

ORACLE®

ORACLE®

Обзор Oracle Datapump

Игорь Мельников
старший консультант

План

- Что такое Oracle Data Pump ?
- Архитектура и возможности
- Использование
- API для разработчиков
- Новые возможности в Oracle Database 11g
- Демонстрация

Что такое Oracle Datapump

Недостатки традиционного экспорта/импорта

- Не масштабируется для больших БД
- Медленная выгрузка и загрузка данных, не распараллеливается
- Трудности в мониторинге процессов экспорта/импорта
- Практически невозможно встраивать в приложения (нет API)
- Тяжело сопровождать

Что такое Oracle Datapump

- Технология экспорта/импорта данных и метаданных СУБД Oracle Database 10g/11g
- Замена традиционных утилит экспорта/импорта (*exp* и *imp*)
- Новая серверная инфраструктура и утилиты (*expdp* и *impdp*)
- Имеется документированный API для разработчиков
- Много новых возможностей по сравнению с утилитами *exp* и *imp*
- Утилиты *exp/imp* оставлены в целях совместимости !

Утилиты Oracle Datapump

- *expdp* – для экспорта, *impdp* – для импорта
- Расположены в \$ORACLE_HOME/bin
- Большинство параметров аналогичны параметрам в *exp/imp*
- Формат dmp-файлов не совместим с форматом *exp/imp* !
- Совместимость формата Datapump для всех версий СУБД начиная с 10.1 (10.2 и 11.1)

Архитектура и возможности

Архитектура Oracle Dataump

- Инфраструктура для поддержки “тонкого клиента”
- Экспорт/импорт происходит на сервере
- dmp-файл формируется на файловой системе сервера
- Клиент только управляет процессами экспорта/импорта
- Поддержка параллельности
 - Только в Enterprise Edition
 - И для выгрузки, и для загрузки
 - Динамический уровень параллелизма
 - Как на уровне одной таблицы/разделов, так и на уровне нескольких таблиц

Возможности Oracle Datapump

- Рестарт и останов экспорта/импорта на произвольной точке
 - Master table
 - По команде или по ошибке
 - Старт с пред. точки останов
 - Асинхронный запуск
- Гибкий выбор объекта
- Трансформация DDL при импорте
 - Замена имен схемы, файлов данных, табличных пространств
 - Включать/не включать параметры хранения (storage clause)
 - Генерация нового OID для объектных типов

Возможности Oracle Datapump

- Предварительная оценка размера dmp-файла
- Детальный мониторинг с любого места
 - % выполнения
 - Детальный лог
- Интерфейс в OEM
- Сжатие (только метаданные)

Возможности Oracle Datapump

Экспорт/импорт по сети

- Импорт по сети
 - Из одной БД в другую
 - На “лету”: без промежуточного dmp-файла
- Экспорт по сети
 - Из БД в режиме “только для чтения”

Внешние таблицы Datapump

- Новый тип внешних таблиц: datapump external tables

```
create table test
  organization external
  (
 type ORACLE_DATAPUMP
 default directory dump_dir
 location ('all_object.dmp')
  )
as select * all_objects;
```


- Возможна запись в таблицы (только на этапе формирования CTAS-таблиц)

Производительность Oracle Datapump

Экспорт

- 1 GB данных (9.3 млн. строк) – портал крупной компании
- Сервер: 1-CPU Ultra 60, 1 GB RAM, 2 HDD (SCSI 10000 rpm)
- Время экспорта:
 - Утилита exp: 143 сек.
 - Data Pump Export: 92 сек.
 - В общем случае скорость зависит от степени параллелизма, скорости I/O, характеристик CPU ...

