rozhodnete spojení vyzkoušet a test bude úspěšný či se rozhodnete test přeskočit, dostanete se na další obrazovku, vyžadující zadání názvu nové síťové služby. Standardně je do příslušného pole vyplněn ten název, který jste zadali dříve, nicméně vy můžete zadat jiný název. A nakonec se dostanete na obrazovku, která vás bude informovat o úspěšném vytvoření nového názvu lokální služby. Současně budete dotázáni, zda chcete konfigurovat další síťovou službu.

Volbu „Reconfigure“ můžete využít k výběru a úpravě již existujícího názvu síťové služby. V dalším kroku jste požádáni o výběr existujícího názvu síťové služby. Dále přejdete na obrazovku „Database Version“, poté na obrazovku pro zadání názvu služby, za níž následují obrazovky „Select Protocols“ a „TCP/IP Protocol“. V tomto procesu je vám nabídnuta i možnost otestování spojení s databází či možnost přejmenovat síťovou službu, jejíž nastavení právě měníte.

Volba „Test“ slouží k ověření zadaných konfiguračních informací, k ověření možnosti dosažení databáze a následného spojení s ní.

Konfigurace využití adresářové služby

Adresářová služba je centrálním úložištěm informací pro síť. Většina adresářových služeb podporuje protokol LDAP (*Lightweight Directory Access Protocol*). LDAP server obvykle nabízí tyto funkce:

- Možnost ukládání názvů síťových služeb a překlad názvů jejich umístění
- Definice globálních odkazů na databáze a zástupných názvů
- Je schopen vykonávat funkci centrálního úložiště pro konfigurační informace využívané klienty v celé síti
- Podporu při konfiguraci dalších klientů
- Automatickou aktualizaci konfiguračních souborů uložených na klientských počítačích
- Možnost ukládání klientských informací, například uživatelských jmen a hesel

Volba „Directory Usage Configuration“ podporuje využití jak adresářové služby Oracle Internet Directory, tak i Microsoft Active Directory. Možnosti výběru adresáře v prostředí Windows jsou znázorněny na obrázku 15.7.

Poté od vás bude vyžadováno zadání názvu toho počítače, na němž je adresářová služba spuštěna, dále portu a portu SSL; toto okno vidíte na obrázku 15.8. Přitom platí, že standardním portem je port 389 a SSL port 636. Po potvrzení těchto informací se nástroj pokusí o připojení k adresářové službě a o ověření, zda jste již zadali schéma a kontext. Pokud jste tak dosud neučinili, zobrazí se chybové hlášení, v němž budete požádáni o vytvoření těchto informací.

Rozhodnete-li se pro druhou volbu, kterou je „Select the directory server you want to use, and configure the directory server for Oracle usage ...“, budete také požádáni o výběr typu adresářové služby a zadání názvu počítače a portů. Po ověření těchto informací bude provedena kontrola, zda v adresářové službě existuje požadované schéma. Nebude-li schéma nalezeno, bude vám dána možnost jej vytvořit. Zde je nutné zdůraznit, že k provedení tohoto úkonu musíte mít potřebná oprávnění. Standardně platí, že počátečním uživatelem s oprávněními potřebnými pro vytvoření schéma pro OID je „cn=orcladmin“, jehož heslo je „welcome“. Toto heslo byste měli změnit při nejbližší příležitosti. Třetí a čtvrtá možnost slouží k individuální konfiguraci schématu a kontextu.

Obrázek 15.7: Konfigurace adresářové služby, obrazovka „Directory Usage Configuration“

Práce s nástrojem Oracle Net Manager

Nástroj Oracle Net Manager se – z hlediska své funkce – do jisté míry překrývá s nástrojem Oracle Net Configuration Assistant, popsaným v předcházející části. Oba nástroje totiž můžete využít ke konfiguraci procesu listener či názvu síťové služby. Oba umožňují i snadnou konfiguraci názvové služby, lokálního profilu či adresářové služby. Stručně lze říci, že Oracle Net Manager není z hlediska uživatele tak přívětivý, zato nabízí podstatně více možností pro konfiguraci. V systému Linux spustíte správce Oracle Net Manager pomocí příkazu **netmgr**.

Jak vidíte na obrázku 15.9, na úvodní obrazovce nástroje Oracle Net Manager najdete přehled základních funkcí, které nabízí:

- **Naming** – slouží k definici jednoduchých názvů umožňujících identifikaci umístění služby.
- **Naming Methods** – umožňuje definovat způsob mapování jednoduchých názvů na popisovače spojení.
- **Listeners** – tato volba se využívá k vytváření a konfiguraci listenerů.

Obrázek 15.8: Výběr adresářové služby LDAP

Nástroj Oracle Net Manager můžete využít jak ke správě konfiguračních souborů, tak i k testování spojení. Jeho prostřednictvím můžete nastavit i zabezpečení Oracle Advanced Security, vytvářející v distribuovaném prostředí šifrovaná spojení mezi oběma konci. Standardně totiž platí, že pokud nenastavíte zabezpečení Oracle Advanced Security či nevyužijete nějaké hardwarové šifrování, budou data přenášena v textové podobě.

Pomocí průvodce Oracle Net Service Names Wizard lze vytvořit nový název síťové služby. Jakmile jej zadáte, budete požádáni o výběr protokolu, který chcete použít. Přitom si můžete vybrat z následujících možností:

- TCP/IP (protokol sítě Internet)
- TCP/IP with SSL (zabezpečený protokol sítě Internet)
- Named Pipes (síťový protokol firmy Microsoft)
- IPC (lokální databáze)

Oracle Net Manager vás vyzve k zadání všech parametrů potřebných k vytvoření připojení k databázi. Současně i upraví obsah lokálního souboru tnsnames.ora tak, aby odpovídal vámi zadaným informacím. K údajům, které budete muset zadat, patří název hostitelského počítače, číslo portu, název služby či SID (v závislosti na verzi Oracle) a typ spojení (buď standardní databáze, sdílený server či vyhrazený server). Nakonec vám bude dána možnost vyzkoušení nového názvu služby. V této části dialogu můžete také vyzkoušet stávající názvy síťových služeb, a to výběrem názvu služby ze zobrazeného seznamu služeb a následným zvolením volby Test Connection z nabídky.

Lze říci, že čím jednodušší budou konfigurace vašich klientů a serverů a čím více budete vycházet z výchozích hodnot, tím jednodušší bude následná správa konfiguračních souborů. Nástroj Oracle Net Manager správu konfiguračních souborů usnadňuje. Nezapomeňte ale na jednu věc: naslouchá-li váš listener spojením přicházejícím z I

Obrázek 15.9: Konfigurační okno nástroje Oracle Net Manager Console

nternetu přes firewall, pak v žádném případě neponechávejte listener běžet na výchozím portu 1521. Potřebný průchod, který byste totiž na firewallu museli nastavit, by mohl umožnit vzdálenou překonfiguraci celého listeneru. Nezabezpečený listener, využívající pouze výchozí nastavení, může případnému hackerovi umožnit získání informací z vaší databáze.

