
Découverte de MySQL, PostgreSQL et Oracle 1

Découverte de MySQL, PostgreSQL et
Oracle

Résumé
Ce document explique aux administrateurs de bases de données les différents aspects à
cerner lors de l'administration d'une base de données inconnue. Ce document est aussi utile
aux administrateurs qui ne connaissent qu'un des logiciels présentés, afin de connaître les
commandes équivalentes.
Sont présentés ici MySQL 5.1, PostgreSQL 8.1 et Oracle 10g installés sur une Debian Etch.

Introduction
On présentera ici trois systèmes différents de gestion de base de données :
• MySQL 5.1, base de données libre très utilisée par les hébergeurs web pour ses bonnes

performances et dont la version 5 comble les principaux manques (trigger, procédures
stockées...). MySQL a la particularité de fournir plusieurs moteurs de bases de données
(InnoDB, MyIsam, Berkeley DB...), qui ne fournissent pas les mêmes fonctionnalités ni les
mêmes performances, afin de s'adapter au besoin. Par exemple, le moteur ARCHIVE est
optimisé pour stocker et fournir des informations, mais il n'est pas possible de mettre à
jour une ligne dans une table.

• PostgreSQL 8.1 est la base de données qui offre le plus de fonctionnalités en logiciel
libre.

• Oracle 10g

Conseils préliminaires
Voici quelques conseils qui permettent de gagner du temps lors de la découverte et la
maintenance d'une base de données :
1. Demander s'il y a une fiche technique du serveur sur un partage de fichiers ou sur un

wiki.
2. Interroger les personnes qui travaillent sur ce serveur pour savoir s'il y a des

recommandations en plus par rapport à la documentation au cas où elle ne serait pas à
jour.

3. Créer ou mettre à jour la documentation du serveur.
4. Lire la documentation officielle de la base de données et regarder les commentaires :

• (fr) MySQL 5.0 [1] | (en) MySQL 5.1 [2]

• (fr) PostgreSQL 8.1.5 [3]

• (en) Oracle [4]

http://fr.wikipedia.org/wiki/Debian
http://fr.wikipedia.org/wiki/MySQL
http://fr.wikipedia.org/wiki/Postgresql
http://fr.wikipedia.org/wiki/Oracle_(base_de_donn�es)
http://dev.mysql.com/doc/refman/5.0/fr/
http://dev.mysql.com/doc/refman/5.1/en/
http://docs.postgresqlfr.org/8.1/
http://www.oracle-10g.de/oracle_10g_documentation/

Découverte de MySQL, PostgreSQL et Oracle 2

Détermination du système d'exploitation
• Unixes : cat /etc/issue

• Linux:
• Debian: on trouve ce fichier /etc/debian_version qui contient la version de Debian.
• Redhat: /etc/redhat_release

Pour la suite du document, on considère que la base de données fonctionne sur Debian,
mais la quasi totalité des explications dans la suite fonctionne avec les autres distributions
Linux. Il sera indiqué quand la commande est spécifique à Debian.

Détermination de l'environnement
Pour connaître le(s) processeur(s) :

cat /proc/cpuinfo

Les partitions swap utilisées :

cat /proc/swaps

La quantité de RAM disponible/utilisée :

cat /proc/meminfo

La configuration réseau :

ifconfig

Services en cours de fonctionnement
Toutes les commandes sont à exécuter en root.

Pour connaître la liste des processus qui fonctionnent :
ps aux

Pour connaître la liste des démons au démarrage de
l'ordinateur :
Regarder le nom du logiciel de démarrage dans la liste des processus, c'est celui dont le
PID vaut 1.
• Si vous obtenez init :

• Regarder le chiffre entre [] derrière init, puis taper : # ls /etc/rc[chiffre].d/
Par exemple si le chiffre est 2 :

ls /etc/rc2.d/

de manière générique :

ls -la /etc/rc`runlevel |awk '{print $2}'`.d

• Si vous obtenez initng, il faut taper :

ng-update show

http://fr.wikipedia.org/wiki/Utilisateur_root
http://fr.wikipedia.org/wiki/Init
http://fr.wikipedia.org/wiki/Initng

Découverte de MySQL, PostgreSQL et Oracle 3

pour obtenir la liste des démons démarrés.

Les logiciels installés | La façon dont ils sont
installés
Il est possible d'installer de deux manières différentes un logiciel dans une distribution
linux. Soit avec un paquetage soit avec les sources. L'intérêt du paquetage, c'est qu'il est
beaucoup plus facile à installer et à mettre à jour que les sources. Par contre, plus de
personnalisations du logiciel sont possibles grâce à une installation à partir des sources.
Dans debian, pour gérer les paquetages, on utilise le logiciel aptitude. Il permet d'installer,
désintaller et mettre à jour l'ensemble des logiciels présents sur le serveur. Dans le menu
d'aptitude il est possible de rechercher un paquetage.
Si le paquetage de la base de données n'est pas installé, alors il est installé avec les
sources. La plupart du temps, les logiciels installés à partir des sources se situent dans
/usr/local/bin.
La façon dont est installé le logiciel détermine la procédure des mises à jour.