Производительность Oracle Datapump

Импорт

- Импорт данных:
 - Утилита imp: 25 мин. 55 сек.
 - Data Pump Import: 1 мин. 41 сек.
 - Data Pump в 15 раз быстрее!
- При использовании старых утилит (exp/imp) практически нет возможностей для настройки производительности
- Data Pump дает готовое производительное решение с возможностью гибкой настройки (степень параллелизма и сжатие)

Производительность Oracle Datapump

Сравнение с утилитами exp/imp

Использование Oracle Datapump

Использование Oracle Datapump

Экспорт

- Создаем директорию в СУБД для dmp-файлов


```
SQL> CREATE DIRECTORY dump_dir AS '/backup/oradata';
```

- Выдаем привилегии на директорию

```
SQL> GRANT READ,WRITE ON DIRECTORY dump_dir TO scott;
```

- Выполняем экспорт

```
C:\app>EXPDP scott/tiger@orcl TABLES=employees  
DUMPFILE=dump_dir:employees.dmp NOLOGFILE=y
```


Oracle Datapump API

Oracle Datapump API

PL/SQL-пакет DBMS_DATAPUMP

```
SQL> desc dbms_datapump
```

```
FUNCTION OPEN RETURNS NUMBER
```


Argument Name	Type	In/Out	Default?
OPERATION	VARCHAR2	IN	
JOB_MODE	VARCHAR2	IN	

```
PROCEDURE START_JOB
```

Argument Name	Type	In/Out	Default?
HANDLE	NUMBER	IN	
SKIP_CURRENT	NUMBER	IN	DEFAULT
ABORT_STEP	NUMBER	IN	DEFAULT

```
PROCEDURE STOP_JOB
```

Argument Name	Type	In/Out	Default?
HANDLE	NUMBER	IN	
IMMEDIATE	NUMBER	IN	DEFAULT
KEEP_MASTER	NUMBER	IN	DEFAULT
DELAY	NUMBER	IN	DEFAULT

Oracle Datapump API

PL/SQL-пакет DBMS_DATAPUMP

- Представлено в виде встроенного пакета DBMS_DATAPUMP
- Позволяет сделать экспорт/импорт прямо из приложения
- Экспорт/импорт возможен как в синхронном, так и в асинхронном режиме
- Возможности по контролю над статусом процессов экспорта/импорта
 - Процент завершения
 - Число полученных байт
 - Состояние задания
 -

Oracle Datapump API

Пример экспорта

-- определяем задание на экспорт

```
v_xHandle := dbms_datapump.open(operation => 'EXPORT',  
 job_mode  => 'SCHEMA',  
 job_name  => 'MY_EXPORT');
```

-- указываем dmp-файл

```
dbms_datapump.add_file(handle => v_xHandle,  
 filename  => 'scott.dmp',  
 directory => 'dump_dir',  
 filetype  =>  
 dbms_datapump.KU$_FILE_TYPE_DUMP_FILE);
```

-- указываем log-файл


```
dbms_datapump.add_file(handle => v_xHandle,  
 filename  => 'scott_dmp.log',  
 directory => 'dump_dir',  
 filetype  =>  
 dbms_datapump.KU$_FILE_TYPE_LOG_FILE);
```

-- запускаем задание

```
dbms_datapump.start_job(v_xHandle);
```

-- уничтожаем задание

```
dbms_datapump.detach(v_xHandle);
```


Oracle Datapump API

Пример импорта

```
v_xHandle := dbms_datapump.open(operation => 'IMPORT',
 job_mode  => 'FULL',
 job_name  => 'MY_IMPORT');

dbms_datapump.add_file(handle => v_xHandle,
 filename  => 'scott.dmp',
 directory => 'dump_dir');

-- импортируем данные в другое табличное пространство !
dbms_datapump.metadata_remap(handle => v_xHandle,
 name => 'REMAP_TABLESPACE',
 old_value => 'USERS',
 value => 'SCOTT_DATA');

dbms_datapump.start_job(v_xHandle);
dbms_datapump.detach(v_xHandle);
```


Oracle Datapump API

Контроль выполнения экспорта/импорта

```
declare
 v_xJobState varchar2(32);
 v_xJobStatus ku$_JobStatus;
 v_xStatus ku$_Status;
begin
 dbms_datapump.get_status(v_xHandle,
 dbms_datapump.ku$_status_job_status,
 -1,
 v_xJobState,
 v_xStatus);
 v_xJobStatus := v_xStatus.job_status;


 dbms_output.put_line('Status => ' || v_xJobState);
 dbms_output.put_line('Done % => ' || v_xJobStatus.percent_done);
end;
```