Spuštění procesu listener na serveru

Proces listener je řízen nástrojem Listener Control, spouštěným příkazem **lsnrctl**. V následujících částech najdete popis základních voleb, které můžete spolu s tímto příkazem použít. Chcete-li spustit listener, zadejte příkaz:

```
lsnrctl start
```

Tímto příkazem spustíte standardní listener (nazvaný LISTENER). Chcete-li spustit proces listeneru s jiným názvem, pak název daného listeneru zadejte jako druhý parametr příkazu **lsnrctl**. Například pokud jste vytvořili listener s názvem MY_LISTNR, můžete jej spustit příkazem:

```
lsnrctl start my_listener
```

V následující sekci najdete popis dalších parametrů, které můžete použít spolu s příkazem **lsnrctl**.

Chcete-li se přesvědčit, zda listener stále běží, pak použijte volbu **status** nástroje Listener Control. K provedení uvedené kontroly tedy můžete použít příkaz:

```
[oracle@dw ~]$ lsnrctl status
LSNRCTL for Linux: Version 11.1.0.5.0 - Beta on 08-AUG-2007 19:58:40
```


```

Copyright (c) 1991, 2007, Oracle. All rights reserved.
Connecting to (DESCRIPTION=(ADDRESS=(PROTOCOL=TCP)(HOST=dw)(PORT=1521)))
STATUS of the LISTENER
-----
Alias LISTENER
Version TNSLSNR for Linux: Version 11.1.0.5.0 - Beta
Start Date 02-AUG-2007 19:06:23
Uptime 6 days 0 hr. 52 min. 17 sec
Trace Level off
Security ON: Local OS Authentication
SNMP OFF
Listener Parameter File
 /u01/app/oracle/product/11.1.0/db_1/network/admin/listener.ora
Listener Log File
 /u01/app/oracle/diag/tnslnr/dw/listener/alert/log.xml

Listening Endpoints Summary...
  (DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)(HOST=dw)(PORT=1521)))
Services Summary...
Service "+ASM" has 1 instance(s).
  Instance "+ASM", status READY, has 1 handler(s) for this service...
Service "+ASM_XPT" has 1 instance(s).
  Instance "+ASM", status READY, has 1 handler(s) for this service...
Service "dw.world" has 1 instance(s).
  Instance "dw", status READY, has 1 handler(s) for this service...
Service "dwXDB.world" has 1 instance(s).
  Instance "dw", status READY, has 1 handler(s) for this service...
Service "dw_XPT.world" has 1 instance(s).
  Instance "dw", status READY, has 1 handler(s) for this service...
The command completed successfully
[oracle@dw ~]$

```

Je-li však v souboru listener.ora zadán nějaký název lišící se od výchozího názvu LISTENER, pak k volbě **status** musíte připojit i název listeneru. Například je-li listener nazván MY_LSNR, vypadá správný příkaz pro kontrolu jeho stavu takto:

```
lsnrctl status my_lsnr
```

Ve výstupu tohoto příkazu uvidíte, zda je listener spuštěn. Současně zde bude uveden i název služby, kterou podporuje (což je dáno obsahem souboru listener.ora). Na obrazovce najdete také údaje o umístění souboru parametrů procesu listener a umístění jeho souboru protokolu.

Chcete-li si zobrazit ty procesy operačního systému, které zajišťují chod listeneru, pak použijte níže uvedený příkaz. V našem příkladu jsme použili unixový příkaz **ps -ef** k zobrazení seznamu aktivních procesů. Jeho výstup jsme přesměřovali do příkazu **grep tnslnr**, čímž jsme z výstupu odstranili všechny řádky neobsahující slovo „tnslnr“:

```
[oracle@dw ~]$ ps -ef | grep tnslnr
```

```
oracle 5931 1 0 Aug04 ?
```

```
00:00:46
```

```

/u01/app/oracle/product/11.1.0/db_1/bin/tnslsnr
LISTENER -inherit
oracle 25124 23035 0 20:02 pts/2 00:00:00 grep tnslnr
[oracle@dw ~]$

```

Ve výstupu vidíte celkem dva procesy: první z nich je proces samotného listeneru a druhý je proces, kterým jsme listener vyhledávali. První řádek výstupu pokračuje i na druhém řádku; je možné, že v případě vašeho operačního systému bude tato část oříznuta.

Řízení procesu listener na serveru

Proces listener na databázovém serveru je řízen nástrojem Listener Control, spouštěným příkazem **lsnrctl**. Další příkazy, které můžete při spuštění tohoto nástroje použít, jsou uvedeny v tabulce 15.2. Přitom každý z nich může být provázen hodnotou; až na příkaz **set password** platí, že touto hodnotou bude vždy název listeneru. Není-li zadán žádný název listeneru, bude použit výchozí název LISTENER. Po spuštění nástroje **lsnrctl** můžete přejít k úpravám jiného listeneru příkazem **set current_listener**.

TIP

V systému Oracle 9i je vždycky nejlepší použít heslo listeneru, zatímco ve verzích Oracle Database 10g a 11g je dobré se mu vyhnout. V databázi Oracle Database 10g a pozdějších je implicitním autentizačním režimem listeneru lokální autentizace operačního systému, která vyžaduje, aby byl správce listeneru členem lokální skupiny dba.

POZNÁMKA

Příkazy nástroje **lsnrctl** mohou být přidávány anebo naopak odebírány spolu se zaváděním nových verzí nástroje Oracle Net.

Rozhraní nástroje **lsnrctl** si můžete otevřít zadáním samotného příkazu **lsnrctl**. Z tohoto rozhraní pak můžete spouštět všechny další příkazy.

Tabulka 15.2: Příkazy nástroje **lsnrctl**

Příkaz	Popis
CHANGE_PASSWORD	Slouží k nastavení nového hesla listeneru. Po spuštění však budete nejprve požádáni o zadání starého hesla.
EXIT	Ukončuje relaci nástroje lsnrctl .
HELP	Umožňuje zobrazení seznamu jednotlivých příkazů nástroje lsnrctl . Informace o dalších volbách si můžete zobrazit příkazy help set a help show .
QUIT	Ukončuje relaci nástroje lsnrctl .
RELOAD	Používá se ke změně konfigurace procesu listener po jeho spuštění. Tímto příkazem donutíte SQL*Net k načtení aktuální verze souboru listener.ora.
SAVE_CONFIG	Tento příkaz byl zaveden od verze Oracle 8. Umožňuje vytvoření záložní kopie souboru listener.ora. Poté aktualizuje obsah souboru těmi parametry, které jste zadali z prostředí relace lsnrctl .