Pour visualiser l'état de fonctionnement de la base de
données
MySQL
/etc/init.d/mysqld status

Exemple de résultat pour une base en cours de fonctionnement :

/usr/bin/mysqladmin Ver 8.41 Distrib 5.0.18, for pc-linux-gnu on i486
Copyright (C) 2000 MySQL AB & MySQL Finland AB & TCX
DataKonsult AB
This software comes with ABSOLUTELY NO WARRANTY. This is free software,
and you are welcome to modify and redistribute it under the GPL license

Server version 5.0.18-Debian_7-log
Protocol version 10
Connection Localhost via UNIX socket
UNIX socket /var/run/mysqld/mysqld.sock
Uptime: 4 min 47 sec

Threads: 1 Questions: 157 Slow queries: 0 Opens: 0 Flush tables: 1
 Open tables: 64 Queries per second avg: 0.547

http://fr.wikipedia.org/wiki/Aptitude_(logiciel)

Découverte de MySQL, PostgreSQL et Oracle 4

PostgreSQL
/etc/init.d/postgresql-8.1 status

Exemple de résultat pour une base en cours de fonctionnement :

Version Cluster Port Status Owner Data directory
 Log file
8.1 main 5432 online postgres /var/lib/postgresql/8.1/main
 /var/log/postgresql/postgresql-8.1-main.log

Oracle
/etc/init.d/oracle status

On identifie la liste des instances Oracle en cours de fonctionnement avec la commande:
1. ps -ef | grep pmon
(Le processus PMON, Process Monitor, étant unique à chaque instance, et identifiant le SID
de la base concernée)

Comment démarrer/arrêter/redémarrer une base de
données
MySQL
• Avec init

• Dans le cas d'une base de données classique :

/etc/init.d/mysql (start|stop|restart|reload|force-reload)

• Dans le cas d'un noeud de cluster :

/etc/init.d/mysql-ndb (start|stop|restart|reload|force-reload)

• Dans le cas d'un médiateur de cluster :

/etc/init.d/mysql-ndb-mgm (start|stop|restart|reload|force-reload)

• Avec initng

ngc --(start|stop|restart) mysql

PostgreSQL
• Avec init
Dans le cas d'une base de données :

/etc/init.d/postgresql-8.1
(start|stop|restart|reload|force-reload|status|autovac-start|autovac-stop|autovac-restart)

• Avec initng

ngc --(start|stop|restart) postgresql

http://fr.wikipedia.org/wiki/init
http://fr.wikipedia.org/wiki/initng
http://fr.wikipedia.org/wiki/init
http://fr.wikipedia.org/wiki/initng

Découverte de MySQL, PostgreSQL et Oracle 5

Oracle
• Avec init
Dans le cas d'une base de données :

/etc/init.d/oracle (start|stop|restart)

• Avec initng

ngc --(start|stop|restart) oracle

Les fichiers de configuration
MySQL
Tous les fichiers se trouvent dans le dossier /etc/mysql :
• debian.cnf : fichier de configuration généré automatiquement par Debian, contient le

login de l'utilisateur système Debian dans MySQL ainsi que son mot de passe. Cet
utilisateur permet à Debian de faire la maintenance des bases de MySQL.

Exemple :

Automatically generated for Debian scripts. DO NOT TOUCH!
[client]
host = localhost
user = debian-sys-maint
password = XXXXXXXXXXXXXXXX
socket = /var/run/mysqld/mysqld.sock

• debian-log-rotate.conf : Définit la quantité de fichiers de logs à stocker.
Exemple :

KEEP_BINARY_LOGS=2

• debian-start : Script qui contient la liste des opérations de maintenance à effectuer lors
du démarrage de MySQL.

Exemple :

#!/bin/bash
#
This script is executed by "/etc/init.d/mysql" on every (re)start.
#
Changes to this file will be preserved when updating the Debian
package.
#

source /usr/share/mysql/debian-start.inc.sh

MYADMIN="/usr/bin/mysqladmin --defaults-file=/etc/mysql/debian.cnf"
MYCHECK="/usr/bin/mysqlcheck --defaults-file=/etc/mysql/debian.cnf"
MYCHECK_SUBJECT="WARNING: mysqlcheck has found corrupt tables"
MYCHECK_PARAMS="--all-databases --fast --silent"

http://fr.wikipedia.org/wiki/init
http://fr.wikipedia.org/wiki/initng
http://fr.wikipedia.org/wiki/Historique_(informatique)

Découverte de MySQL, PostgreSQL et Oracle 6

Put commands in the background if they should not block the server
start.
(
 mycheck;
) &

exit 0

• my.cnf : Tous les paramètres de configuration de MySQL comme les ports/sockets
d'écoute, les interfaces réseaux autorisées, le tuning de la base, l'emplacement des logs
et des fichiers de base de données... Enfin, ce fichier définit si le serveur MySQL est un
noeud de cluster ou un le maître du cluster. Les commentaires dans ce fichier sont assez
détaillés.

Exemple :

#
The MySQL database server configuration file.
#
You can copy this to one of:
- "/etc/mysql/my.cnf" to set global options,
- "/var/lib/mysql/my.cnf" to set server-specific options or
- "~/.my.cnf" to set user-specific options.