Oracle Datapump API

Резюме

- Позволяет встраивать экспорт/импорт прямо в приложения
- Нет необходимости разрабатывать собственные механизмы экспорта/импорта
- Полный контроль над процессами экспорта/импорта
- Возможно копирование dmp-файла с сервера на клиент, или с клиента на сервер (как BFILE blob) через OCI, ODP.NET, JDBC

НОВЫЕ ВОЗМОЖНОСТИ В Oracle Database 11g

ORACLE®
DATABASE 11^g

ORACLE ORACLE C

Oracle Datapump 11g

Новые возможности в 11g

- Сжатие данных в ходе экспорта (в 10g - только метаданные)
- Обработка разделов (partitions)
 - PARTITION_OPTIONS = {none | departition | merge}
- Шифрование dmp-файла в ходе экспорта
 - Алгоритм (AES128 | AES192 | AES256)
 - Параметры (ENCRYPTION_ALGORITHM и ENCRYPTION_MODE)
- Переименование таблиц в ходе импорта
 - Параметр REMAP_TABLE
- Множество улучшений (REUSE_DUMPFILES, XMLTYPE конвертация и д.р.)

Oracle Dataump 11g

Преобразование данных при экспорте/импорте

Oracle Datapump 11g

Преобразование данных при экспорте/импорте

- Преобразование данных при экспорте/импорте
 - Параметр REMAP_DATA
 - Значение: `[schema.]tablename.column_name:[schema.]pkg.function`
- Определяется PL/SQL-функция преобразования
 - Произвольная PL/SQL – функция
 - Принимает на вход значение столбца и возвращает новое значение столбца
- При экспорте значения столбцов в dmp-файле будут преобразованы (на “лету”)
- При импорте – данные перед записью в БД будут на “лету” преобразованы

ORACLE®

Демонстрация

Oracle Data Pump

Демонстрация

Встраивание экспорта в приложение

- Окружение разработки:
 - CodeGear RAD Studio 2007
 - Язык программирования: Object Pascal for .NET
 - Платформа: MS .NET 2.0
 - Oracle Client 10.2.0.3.0
 - Интерфейс доступа: Oracle Data Provider for .NET 10.2.0.3.03
- СУБД
 - Oracle Database 10.2.0.3.11 for MS Windows x86 32bit

Демонстрация

Выбор таблицы для экспорта

Демонстрация

Указываем имя dmp-файла – на клиенте!

Демонстрация

Контроль процесса экспорта

Демонстрация

dmp-файл “переброшен” на клиент

Демонстрация

Как перенести dmp-файл на клиент?

```
v_xCommand.CommandText := 'select bfilename(:v_xDirectoryName,:v_xServerFileName) as DmpBFile from dual';

v_xCommand.Prepare;
v_xReader := v_xCommand.ExecuteReader;


If v_xReader.Read Then
Begin
  v_xMemoryStream := MemoryStream.Create(v_xReader.GetOracleBFile(v_xReader.GetOrdinal('DmpBFile')).Value);

  v_xBuffer := v_xMemoryStream.ToArray();
  v_xBufferStream := MemoryStream.Create(v_xBuffer,0,v_xMemoryStream.Length,true,true);


  v_xFileStream := FileStream.Create(v_pClientFullFileName,
 System.IO.FileMode.OpenOrCreate);
  v_xWriter := BinaryWriter.Create(v_xFileStream);
  v_xWriter.Write(v_xBufferStream.GetBuffer,0,v_xBufferStream.length);
```

- Обрабатываем dmp-файл как BFile BLOB
- Сохраняем на клиенте в файловый поток (FileStream)
- После удаляем dmp-файл на сервере с помощью UTL_FILE.REMOVE

Готовый инструмент для Data Pump *oraPumper*

- <http://www.spviewer.com/orapumper.html>

Oracle Dataump

Заключение

- Развитая технология экспорта/импорта для СУБД Oracle Database
- Высокое быстродействие и масштабируемость
- Мощный API для разработчиков
- Много продвинутых возможностей

Q & A

ORACLE®

Игорь Мельников
Старший консультант Oracle СНГ

Email : Igor.Melnikov@oracle.com

Phone : +7 (495) 641 14 00

Direct: +7 (495) 641 14 42

Mobile: +7 (915) 205 26 27