Příkaz	Popis
SERVICES	Slouží k zobrazení dostupných služeb, a to spolu s jejich historií spojení. Z přehledu se také dozvíte, zda každá služba umožňuje vzdálený přístup DBA či automatické přihlášení.
SET	Nastavuje hodnoty parametrů, mezi něž patří: <p>current_listener – používá se ke změně procesu listener, jehož parametry jsou nastavovány či zobrazovány.</p> <p>displaymode – slouží ke změně formátu informací a úrovně podrobností zobrazovaných příkazy services a status.</p> <p>inbound_connect_timeout – slouží k nastavení časového limitu (v sekundách), během něhož musí klient dokončit svoje spojení k listeneru; pokud se to nepodaří, je spojení ukončeno.</p> <p>log_directory – umožňuje nastavení adresáře, do něhož bude ukládán soubor protokolu listeneru.</p> <p>log_file – umožňuje nastavení názvu souboru protokolu listeneru.</p> <p>log_status – umožňuje nastavit, zda je protokolování povoleno (ON) či zakázáno (OFF).</p> <p>password – používá se k nastavení hesla listeneru.</p> <p>raw_mode – změní režim zobrazení (displaymode) tak, aby byla zobrazena všechna data; tento režim používejte pouze po dohodě s podporou firmy Oracle.</p> <p>save_config_on_stop – po ukončení relace nástroje lsnrctl zajišťuje uložení všech změn v konfiguraci do souboru listener.ora.</p> <p>startup_waittime – používá se k nastavení časové prodlevy (v sekundách), po kterou listener čeká od zadání příkazu lsnrctl start; teprve po uplynutí této doby začne listener reagovat.</p> <p>trc_directory – nastavuje adresář pro ukládání souboru trasování listeneru.</p> <p>trc_file – umožňuje nastavení názvu souboru trasování listeneru.</p> <p>trc_level – pomocí této volby se nastavuje úroveň trasování (ADMIN, USER, SUPPORT či OFF). Viz lsnrctl trace.</p>
SHOW	Slouží k zobrazení aktuálního nastavení parametrů. Možné volby jsou stejné jako u příkazu set ; jedinou výjimkou je příkaz password .
SPAWN	Spouští program definovaný v souboru listener.ora a běžící pod zástupným jménem.
START	Spouští listener.
STATUS	Zobrazuje informace o stavu procesu listener, včetně času spuštění, názvu souboru parametrů, souboru protokolu a názvu jím podporovaných služeb. Tento příkaz může být užitečný při načítání informací o listeneru běžícím na vzdáleném serveru.
STOP	Umožňuje zastavení listeneru.
TRACE	Používá se k nastavení jedné ze čtyř možných úrovní trasování: OFF (vypnuto), USER (omezené trasování), ADMIN (vysoká úroveň trasování) či SUPPORT (volba je určena pro podporu firmy Oracle).
VERSION	Slouží k zobrazení informací o verzi listeneru, TNS a adaptérů protokolu.

Příkazy uvedené v tabulce 15.2 vám nabízí poměrně mnoho možností pro řízení listeneru. To si ukážeme i v následujících příkazech. V některých z nich bude příkaz **lsnrctl** spuštěn nejprve samostatně. Dostanete se tak do prostředí nástroje **lsnrctl**, což poznáte podle výzvy LSNRCTL. Zbývající příkazy pak budou zadávány již z prostředí tohoto nástroje. Níže najdete ukázkou použití nástroje **lsnrctl** k zastavení listeneru, jeho spuštění a k vygenerování diagnostických informací.

Chcete-li zastavit listener, pak postupujte takto:

```
lsnrctl
LSNRCTL> set password lsnr_password
LSNRCTL > stop
```

Pro zobrazení informací o stavu listeneru použijte příkaz:

```
lsnrctl status
```

Zajímá-li vás stav listeneru na jiném počítači, pak k příkazu **status** přidejte název služby daného vzdáleného počítače jako parametr. V následujícím příkladu je jako parametr použit název služby HQ, se kterou jsme pracovali výše v této kapitole:

```
lsnrctl status hq
```

Verzi listeneru si můžete zobrazit příkazem:

```
lsnrctl version
```

A nakonec si ukážeme použití nástroje **lsnrctl** pro zobrazení informací o službách podporovaných daným procesem listener:

```
lsnrctl
LSNRCTL> set password lsnr_password
LSNRCTL> services
```

POZNÁMKA

Od verze Oracle Database 10g Release 1 je implicitním názvem listeneru v prostředí databáze RAC LISTENER_HOSTNAME.

Správce Oracle Connection Manager

Součástí nástroje Oracle Net je i správce Oracle Connection Manager, fungující jako směrovač využívaný při vytváření spojení mezi jinak nekompatibilními síťovými protokoly. Kromě toho se využívá i pro řízení přístupu.

Základní výhodou, kterou nabízí používání správce Oracle Connection Manager, je, že není nutné používat na všech databázových serverech shodný komunikační protokol. To znamená, že na každém serveru můžete použít ten protokol, který je pro daný server optimální, a přesto budete schopni jak odesílat data do databází na dalších serverech, tak i taková data načítat. Komunikaci se totiž podaří navázat bez ohledu na komunikační protokoly použité na vzdálených serverech; veškeré rozdíly mezi jednotlivými protokoly vyřeší právě správce Oracle Connection Manager. Ten podporuje následující protokoly: IPC, Named Pipes, SDP, TCP/IP a TCP/IP se SSL.

Pro zpracování různých klientských požadavků můžete využít různých přístupových cest. Správce Oracle Connection Manager si vždy vybere cestu optimální, a to s ohledem na dostupnost dané cesty a zatížení sítě. Relativní náklady každé cesty se zadávají ve správci Network Manager, který se spouští při nastavování správce Oracle Connection Manager.

V prostředí intranetu je možné Oracle Connection Manager využít i jako firewall pro síť Oracle Net. Ve správci Oracle Connection Manager můžete vytvářet filtrovací pravidla povolující či zakazující přístup z určitých klientů. Při tvorbě filtrovacích pravidel můžete použít kterékoliv z následujících kritérií:

- Názvy cílových počítačů či IP adresy serverů
- Název služby cílové databáze
- Názvy klientských počítačů či jejich IP adresy
- Volbu, zda klient využívá možnost Oracle Advanced Security

Správce Oracle Connection Manager se využívá k rozšíření zabezpečení sítě, neboť umožňuje odfiltrovat přístup klientů v závislosti na jednom či více filtrovacích pravidlech, která vytvoříte. Na základě parametru CMAN_RULES, uloženého v souboru cman.ora, byste například mohli říci, že klientskému počítači s určitou IP adresou má být přístup odepřen.