One can use all long options that the program supports.
Run program with --help to get a list of available options and with
--print-defaults to see which it would actually understand and use.
#
For explanations see
http:/ / dev. mysql. com/ doc/ mysql/ en/ server-system-variables.
 html

This will be passed to all mysql clients
It has been reported that passwords should be enclosed with
ticks/quotes
escpecially if they contain "#" chars...
Remember to edit /etc/mysql/debian.cnf when changing the socket
location.
[client]
port = 3306
socket = /var/run/mysqld/mysqld.sock

Here is entries for some specific programs
The following values assume you have at least 32M ram

This was formally known as [safe_mysqld]. Both versions are currently
 parsed.
[mysqld_safe]
socket = /var/run/mysqld/mysqld.sock
nice = 0

http://fr.wikipedia.org/wiki/grappe_de_serveurs
http://dev.mysql.com/doc/mysql/en/server-system-variables.html
http://dev.mysql.com/doc/mysql/en/server-system-variables.html

Découverte de MySQL, PostgreSQL et Oracle 7

[mysqld]
#
* Basic Settings
#
user = mysql
pid-file = /var/run/mysqld/mysqld.pid
socket = /var/run/mysqld/mysqld.sock
port = 3306
basedir = /usr
datadir = /var/lib/mysql
tmpdir = /tmp
language = /usr/share/mysql/english
skip-external-locking
#
For compatibility to other Debian packages that still use
libmysqlclient10 and libmysqlclient12.
old_passwords = 1
#
Instead of skip-networking the default is now to listen only on
localhost which is more compatible and is not less secure.
bind-address = 127.0.0.1
#
* Fine Tuning
#
key_buffer = 16M
max_allowed_packet = 16M
thread_stack = 128K
#
* Query Cache Configuration
#
query_cache_limit = 1048576
query_cache_size = 16777216
query_cache_type = 1
#
* Logging and Replication
#
Both location gets rotated by the cronjob.
Be aware that this log type is a performance killer.
#log = /var/log/mysql.log
#log = /var/log/mysql/mysql.log
#
Error logging goes to syslog. This is a Debian improvement :)
#
Here you can see queries with especially long duration
#log-slow-queries = /var/log/mysql/mysql-slow.log
#
The following can be used as easy to replay backup logs or for

Découverte de MySQL, PostgreSQL et Oracle 8

replication.
#server-id = 1
log-bin = /var/log/mysql/mysql-bin.log
See /etc/mysql/debian-log-rotate.conf for the number of files kept.
max_binlog_size = 104857600
#binlog-do-db = include_database_name
#binlog-ignore-db = include_database_name
#
* BerkeleyDB
#
According to an MySQL employee the use of BerkeleyDB is now
discouraged
and support for it will probably cease in the next versions.
skip-bdb
#
* InnoDB
#
InnoDB is enabled by default with a 10MB datafile in /var/lib/mysql/.
Read the manual for more InnoDB related options. There are many!
#
* Security Features
#
Read the manual, too, if you want chroot!
chroot = /var/lib/mysql/
#
If you want to enable SSL support (recommended) read the manual or my
HOWTO in /usr/share/doc/mysql-server/SSL-MINI-HOWTO.txt.gz
ssl-ca=/etc/mysql/cacert.pem
ssl-cert=/etc/mysql/server-cert.pem
ssl-key=/etc/mysql/server-key.pem

[mysqldump]
quick
quote-names
max_allowed_packet = 16M

[mysql]
#no-auto-rehash # faster start of mysql but no tab completition

[isamchk]
key_buffer = 16M

#
* NDB Cluster
#
See /usr/share/doc/mysql-server-*/README.Debian for more information.
#
The following configuration is read by the ndbd storage daemons,
not from the ndb_mgmd management daemon.

Découverte de MySQL, PostgreSQL et Oracle 9

#
[MYSQL_CLUSTER]
ndb-connectstring=127.0.0.1

PostgreSQL
Les fichiers de configuration se trouvent dans /usr/local/pgsql/data ou
/etc/postgresql/8.1/main/. PostegreSQL possède 3 fichiers de configuration:
• pg_hba.conf : fichier de configuration pour l'authentification des utilisateurs. Ce fichier

est une suite d'enregistrements.
Les lignes vides sont ignorées. Chaque ligne est structurée d'une des manières suivantes:

local database user auth-method [auth-option]
host database user CIDR-address auth-method [auth-option]
hostssl database user CIDR-address auth-method [auth-option]
hostnossl database user CIDR-address auth-method [auth-option]
host database user IP-address IP-mask auth-method
[auth-option]
hostssl database user IP-address IP-mask auth-method
[auth-option]
hostnossl database user IP-address IP-mask auth-method
[auth-option]

• pg_ident.conf: fichier de configuration utilisé si l'on veut effectuer une authentification
automatique avec le login utilisé lors du lancement de l'OS.

Exemple :

MAPNAME IDENT-USERNAME PG-USERNAME

omicron bryanh bryanh
omicron ann ann
bob has user name robert on these machines
omicron robert bob
bryanh can also connect as guest1
omicron bryanh guest1

• postgresql.conf : principal fichier de configuration. Toutes les informations propres au
SGBD sont stockées dans ce fichier.

Oracle
Par défaut, le fichier de configuration se trouve dans
/home/oracle/admin/%ORACLE_SID%/pfile
et se nomme en général init%ORACLE_SID%.ora
%ORACLE_SID% est le nom de l'instance d'oracle utilisée
Il contient en général tous les paramètres dont a besoin la base. Exemple

db_name=isima
db_files=1020
control_files=/home/oracle/admin/isima/isima.ora
db_file_multiblock_read_count = 8

Découverte de MySQL, PostgreSQL et Oracle 10

db_block_buffers=200
shared_pool_size=6500000
log_checkpoint_interval=8000
processes=50
dml_locks=100
log_buffers=8192
sequence_cache_entries=10
sequence_cache_hash_buckets=10
#audit_trail=true
#timed_statistics=true
background_dump_dest=/home/oracle/rdbms80/trace
user_dump_dest=/home/oracle/rdbms80/trace
db_block_size=2048
compatible=8.0.4.0.0
...

Localisation physique des données
1. Déterminer la localisation dans l'arborescence système des bases de données à partir du

fichier de configuration. Par exemple pour MySQL, il se situe dans /var/lib/mysql
2. Taper :

mount

pour connaître le point de montage des partitions.
Exemple :

/dev/md0 on / type reiserfs (rw,notail)
/dev/sda6 on /home type ext3 (rw)

• Si le fichier du périphérique commence par /dev/md, alors il s'agit d'une partition en
RAID software. Pour connaître la localisation physique des fichiers, il faut regarder le
fichier : /etc/mdadm/mdadm.conf

Exemple :

DEVICE partitions
ARRAY /dev/md0 level=raid1 num-devices=2
UUID=8402604e:5b65bb45:f6c894f0:906c8b43
 devices=/dev/hda1,/dev/hdd1
MAILADDR example@example.com

Dans cet exemple, on peut voir que /dev/md0 est un RAID réparti entre deux partitions,
hda1 et hdd1. L'adresse de l'administrateur à avertir en cas de défaillance d'une des deux
partitions est également indiqué.
1. La commande :

df -h

affiche l'espace disponible pour chaque partition
Exemple :

http://fr.wikipedia.org/wiki/RAID_(informatique)
http://fr.wikipedia.org/wiki/RAID_(informatique)

Découverte de MySQL, PostgreSQL et Oracle 11

Sys. de fich. Tail. Occ. Disp. %Occ. Monté sur
/dev/md0 186G 163G 23G 88% /
/dev/sda6 9,2G 1,7G 7,1G 20% /home

Cette commande :

du -hs /var/lib/mysql/*

affiche des informations précises sur la taille de chaque fichier.

Interfaces de connexion à la base de données
Il est possible de gérer une base de données par différents moyens : Web, interface
graphique, et ligne de commande. Il faut donc identifier les différentes méthodes possibles
pour gérer la base de données.

Web
MySQL
• PhpMyAdmin est l'interface web la plus utilisée pour gérer une base de données MySQL.

PostgreSQL
• PhpPgAdmin

Oracle
• isql*plus
• sql*Plus
• SQLPlus Worksheet

Applications graphique
Pour tous les serveurs de base de données
• Kexi - Outil KDE
• OpenOffice.org Base - Intégré à OpenOffice 2. permet de générer des schémas de la base

de données.

http://fr.wikipedia.org/wiki/phpmyadmin
http://fr.wikipedia.org/wiki/PhpPgAdmin
http://fr.wikipedia.org/wiki/kexi
http://fr.wikipedia.org/wiki/OOo_Base
http://fr.wikipedia.org/wiki/OpenOffice.org

Découverte de MySQL, PostgreSQL et Oracle 12

MySQL
• MySQL Administrator [5]

PostgreSQL
• pgAdmin [6]

Oracle
• Tora
• Oracle Enterprise Manager [7]

Ligne de commande
MySQL
mysql

PostgreSQL
psql

Oracle
sqlplus

Analyse interne de la base de données
On va maintenant déterminer les composantes internes de la base de données. Pour cela,
on dispose d'une liste de commandes, très souvent en SQL. Voilà également quelques
commandes utiles pour un administrateur de base de données.

Généralités
MySQL
Pour auditer un serveur MySQL, la commande SHOW permet d'afficher la plupart des
informations utiles. (Documentation détaillée [8])

Utilisateurs - rôles - droits
MySQL
(Documentation détaillée [9])
• Liste des utilisateurs

USE mysql
SELECT * FROM `user`

• Créer un utilisateur (Documentation détaillée [10])

CREATE USER user [IDENTIFIED BY [PASSWORD] 'password']

• Supprimer un utilisateur (Documentation détaillée [11])

DROP USER user;

http://www.mysql.com/products/tools/administrator/
http://pgadmin.org/
http://fr.wikipedia.org/wiki/tora
http://www.oracle.com/enterprise_manager/index.html
http://dev.mysql.com/doc/refman/5.1/en/show.html
http://dev.mysql.com/doc/refman/5.1/en/user-account-management.html
http://dev.mysql.com/doc/refman/5.1/en/create-user.html
http://dev.mysql.com/doc/refman/5.1/en/drop-user.html

Découverte de MySQL, PostgreSQL et Oracle 13

PostgreSQL
L'authentification dans PostgreSQL se fait via les rôles ou via les utilisateurs.
• Liste des rôles:

SELECT rolname FROM pg_roles;

• Créer un rôle: (Documentation détaillée [12])

CREATE ROLE name [[WITH] option [...]]