Soubor sqlnet.ora je možné využít ke specifikaci dodatečné diagnostiky přesahující rámec standardní diagnostiky.

Práce se správcem Connection Manager

Oracle Net využívá Connection Manager k podpoře spojení v rámci homogenních sítí a snižuje tak počet fyzických spojení udržovaných databází. Součástí správce Oracle Connection Manager jsou dva hlavní procesy a jeden řídicí nástroj:

CMGW	Proces brány vykonávající funkci rozbočovače pro Oracle Connection Manager
CMADMIN	Vícevláknový proces využívaný k řešení všech úloh souvisejících se správou Oracle Connection Manager
CMCTL	Nástroj umožňující základní funkce správy pro Oracle Control Manager

Proces CMGW

Proces CMGW (Connection Manager Gateway) se sám registruje u procesu CMADMIN a naslouchá příchozím požadavkům o spojení. Standardně tento proces naslouchá na portu 1630 protokolu TCP/IP. Proces CMGW odesílá požadavky na spojení od klientů procesům listener a předává data mezi klienty a serverem.

Proces CMADMIN

Vícevláknový proces CMADMIN (Connection Manager Administrative) vykonává mnoho úkolů a má několik funkcí. Proces CMADMIN zpracovává registraci procesu CMGW a registruje informace o adresování zdrojových cest CMGW a procesů listener. Dále proces CMADMIN musí identifikovat všechny procesy listener podporující přinejmenším jednu databázi. Za pomoci adresářové služby Oracle Internet Directory CMADMIN vykonává následující funkce:

- Vyhledává lokální servery
- Monitoruje registrované procesy listener
- Udržuje informace o adresách klientů
- Pravidelně aktualizuje v mezipaměti správce Connection Manager informace o dostupných službách

Proces CMADMIN také zpracovává informace o zdrojových cestách týkajících se procesu CMGW a procesů listener.

Konfigurace správce Oracle Connection Manager

Veškeré konfigurační parametry správce Oracle Connection Manager obsahuje soubor `cman.ora`, standardně uložený v adresáři `$ORACLE_HOME/network/admin` unixového systému a `%ORACLE_HOME%\network\admin` počítače se systémem Windows. Soubor obsahuje adresy protokolů naslouchajícího procesu CMGW, parametry pro řízení přístupu a parametry profilu či řízení.

Úplný přehled parametrů, které je možné použít v souboru `cman.ora`, najdete v tabulce 15.3.

Tabulka 15.3: Parametry souboru `cman.ora`

Parametr	Popis
ADDRESS	Určuje adresu protokolu (např. protokol, název hostitelského počítače a port) správce Oracle Connection Manager.
RULE	Obsahuje seznam pravidel pro řízení přístupu, používaný k filtrování příchozích požadavků o spojení. Pomocí podparametrů lze provádět filtrování na úrovni názvů počítačů (jak cílových, tak i zdrojových), IP adres a názvů služeb.
PARAMETER_LIST	Určuje hodnoty atributů přepisující výchozí nastavení. Zbývající parametry v tomto přehledu jsou vlastně podparametry parametru <code>PARAMETER_LIST</code> .
ASO_AUTHENTICATION_FILTER	Říká, zda klient musí využívat nastavení ověřování pomocí Oracle Advanced Security. Výchozí hodnotou je <code>OFF</code> .
CONNECTION_STATISTICS	Určuje, zda příkaz <code>SHOW_CONNECTIONS</code> zobrazuje i statistické informace o spojeních. Výchozí hodnotou je <code>NO</code> .
EVENT_GROUP	Určuje skupiny událostí, které mají být protokolovány. Standardně nejsou protokolovány žádné skupiny událostí.
IDLE_TIMEOUT	Definuje časový interval, po který navázané spojení zůstane aktivní, aniž by byla přenášena jakákoliv data. Interval se zadává v sekundách a výchozí hodnotou je 0.
INBOUND_CONNECT_TIMEOUT	Definuje časový interval, po který Oracle Connection Manager čeká na platné spojení od klienta či jiné instance správce Oracle Connection Manager. Interval se zadává v sekundách a výchozí hodnotou je 0.

Parametr	Popis
LOG_DIRECTORY	Určuje adresář, do něhož Oracle Connection manager ukládá svoje soubory protokolu. Přitom standardním adresářem je network/log, nacházející se v domovském adresáři instalace softwaru Oracle.
LOG_LEVEL	Určuje úroveň protokolování (OFF, USER, ADMIN či SUPPORT). Výchozí hodnotou je SUPPORT.
MAX_CMTL_SESSIONS	Definuje maximální počet současných lokálních či vzdálených relací nástroje CMCTL povolených pro danou instanci. Výchozí hodnotou jsou 4.
MAX_CONNECTIONS	Definuje maximální počet spojení, která může zpracovávat proces brány. Výchozí hodnotou je 256 spojení.
MAX_GATEWAY_PROCESSES	Určuje maximální počet procesů brány podporovaných jednou instancí správce Oracle Connection Manager. Výchozí hodnotou je 16 procesů.
MIN_GATEWAY_PROCESSES	Určuje minimální počet procesů brány, které jedna instance správce Oracle Connection Manager musí podporovat. Výchozí hodnotou jsou 2 procesy.
OUTBOUND_CONNECT_TIMEOUT	Definuje časový interval, po který Oracle Connection Manager čeká na vytvoření platného spojení s databázovým serverem či jinou instancí správce Oracle Connection Manager. Interval se zadává v sekundách a výchozí hodnotou je 0.
PASSWORD_ <i>nazev_instance</i>	Zašifrované heslo instance, je-li nastaveno.
REMOTE_ADMIN	Říká, zda je povolený vzdálený přístup ke správci Oracle Connection Manager. Výchozí hodnotou je NO.
SESSION_TIMEOUT	Určuje maximální délku uživatelské relace. Doba se zadává v sekundách a výchozí hodnotou je 0.
TRACE_DIRECTORY	Určuje adresář, do něhož budou ukládány soubory trasování. Standardně se jedná o adresář network/trace, nacházející se v domovském adresáři softwaru Oracle.
TRACE_FILELEN	Určuje velikost souboru trasování. Zadává se v KB a výchozí hodnotou je 0.
TRACE_FILENO	Určuje počet souborů trasování, které jsou cyklicky přepisovány. Výchozí hodnotou je 0.
TRACE_LEVEL	Určuje úroveň trasování (OFF, USER, ADMIN či SUPPORT). Výchozí hodnotou je OFF.
TRACE_TIMESTAMP	Zajišťuje přidání časové značky ke každé události trasování zapsané do souborů trasování. Výchozí hodnotou je OFF.