• Supprimer un rôle: (Documentation détaillée [13])

DROP ROLE name;

• liste des utilisateurs

SELECT usename FROM pg_user;
ou en général on utilise la métacommande \du

• Création d'un utilisateur (Documentation détaillée [14])

 CREATE USER nom [[WITH]
 SUPERUSER | NOSUPERUSER
 | CREATEDB | NOCREATEDB
 | CREATEROLE | NOCREATEROLE
 | CREATEUSER | NOCREATEUSER
 | INHERIT | NOINHERIT
 | LOGIN | NOLOGIN
 | CONNECTION LIMIT limite_connexion
 | [ENCRYPTED | UNENCRYPTED] PASSWORD 'motdepasse'
 | VALID UNTIL 'dateheure'
 | IN ROLE nomrole [, ...]
 | IN GROUP nomrole [, ...]
 | ROLE nomrole [, ...]
 | ADMIN nomrole [, ...]
 | USER nomrole [, ...]
 | SYSID uid

• Effacer un utilisateur

 DROP USER

• modifier un utilisateur

 ALTER USER

http://docs.postgresqlfr.org/8-1/sql-createrole.html
http://docs.postgresqlfr.org/8-1/sql-droprole.html
http://docs.postgresqlfr.org/8.0/user-manag.html

Découverte de MySQL, PostgreSQL et Oracle 14

Oracle
• Les Utilisateurs

• Afficher les utilisateurs

SELECT * FROM DBA_USERS

• Créer un utilisateur

CREATE USER nom
IDENTIFIED BY mot_de_passe
DEFAULT TABLESPACE tablespace_par_defaut
TEMPORARY TABLESPACE tablespace_temporaire
QUOTA quota ON tablespace

• Supprimer un utilisateur

DROP USER utilisateur [CASCADE]

• Modifier un utilisateur

ALTER USER utilisateur

• Les rôles et les privilèges
• Afficher les rôles

SELECT * FROM DBA_ROLES

• Créer un rôle

CREATE ROLE

• Attribuer un privilège/un rôle

GRANT privilège/rôle TO rôle/utilisateur

• Supprimer un rôle

DROP ROLE role

Les bases de données
MySQL
• Liste des bases de données :

SHOW DATABASES;

PostgreSQL
• Liste des bases de données: (Plus d'infos [15])

SELECT datname FROM pg_database;
en général on utilise la métacommande \l

http://docs.postgresqlfr.org/8-1/catalog-pg-database.html

Découverte de MySQL, PostgreSQL et Oracle 15

Oracle
SELECT name FROM V$DATABASE

Tables
MySQL
• Liste des tables

SHOW TABLES;

PostgreSQL
• liste des tables: (Plus d'infos [16])

SELECT tablename FROM pg_tables;
ou la métacommande \dt

Oracle
• liste des tables:

SELECT owner,table_name FROM all_tables;

Schéma des relations entre les tables
Il est possible de générer un schéma des relations entre les différentes tables grâce à
OpenOffice Base.

MySQL
Attention, il faut utiliser le moteur InnoDB pour pouvoir ajouter des clés étrangères.
• Lister les clés étrangères

SELECT * FROM information_schema.KEY_COLUMN_USAGE T;

PostgreSQL
• Liste des clefs étrangères:

SELECT classid, refclassid FROM pg_depend; (Plus d'infos [17])

Oracle
• Liste des clés étrangères de l'utilisateur connecté

SELECT table_name, constraint_name, r_owner, r_constraint_name
FROM user_constraints
WHERE constraint_type = 'R'
ORDER BY table_name, constraint_name;

http://docs.postgresqlfr.org/8-1/view-pg-tables.html
http://docs.postgresqlfr.org/8.1/catalog-pg-depend.html

Découverte de MySQL, PostgreSQL et Oracle 16

Charge de la base de données
Connaître la charge moyenne d'une base de données permet d'anticiper la montée en
charge et la migration de la base de données vers un nouveau serveur ou un cluster de
serveurs.
Le logiciel Nagios fournit une interface web afin d'afficher un état détaillé du serveur. Il
permet également d'envoyer une alerte mail ou SMS à l'administrateur système en cas de
panne ou de saturation du serveur.

MySQL
• MySQLAR est un logiciel qui génère des courbes à partir de l'activité du serveur MySQL,

très utile pour auditer des engorgements dans le temps. (Site officiel [18] | Démonstration
[19])

• Cette commande :

/usr/bin/mysqladmin status

permet de connaitre la charge du serveur MySQL. Exemple de résultat :

/usr/bin/mysqladmin Ver 8.41 Distrib 5.0.18, for pc-linux-gnu on i486
Copyright (C) 2000 MySQL AB & MySQL Finland AB & TCX
DataKonsult AB
This software comes with ABSOLUTELY NO WARRANTY. This is free software,
and you are welcome to modify and redistribute it under the GPL license

Server version 5.0.18-Debian_7-log
Protocol version 10
Connection Localhost via UNIX socket
UNIX socket /var/run/mysqld/mysqld.sock
Uptime: 4 min 47 sec

Threads: 1 Questions: 157 Slow queries: 0 Opens: 0 Flush tables: 1
 Open tables: 64 Queries per second avg: 0.547

Oracle
En version 10g, via la DBConsole.
Sinon, interroger la vue V$SESSION_WAIT, qui renseigne en temps réel des sessions en
attentes.
Event: correspond à l'evénement P1, P2, et P3 correspondent aux spécifications de l'event
(exemple: db file sequential read: P1: file #, P2: block #)
Néanmoins le suivi de l'activité d'une instance Oracle est complexe, et requiert l'utilisation
d'outil type PERFSTAT pour avoir des informations concrétes.

http://fr.wikipedia.org/wiki/grappe_de_serveurs
http://fr.wikipedia.org/wiki/Nagios
http://fr.wikipedia.org/wiki/MySQLAR
http://gert.sos.be/en/projects/mysqlar/
http://gert.sos.be/demo/mysqlar/

Découverte de MySQL, PostgreSQL et Oracle 17

Triggers
Pour afficher les différents triggers définis dans la base de données :

MySQL
SHOW TRIGGERS;

PostgreSQL
• liste des triggers : (Plus d'infos [20])

SELECT tgname FROM pg_trigger

Oracle
SELECT trigger_name FROM user_triggers;

Procédures stockées
Permet d'afficher la liste des procédures stockées.

MySQL
USE mysql
SELECT * FROM `func`;

(Documentation sur les procédures stockées [21])

PostgreSQL
Ou utilise la métacommande \df, si on connait le schéma on peut faire \df schema.*, par
exemple \df public.* donne toutes les fonctions crée dans ce schéma, qui est celui affecté
par défaut à utilisateur. On pourrait tout aussi bien faire \df public.ab* pour avoir toutes les
fonctions commençant par ab. Avec \df+ on obtient aussi les commentaires (CREATE
COMMENT) sur la fonction

Oracle
Pour selectionner la liste des procédures stockées:

SELECT object_name
FROM user_objects
WHERE object_type='PROCEDURE';

Pour afficher le contenu d'une procédure stockée:

SELECT text
FROM user_source
WHERE NAME = 'NOM DE LA PROCEDURE'
AND TYPE = 'PROCEDURE';

On peut aussi utiliser les vues dba_objects et dba_source

http://docs.postgresqlfr.org/8.2/catalog-pg-trigger.html
http://dev.mysql.com/doc/refman/5.1/en/stored-procedures.html

Découverte de MySQL, PostgreSQL et Oracle 18

Logs
Les logs sont des fichiers textes qui contiennent tout ce qui se passe dans le logiciel. Ces
fichiers sont importants pour détecter et localiser une panne.
Les logs des distributions linux sont dans le dossier : /var/log Le fichier de log le plus
important est : /var/log/syslog

MySQL
• /var/log/mysql.log contient toutes les erreurs autour du serveur MySQL. C'est le premier

fichier à regarder quand le serveur ne MySQL démarre pas.
Il est possible d'activer des logs pour sauvegarder toutes les requêtes, les modifications
dans les tables ou pour identifier les requêtes les plus lentes. (Détails sur les types de logs
[22])

PostgreSQL
Lors de la création d'une base , elle est configuré avec un archivage minimum (un certains
nombre de fichiers de taille fixes sont utilisés pour l'archivage) Cet archivage n'est pas
suffisant pour pouvoir restaurer des sauvegardes à chaud, il faut un archivage de type
WAL, qui n'écrase pas les log les plus anciens.
Pour configurer un archivage WAL: Dans le fichier postgresql.conf, recherchez le
parametre archive_command et donnez lui la valeur suivante:

archive_command = 'cp -i %p /mnt/server/archivedir/%f </dev/null'
(%p correspond au path du fichier à archiver, alors que %f corespond
seulement au nom du fichier)

Sous certaines plateformes, la commande cp -i écrase les fichiers déja existant, ce qui est
contraire à la logique d'un archivage WAL. Si vous rencontrez des problemes, il faut
rajouter un test dans la commande:

archive_command = 'test ! -f .../%f && cp %p .../%f'

Oracle
On distingue deux types de "logs" avec Oracle: - les fichiers "redo logs", qui assurent
l'intégrité de la base - les fichiers textes statuant de l'état de la base
• Pour avoir des fichiers "redo log" actifs, la base doit être en mode ARCHIVELOG. Pour

connaître le mode d'archivage:

SELECT name, log_mode FROM V$DATABASE

Pour activer le mode ARCHIVELOG, il faut arrêter la base

shutdown immediate

puis modifier le fichier init<SID>.ora

log_archive_start = TRUE

• Les fichiers de log sont également écrits dans le fichier init<SID>.ora
Exemple :

http://fr.wikipedia.org/wiki/Historique_(informatique)
http://dev.mysql.com/doc/refman/5.1/en/log-files.html

Découverte de MySQL, PostgreSQL et Oracle 19

log_archive_dest_1 = "location=/home/oracle/oradata/isima/archive"
log_archive_dest_2 = "location=/home/oracle/temp"

On trouvera les fichiers de "log" texte en cherchant les paramètres:
SQL> show parameter dump SQL> NAME TYPE VALUE

----------- ------------------------------ background_core_dump string partial background_dump_dest
string /u01/oracle/admin/V102/bdump core_dump_dest string
/u01/oracle/admin/V102/cdump max_dump_file_size string UNLIMITED shadow_core_dump
string partial user_dump_dest string /u01/oracle/admin/V102/udump
Sachant que: - bdump: processus systèmes - udump: processus "user": client - cdump:
fautes de segmentations (bugs)