Nástroj Connection Manager Control (CMCTL)

Nástroj Connection Manager Control umožňuje správu procesů CMADMIN a CMGW. Spouští se příkazem **cmctl**, jehož základní syntaxe je:

```
cmctl command typ_procesu
```

Standardní příkaz pro spuštění správce Connection Manager z příkazového řádku tedy vypadá takto:

```
cmctl start cman
```

Všechny příkazy lze rozdělit do čtyř základních skupin:

- Operační příkazy, např. **start**
- Změnové příkazy, např. **set**
- Informační příkazy, např. **show**
- Příkazy pro řízení chodu nástroje, např. **exit**

Díky parametru `REMOTE_ADMIN` můžete sice řídit, avšak nikoliv spouštět i vzdálené správce Connection Manager. Na rozdíl od nástroje Listener, popsaného výše nelze heslo správce Oracle Connection Manager interaktivně nastavit. Chcete-li nastavit heslo tohoto správce, musíte zapsat požadované heslo v textové podobě do souboru `cman.ora`. Příkazy podporované nástrojem **cmctl** jsou popsány v tabulce 15.4.

Tabulka 15.4: Příkazy podporované nástrojem Connection Manager Control (CMCTL)

Příkaz	Popis
ADMINISTER	Umožňuje výběr instance správce Oracle Connection Manager. Základní formát je administer -c , následovaný názvem instance a případně volitelnou klauzulí using heslo .
CLOSE CONNECTIONS	Slouží k ukončení spojení. Chcete-li ukončit jen vybraná spojení, pak můžete zadat zdroj, cíl, službu, stav či ID procesu brány.
EXIT	Ukončuje práci s nástrojem Connection Manager Control.
HELP	Zobrazí všechny příkazy podporované nástrojem Connection Manager Control.
QUIT	Ukončuje práci s nástrojem Connection Manager Control.
RELOAD	Zajišťuje dynamické opakované načtení parametrů a pravidel ze souboru <code>cman.ora</code> .
RESUME GATEWAYS	Znovu spouští pozastavené procesy bran.
SAVE_PASSWORD	Uloží aktuální heslo do konfiguračního souboru <code>cman.ora</code> .
SET	Zobrazí seznam parametrů, které lze pomocí nástroje Connection Manager Control měnit. Platí, že můžete upravovat nastavení parametrů <code>aso_authentication_filter</code> , <code>connection_statistics</code> , <code>event</code> , <code>idle_timeout</code> , <code>inbound_connect_timeout</code> , <code>log_directory</code> , <code>log_level</code> , <code>outbound_connect_timeout</code> , <code>password</code> , <code>session_timeout</code> , <code>trace_directory</code> a <code>trace_level</code> .
SHOW	Zobrazí seznam parametrů, jejichž hodnoty lze vypsát na obrazovku. Jejich hodnoty si pak můžete zobrazit individuálně, a to zadáním názvu parametru za příkaz <code>SHOW</code> (například tedy <code>SHOW TRACE_LEVEL</code>).
SHOW ALL	Umožňuje zobrazení hodnot všech parametrů a pravidel.
SHOW DEFAULTS	Umožňuje zobrazení standardních hodnot parametrů.
SHOW EVENTS	Vypíše události.

Příkaz	Popis
SHOW GATEWAYS	Zobrazí informace o aktuálním stavu procesů bran.
SHOW PARAMETERS	Zobrazí aktuální nastavení parametrů.
SHOW RULES	Zobrazí aktuální seznam řízení přístupu.
SHOW SERVICES	Zobrazí informace o službách Oracle Connection Manager, včetně bran a počtu spojení.
SHOW STATUS	Umožňuje zobrazení základních informací o instanci; současně jsou zobrazeny aktuální statistické údaje.
SHOW VERSION	Používá se k zobrazení aktuální verze a názvu nástroje CMCTL.
SHUTDOWN	Umožňuje zastavení chodu určitých procesů bran anebo celé instance nástroje Oracle Connection Manager.
STARTUP	Spouští Oracle Connection Manager.
SUSPEND GATEWAY	Zabrání procesům bran v přijímání nových požadavků na spojení od klientů.

Je-li správce Connection Manager spuštěn, pak kterýkoliv klient, v jehož souboru tnsnames.ora je parametru SOURCE_ROUTE přiřazena hodnota YES, může využít jeho služeb. Používání správce Connection Manager snižuje nároky na systémové prostředky tím, že jsou udržována oddělená logická spojení, zatímco fyzická spojení jsou znovu využívána.

Adresářová služba Oracle Internet Directory

Adresářová služba Oracle Internet Directory zajišťuje podporu adresářových serverů kompatibilních se standardem LDAP, čímž umožňuje centralizovanou správu překladu síťových názvů v distribuované síti Oracle. Pro lokální správu překladu názvů můžete i nadále využívat soubor tnsnames.ora.

Konfigurační parametry potřebné pro přístup k adresářovým serverům jsou uloženy v souboru ldap.ora, který se standardně nachází v adresáři \$ORACLE_HOME/network/admin unixových systémů a %ORACLE_HOME%\network\admin u počítačů se systémy Windows. Přitom Oracle podporuje jak adresářovou službu Oracle Internet Directory, tak i Active Directory firmy Microsoft.

Při překladu popisovače spojení pomocí centralizovaného adresářového serveru postupuje Oracle Net takto:

1. Oracle Net v zastoupení klienta kontaktuje centralizovaný adresářový server, aby od něj získal překlad identifikátoru spojení na popisovač spojení.
2. Adresářový server převezme identifikátor spojení a vyhledá odpovídající popisovač spojení. Ten posléze vrátí nástroji Oracle Net.
3. Oracle Net použije přeložený popisovač k vytvoření požadavku na spojení se správným listenerem.

Adresářový server pracuje se stromovou strukturou, do níž ukládá svá data. Každý uzel stromu pak je záznamem. Standardně se využívá hierarchická struktura záznamů, které se také říká *strom adresářových informací (DIT – Directory Information Tree)*. V této struktuře je každý záznam identifikován jedinečným *rozlišovacím názvem (DN – Distinguished Name)*,

který adresářovému serveru přesně říká, kde se daný záznam nachází. Stromy adresářových informací mohou být strukturovány tak, aby využily stávající službu doménových názvů DNS, organizační či geografické členění firmy anebo názvové schéma internetu.