Suivi de sécurité
Il est primordial de suivre les alertes à propos de failles de sécurité qui peuvent être
détectés dans l'ensemble des logiciels présents sur le serveur.
Heureusement, avec la plupart des distributions linux, dont Debian, le suivi de sécurité est
réalisé pour tous les logiciels contenus dans la distribution.
Il suffit de s'abonner à la liste de diffusion debian-security-announce [23].
à chaque alerte de sécurité, un mail est envoyé à tous les abonnés pour signaler le
problème.
Si l'alerte de sécurité concerne un logiciel présent sur le serveur, il faut le mettre à jour
grâce aux commandes :

apt-get update
apt-get upgrade

Bien entendu, il faut que les logiciels installés soient des paquetages debian officiels, sinon
cette politique de sécurité est défaillante.

Oracle
Debian n'effectue pas de suivi de sécurité pour Oracle, car c'est un logiciel propriétaire. Il
faut donc mettre en place une procédure de sécurité spécifique pour Oracle.
Il est impératif, pour un système en production, d'avoir un support valide auprès d'Oracle.
Le site WEB de la base de connaissances est http:/ / metalink. oracle. com

Sauvegardes
Un serveur de base de données doit être obligatoirement sauvegardé car un serveur sera
obligatoirement en panne un jour. Il est donc important de mettre en place une politique de
sauvegardes et de les effectuer régulièrement. Une multitude de méthodes sont possibles
pour sauvegarder un serveur.
La plus courante est de posséder un serveur de sauvegardes qui automatise et centralise
toutes les sauvegardes de l'entreprise, puis de stocker sur bande magnétique ou DVD-R.
BackupPc est un logiciel très utilisé pour sauvegarder un ensemble d'ordinateurs, car il
possède une interface web afin de lancer des sauvegardes ou de restaurer des fichiers.

http://fr.wikipedia.org/wiki/Liste_de_diffusion
http://lists.debian.org/debian-security-announce/
http://metalink.oracle.com
http://fr.wikipedia.org/wiki/backuppc

Découverte de MySQL, PostgreSQL et Oracle 20

MySQL
• à chaud :
La procédure recommandée pour sauvegarder est :

mysqldump --tab=/emplacement/du/fichier.sql --opt nom_bdd

Ceci génère un fichier SQL de la base de données qui est facile à compresser et à
sauvegarder. (Documentation détaillée [24])
• à froid :
Sauvegarder le dossier où MySQL stocke ses bases de données. (Généralement
/var/lib/mysql)

PostgreSQL
Les sauvegardes peuvent se faire de trois manières:
• SQL DUMP:
Faire un SQL DUMP signifie créer un fichier texte contenant une suite de requetes SQL
permettant de pouvoir reconstruire toute la base de données. Dans PostgreSQL, nous
disposons de la commande pg_dump qui s'utilise de la manière suivante.

pg_dump dbname > outfile

• Une sauvegarde au niveau du système de fichier:
Cette sauvegarde se fait elle aussi a froid, et elle consiste simplement en un archivage de
toutes les données de la base à sauvegarder. On peut utiliser une commande comme celle
ci:

tar -cf backup.tar /usr/local/pgsql/data

• Une sauvegarde à chaud:
Les sauvegardes à chaud se font alors que la base est en exploitation. Pour pouvoir faire
des restaurations correctes, il est nécessaire que la base dispose d'un système d'archivage
WAL. Cela permet de faire du point-in-time recovery (PITR): On peut récupérer l'état de la
base à n'importe quel instant, du moment qu'il y ait eu un backup de fait
Créer la sauvegarde de la base : Apres s'être assuré que l'archivage WAL fonctionne, loggez
vous en administrateur, et lancez la commande :

SELECT pg_start_backup('label');
(label corespond au nom que vous voulez donner a cette sauvegarde)

Ensuite, effectuez une sauvegarde avec la commande cpio ou tar, comme dans la
sauvergarde au niveau du système de fichier.
Et après cette derniere effectuée, reloggez vous en administarteur et lancer la requete :

SELECT pg_stop_backup();

http://dev.mysql.com/doc/refman/5.1/en/backup.html

Découverte de MySQL, PostgreSQL et Oracle 21

Oracle
Il existe plusieurs façons d'effectuer la sauvegarde d'une base de données.
• Sauvegarde à froid
Il s'agit de faire une sauvegarde de la base dans un état donné.

• Formatage de texte sous SQL*Plus

Set feedback off
Set Linesize 200
Set Heading off
Set Pagesize 0
Set Trimspool off
Set Verify off

• Écrire les données dans un script sql

spool ~/backup.sql
select 'host cp ' || name || ' ~/backup ' from v$datafile;
select 'host cp ' || member || ' ~/backup ' from v$logfile;
select 'host cp ' || name || ' ~/backup ' from v$controlfile;
select 'host cp ' || name || ' ~/backup ' from v$tempfile;
spool off

• Arrêter la base

shutdown immediate

• Effectuer la sauvegarde à proprement parler

@~/backup.sql

• Redémarrer la base

startup

Sauvegarde à chaud
Il s'agit de sauvegarder des données alors que la base est en marche. Il est nécessaire que
le mode ARCHIVELOG soit activé.