Představíme-li si například strom adresářových informací rozdělený podle organizačního uspořádání firmy, pak by rozlišovací název (DN) serveru pro oddělení lidských zdrojů mohl vypadat takto: (dn: cn=HR, cn=OracleContext, dc=us, dc=ourcompany, dc=com). Komponenta nejnižší úrovně se v DN nachází vždy v levé části stromu adresářových informací. Poté následují další komponenty, popisující zbývající úrovně stromu (ve směru od komponenty nejnižší úrovně ke komponentě nejvyšší úrovně). Následující ilustrace je schematickým znázorněním výše popsaného stromu.

Mezi často používané atributy protokolu LDAP patří:

- **Company** – společnost
- **CommonName (cn)** – „běžný“ název záznamu
- **Country (c)** – název země
- **DomainComponent (dc)** – komponenta domény
- **Organization (o)** – název organizace
- **OrganizationalUnitName (ou)** – název organizační jednotky

POZNÁMKA

Hodnota cn=OracleContext je speciálním záznamem adresářového serveru, podporujícím některé speciální adresářové funkce. Oracle Context je vytvářen průvodcem Oracle Net Configuration Assistant, jehož popisem jsme se zabývali výše.

Nastavení adresářové služby Oracle Internet Directory

Jak již bylo řečeno výše, základní konfiguraci adresářové služby Oracle Internet Directory můžete provést buď pomocí průvodce Oracle Net Configuration Assistant, anebo správce Oracle Net Manager. Jakmile vytvoříte kontext Oracle Context a adresářové schéma, můžete začít pomocí správce Oracle Net Manager registrovat názvy služeb v adresářové službě. Přitom Oracle Context je kořenem podstromu adresáře, v němž jsou uloženy veškeré informace týkající se softwaru Oracle.

Po vytvoření kontextu Oracle Context jsou definovány i dvě entity: OracleDBCreators a OracleNetAdmins. Entita OracleDBCreators má DN (cn=OracleDBCreators, cn=OracleContext).

Kterýkoliv uživatel, který je členem této entity, pak může pomocí průvodce Oracle Database Configuration Assistant zaregistrovat záznam databázového serveru či záznam klienta adresáře. Naopak uživatel zařazený do OracleNetAdmins smí pomocí nástroje Oracle Net Manager vytvářet, upravovat či mazat názvy síťových služeb a upravovat atributy nástroje Oracle Net týkající se databázových serverů. Jste-li správcem adresáře, pak můžete do těchto skupin přidávat další uživatele.

Klientské počítače, které chtějí v adresáři vyhledávat informace, musí splňovat následující minimální požadavky:

- Musí být nakonfigurovány pro využívání adresářového serveru.
- Musí být schopné přistupovat k záznamům Oracle Net nacházejícím se v kontextu Oracle Context.
- Musí mít nastavené anonymní ověřování na adresářovém serveru.

Klientské počítače mohou pro vyhledávání použít běžné názvy databázových serverů a záznamů síťových služeb anebo je možné v přípojovacím řetězci zadat další informace popisující umístění v adresáři.

Práce s názvy pro jednoduché připojování

Jak jsem již dříve v této kapitole uvedl, součástí verze Oracle 10g se stala i metoda názvů pro jednoduché připojování, eliminující nutnost vytváření souborů s názvy služeb v prostředí využívajícím protokol TCVP/IP. Soubor tnsnames.ora vlastně možná nebudete potřebovat vůbec. Klientské počítače se pak mohou připojit k databázovému serveru zadáním úplných přípojovacích informací v přípojovacím řetězci majícím formát stejný s SQL*Plus příkazem **connect** v následující podobě:

```
connect uzivatelske_jmeno/heslo@[//]host[:port][/service_name][/server][/instance_name]
```

Elementy identifikátoru spojení jsou tyto:

Element	Popis
//	Volitelný. Tento element použijte v případě URL.
Host	Povinný. Zadejte název hostitelského počítače anebo jeho IP adresu.
Port	Volitelný. Zadejte číslo portu. Pokud jej ne zadáte, bude použit standardní port (1521).
Service_Name	Volitelný. Zadejte název služby. Pokud jej ne zadáte, bude použit výchozí název služby, který je totožný s názvem databázového serveru.
Server	Volitelný. V rozhraní OCI rovněž známý jako <i>connect_type</i> . Specifikuje typ správce služby: vyhrazený (<i>dedicated</i>), sdílený (<i>shared</i>), společný (<i>pooled</i>).
Instance_name	Volitelný. Koresponduje s inicializačním parametrem <i>INSTANCE_NAME</i> .

Například následující syntaxe přípojovacího řetězce by umožnila připojení ke službě LOC:

```
connect uzivatelske_jmeno/heslo@hq:1521/loc
```

Chcete-li používat názvy pro jednoduché připojování, musíte mít na klientském počítači nainstalovaný software Oracle 10g (a pozdější). Současně musíte používat protokol TCP/IP. Dále platí, že nejsou podporovány žádné funkce vyžadující použití pokročilejších popisovačů spojení.

VAROVÁNÍ

Databáze a klienti systému Oracle Database 11g již nepodporují službu Oracle Names. Nicméně starší verze mohou stále zpracovávat názvy databáze Oracle Database 10g pomocí služby Oracle Names.

V případě spojení pomocí URL či JDBC musíte před identifikátor spojení vložit dvě dopředná lomítka (//):

```
connect uzivatelske_jmeno/heslo@[//][host][:port][/service_name]
```

Metoda názvů pro jednoduché připojování je automaticky konfigurována v době instalace. Chcete-li ji používat, pak se ujistěte, že se ve výpise parametru NAME.DIRECTORY_PATH, uloženého v souboru sqlnet.ora, nachází i EZCONNECT. Soubor sqlnet.ora při implicitní instalaci systému Oracle Database 11g a pozdějších na klienta obsahuje tyto dva řádky:

```
SQLNET.AUTHENTICATION_SERVICES= (NTS)
NAMES.DIRECTORY_PATH= (TNSNAMES, EZCONNECT)
```

Jinými slovy: při rozlišování názvů služeb se klient databáze Oracle nejprve pokusí hledat s použitím souboru tnsnames.ora a teprve poté se uchýlí k nástroji Easy Connect.

Práce s odkazy na databáze

Pro podporu často používaných spojení na vzdálené databáze byste měli vytvořit odkazy na databáze. Ty specifikují popisovač spojení, který má být použit, a mohou určovat i uživatelské jméno, které chcete použít při připojování.

Odkazy na databáze se typicky využívají při vytváření lokálních objektů (jako například pohledů či synonym) přístupujících ke vzdáleným databázím na základě komunikace server/server. Díky lokálním synonymům vzdálených objektů lokální uživatelé ani nepoznají, kde se daný objekt nachází. Je-li součástí příkazu jazyka SQL i odkaz na databázi, pak po spuštění takového příkazu dojde k otevření relace ve vzdálené databázi a následnému provedení příkazů jazyka SQL v ní. Poté jsou vrácena data. Vzdálená relace může zůstat otevřená pro případ, že by byla opět potřebná. Odkazy na databáze mohou být vytvářeny jako veřejné odkazy (správci databázi, a to tak, že odkazy jsou v lokální databázi zpřístupněny všem uživatelům) anebo jako privátní odkazy.

V následujícím příkladu je vytvořen privátní odkaz na databázi nazvaný HR_LINK:

```
create database link HR_LINK
connect to HR identified by HR
using 'loc';
```

Příkaz **create database link**, použitý v předcházejícím příkladu, má tři parametry:

- Název odkazu (v našem příkladu HR_LINK)
- Účet, ke kterému se chcete připojit
- Název síťové služby

Veřejný odkaz na databázi je možné vytvořit přidáním klíčového slova **public** k příkazu **create database link**. Ukázku vidíte níže:

```
create public database link HR_LINK
  connect to HR identified by HR
  using 'loc';
```

POZNÁMKA

Doporučujeme vám, abyste při vytváření veřejných odkazů na databáze používali klauzuli **using**, avšak nikoliv **connect to**. Poté můžete vytvořit privátní odkaz na databázi mající stejný název a obsahující pouze klauzuli **connect to**, nikoliv **using**. Následné změny názvu služby pak povedou pouze k nutnosti opětovného vytvoření veřejného odkazu, zatímco privátní odkazy a uživatelská hesla zůstanou beze změn.

Je-li instance LOC přesunuta na jiný server, můžete odkazy na databáze přeměrovat na nové umístění instance LOC jednoduchou distribucí nového souboru tnsnames.ora, obsahujícího potřebné úpravy, anebo úpravou záznamu na adresářovém serveru. Upravený záznam pro soubor tnsnames.ora či adresářový server můžete vygenerovat pomocí průvodce Oracle Net Configuration Assistant či správce Oracle Net Manager. Oba zmíněné nástroje byly popsány v předcházejících částech této kapitoly.

Chcete-li vytvořené odkazy použít, jednoduše je přidejte ve formě přípon k názvům tabulek používaným v příkazech. V následujícím příkladu je vytvářen lokální pohled na vzdálenou databázi využívající odkaz na databázi HR_LINK:

```
create view LOCAL_EMPLOYEE_VIEW
as
select * from EMPLOYEE@HR_LINK
where Office='ANNAPOLIS';
```

Klauzule **from** tohoto příkladu se odkazuje na EMPLOYEE@HR_LINK. A protože odkaz na databázi HR_LINK obsahuje název serveru, název instance a jméno vlastníka, je globální název objektu tabulky znám. Kdyby nebyl zadán žádný název účtu, byl by použit název účtu přihlášeného uživatele. Kdyby byl odkaz HR_LINK vytvořen bez klauzule **connect to**, bylo by pro připojení ke vzdálené databázi použito uživatelské jméno a heslo aktuálního uživatele.

V předcházejícím příkladu jsme vytvořili pohled, neboť jsme chtěli omezit množinu záznamů, se kterou mohou uživatelé pracovat. Pokud by nebylo takové omezení nutné, mohli bychom namísto pohledu vytvořit synonymum. Ukázku vidíte v následujícím příkladu:

```
create public synonym EMPLOYEE for EMPLOYEE@HR_LINK;
```

Dotazy lokálních uživatelů, načítající data pomocí lokálního veřejného synonyma EMPLOYEE budou automaticky přeměrovány na tabulku EMPLOYEE, která je součástí instance LOC spuštěné na serveru HQ. Uživatel tak nepozná, kde se vlastně data nacházejí. Dosáhli jsme tak úplné nezávislosti na umístění.

Standardně platí, že jeden příkaz jazyka SQL smí pracovat nejvýše se čtyřmi odkazy na databáze. Tento počet lze zvýšit změnou parametru `OPEN_LINKS` uvedeného v souboru `SPFILE` či v souboru `init.ora` databáze. Když je hodnota nastavena na 0, jsou distribuované transakce povoleny.

Optimalizace Oracle Net

Optimalizace aplikací využívajících Oracle Net je vcelku jednoduchá a přímočará: kdykoliv je to možné, omezte množství dat přenášených po síti, a to zejména v případě aplikací pro online zpracování transakcí. Současně snižte i počet přenosů dat. K základním postupům, které by měly být provedeny, patří:

- Použití distribuovaných objektů, například materializovaných pohledů, k replikaci statických dat do vzdálených databází.
- Použití procedur ke snížení objemu dat přenášených po síti. Namísto neustálého přenášení dat sem a tam budou přenášena pouze chybová hlášení procedur.
- Kdekoliv je to možné, použijte homogenní servery a eliminujte tak potřebu práce se správcem Oracle Connection Manager.
- V případě aplikací pro online zpracování transakcí platí, že použití sdílených serverů vede k podpoře více klientů s menším počtem procesů.

Velikost zásobníku nástroje Oracle Net by měla využít výhod velikosti paketů používaných daným síťovým protokolem (například TCP/IP). Posíláte-li v síti velké pakety dat, je možné, že tyto pakety budou fragmentovány. A protože každý paket obsahuje hlavičku, je zřejmé, že snížení fragmentace paketů vede ke snížení zátěže sítě.

Můžete také optimalizovat velikost zásobníku vrstvy služeb. Datový zásobník vrstvy služeb je označován jako SDU (*Session Data Unit*); chcete-li změnit jeho velikost, musíte požadovanou změnu provést jak v konfiguračních souborech klienta, tak i serveru. Oracle Net standardně sestavuje data do zásobníků o velikosti odpovídající velikosti SDU. To znamená, že změna velikosti SDU může vést ke zlepšení výkonu. Výchozí velikost SDU je v systému Oracle Database 11g 8 KB a 2 KB v dřívějších verzích. Pokud víte, že budete často přenášet zprávy, které budou podstatně větší než 2 KB, pak můžete zvětšit SDU (a to až na maximum 32 KB).

Chcete-li klienta nakonfigurovat tak, aby pracoval s nestandardní velikostí SDU, přidejte do konfiguračních souborů klienta nové nastavení SDU. Má-li změna platit pro všechna spojení, musíte do souboru `sqlnet.ora` přidat následující parametr:

```
DEFAULT_SDU_SIZE=32767
```

Jestliže chcete, aby změna platila pouze pro služby s určitými názvy, musíte upravit jejich záznamy v souboru `tnsnames.ora`:

```
LOC =(DESCRIPTION=
  (SDU=32767)
  (ADDRESS=
 (PROTOCOL=TCP)
 (HOST=HQ)
 (PORT=1521))
  (CONNECT DATA=
 (SERVICE_NAME=LOC)))
```

Na databázovém serveru nakonfigurujte výchozí nastavení velikosti SDU v souboru sqlnet.ora:

```
DEFAULT_SDU_SIZE=32767
```

V případě procesů sdíleného serveru přidejte nastavení velikosti SDU do nastavení DISPATCHERS nacházejícího se v souboru parametrů dané instance:

```
DISPATCHERS="(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp))(SDU=32767))"
```

V případě procesů vyhrazeného serveru upravte příslušné záznamy v souboru listener.ora:

```
SID_LIST_listener_name=
(SID_LIST=
(SID_DESC=
(SDU=32767)
(SID_NAME=loc)))
```

Nástroj Oracle Net podporuje i protokol SDP, využívaný v rychlých sítích Infiniband. Aplikace pracující s protokolem SDP pak přesouvají většinu zátěže související se zasláním zpráv přímo na síťové adaptéry. Tím jsou snižovány nároky na CPU kladené aplikací. Máte-li k dispozici rychlou síť Infiniband (používanou například mezi jednotlivými vrstvami aplikace), vyhledejte si podrobnější informace o konfiguraci hardwaru a softwaru v dokumentaci firmy Oracle.

Redukce využívání prostředků

Chcete-li omezit vliv neověřených uživatelů na váš systém, můžete například snížit dobu, po kterou mohou blokovat prostředky před ověřením. Parametry popsané v předcházejících částech této kapitoly a sloužící k omezení času vedou ke zmírnění problémů s výkonem způsobených těmito neověřenými přístupy. V souboru listener.ora nastavte parametr INBOUND_CONNECTION_TIMEOUT_nazev_listeneru tak, aby došlo k automatickému ukončení všech požadavků o spojení, které nebudou během zadané doby ověřeny procesem listener. Neúspěšné pokusy o spojení pak budou zapsány do souboru protokolu procesu listener. V souboru sqlnet.ora umístěném na serveru nastavte parametr SQLNET.INBOUND_CONNECT_TIMEOUT tak, aby došlo k automatickému ukončení všech požadavků o spojení, která se nepodaří vytvořit a ověřit během zadané doby. Přitom platí, že hodnota přiřazená parametru SQLNET.INBOUND_CONNECT_TIMEOUT v souboru sqlnet.ora na serveru by měla být vyšší než hodnota přiřazená parametru INBOUND_CONNECTION_TIMEOUT_nazev_listeneru v souboru listener.ora.

Ladění problémů s připojením

Podmínkou úspěšného připojování pomocí technologie Oracle Net je správná konfigurace několika komunikačních mechanismů. Přitom každé spojení využívá komunikaci počítač-počítač, správnou identifikaci služeb a databází a správnou konfiguraci procesů listener na serveru. V případě problémů se spojením je vždy nutné eliminovat co nejvíce z uvedených komponent.

Nejprve se tedy ujistěte, že počítač, ke kterému se chcete připojit, je v síti vůbec dostupný. Ke kontrole můžete použít příkaz **ssh**:

```
ssh nazev_pocitace
```

Je-li počítač dostupný, budete požádáni o zadání uživatelského jména a hesla umožňujícího přihlášení ke vzdálenému počítači. Máte-li možnost pracovat s příkazem **ping**, můžete jej využít namísto příkazu **telnet**. Následujícím příkazem otestujete dostupnost zadaného hostitelského počítače; po spuštění se vám zobrazí stavová informace:

```
ping nazev_pocitace
```

Je-li hostitelský počítač v síti dostupný, musíte se ujistit, zda je na něm spuštěn listener. Ke kontrole možnosti připojení k procesu listener vzdálené databáze můžete využít i nástroj **tsping**, dodávaný firmou Oracle. Nástroj pracuje se dvěma parametry: prvním z nich je název služby, ke které se chcete připojit, a druhým pak počet pokusů o spojení. Ve výstupu příkazu **tsping** pak mimo jiné uvidíte i čas potřebný pro připojení ke vzdálené databázi.

Například chcete-li se ujistit, zda je databáze Oracle identifikovaná ve vašem lokálním souboru tnsnames.ora názvem služby dw na linuxovém serveru dostupná z klienta v prostředí Windows, spusťte následující příkaz:

```
C:\> tsping dw
TNS Ping Utility for 32-bit Windows:
Version 11.1.0.4.0 - Beta on 08-AUG-2007 21:39:42
Copyright (c) 1997, 2006, Oracle. All rights reserved.
Used parameter files:
C:\app\Administrator\product\11.1.0\client_1\network\admin\sqlnet.ora
Used EZCONNECT adapter to resolve the alias
Attempting to contact (DESCRIPTION=(CONNECT_DATA=(SERVICE_NAME=))
(ADDRESS=(PROTOCOL=TCP)(HOST=192.168.2.95)(PORT=1521)))
OK (0 msec)
C:\>
```

Všimněte si, jak v prostředí Windows program **tsping** použil nástroj Easy Connect a získal tak adresu protokolu TCP/IP serveru dw, doplnil implicitní hodnoty a úspěšně na linuxovém serveru našel instanci DW.

Kromě nástroje **tsping** můžete využít i nástroj **trcroute**, vyhledávající cestu potřebnou pro připojení ke vzdálené databázi. Ve výstupu tohoto nástroje (podobného linuxovému nástroji **traceroute**) uvidíte TNS adresy všech uzlů, kterými požadavek na spojení projde. Současně zde budou uvedeny všechny případné chyby. Formát příkazu je:

```
trcroute net_service_name
```

V případě ladění problémů s komunikací klient/server platí zcela stejné základní principy. Nejprve se ujistěte, zda je vzdálený počítač dostupný; součástí komunikačního softwaru většiny klientů je jak příkaz **telnet**, tak i příkaz **ping**. Není-li vzdálený počítač dostupný, může se příčina problémů nacházet přímo na klientském počítači. Zkontrolujte tedy, zda se ostatní klientské počítače mohou či nemohou s daným vzdáleným počítačem spojit. Pokud mohou, je zřejmé, že se příčina problémů nachází přímo na daném klientském počítači. Pokud nemohou, je zřejmé, že se příčina problémů nachází na straně serveru. V takovém případě je nutné zkontrolovat samotný server, jeho procesy listener a stav instancí databází.