• Il faut tout d'abord identifier le tablespace qui va être sauvegardé.
• Ensuite il faut mettre le tablespace hors ligne

Exemple :

ALTER TABLESPACE exple_tablespace OFFLINE NORMAL;

• Sauvegarder le fichier concerné (un simple copier/coller)
• Enfin, remettre le tablespace en ligne

Exemple :

ALTER TABLESPACE exple_tablespace ONLINE NORMAL;

Découverte de MySQL, PostgreSQL et Oracle 22

Restauration
MySQL
Si la sauvegarde a été effectuée à chaud :

mysql < nom_du_fichier.sql

Sinon : Arrêter le serveur, et copier la sauvegarde dans le dossier de travail MySQL, puis
démarrer le serveur.

PostgreSQL
La restauration s'effectue de différente manière, suivante le type de suvegarde utilisée.
• SQL DUMP
Pour recupérer la base de données, il faut utiliser la commande suivante:

psql dbname < infile

• Sauvegarde au niveau du système de fichier
Il suffit de lancer la commande:

tar -xvf backup.tar /usr/local/pgsql/data

• point-in-time recovery (PITR), restauration d'une sauvegarde à chaud
Après avoir fermé la base de données et restauré le fichier de sauvegarde comme pour une
sauvegarde a froid, créez un fichier de configuration pour la restauration dans le répertoire
data. Appelez ce fichier recovery.conf et dans ce fichier insérez la commande suivante :

restore_command = 'cp /mnt/archivedir/%f %p'

Oracle
• Si la sauvegarde a été effectuée à chaud, utiliser la commande 'recover' après avoir

éventuellement remis des fichiers sauvegardés

RECOVER [AUTOMATIC] [FROM location]
 {[STANDBY] DATABASE [UNTIL options] [USING BACKUP CONTROLFILE]
 |TABLESPACE {tablespace [, tablespace ...]}
 |DATAFILE {datafilename [,datafilename ...]}
 |STANDBY {TABLESPACE tablespace [,tablespace ...]
 |DATAFILE datafilename [,datafilename ...]} UNTIL CONTROLFILE
 |LOGFILE filename
 |CONTINUE [DEFAULT]
 |CANCEL}
 [PARALLEL clause]

• Si la sauvegarde a été effectuée à froid, recopier tous les fichiers de la sauvegarde dans
la base après l'avoir au préalable arrêtée.

Découverte de MySQL, PostgreSQL et Oracle 23

Mise à jour
Pour mettre à jour le serveur de base de données, s'il est installé en paquetage, il suffit de
faire :

apt-get update
apt-get upgrade

Sinon, bon courage :-)

Suivi des bugs
Quand on rencontre un problème inexplicable avec un logiciel, le bon réflexe est de faire un
tour sur le rapporteur de bugs du projet. Il ne faut pas hésiter à rapporter un bug lorsque
on en trouve un, car sinon il a moins de chance d'être corrigé.

MySQL
Le gestionnaire de bugs de MySQL [25].

PostgreSQL
• Rapporter les bugs :
Lorsque vous rencontrez un bug dans PostgreSQL, vous pouvez le rapporter à l'organisme
qui s'occupe des mises à jour de PostgreSQL. Pour cela, il vous suffit d'envoyer un rapport
sur le bug à l'adresse suivante : <pgsql-bugs@postgresql.org> Il est demandé de faire un
bref descriptif du bug en tant que sujet du mail.

Oracle
On utilise le site du support Oracle: http:/ / metalink. oracle. com

Références
[1] http:/ / dev. mysql. com/ doc/ refman/ 5. 0/ fr/
[2] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/
[3] http:/ / docs. postgresqlfr. org/ 8. 1/
[4] http:/ / www. oracle-10g. de/ oracle_10g_documentation/
[5] http:/ / www. mysql. com/ products/ tools/ administrator/
[6] http:/ / pgadmin. org/
[7] http:/ / www. oracle. com/ enterprise_manager/ index. html
[8] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/ show. html
[9] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/ user-account-management. html
[10] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/ create-user. html
[11] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/ drop-user. html
[12] http:/ / docs. postgresqlfr. org/ 8-1/ sql-createrole. html
[13] http:/ / docs. postgresqlfr. org/ 8-1/ sql-droprole. html
[14] http:/ / docs. postgresqlfr. org/ 8. 0/ user-manag. html
[15] http:/ / docs. postgresqlfr. org/ 8-1/ catalog-pg-database. html
[16] http:/ / docs. postgresqlfr. org/ 8-1/ view-pg-tables. html
[17] http:/ / docs. postgresqlfr. org/ 8. 1/ catalog-pg-depend. html
[18] http:/ / gert. sos. be/ en/ projects/ mysqlar/
[19] http:/ / gert. sos. be/ demo/ mysqlar/
[20] http:/ / docs. postgresqlfr. org/ 8. 2/ catalog-pg-trigger. html
[21] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/ stored-procedures. html
[22] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/ log-files. html

http://bugs.mysql.com/
http://metalink.oracle.com
http://dev.mysql.com/doc/refman/5.0/fr/
http://dev.mysql.com/doc/refman/5.1/en/
http://docs.postgresqlfr.org/8.1/
http://www.oracle-10g.de/oracle_10g_documentation/
http://www.mysql.com/products/tools/administrator/
http://pgadmin.org/
http://www.oracle.com/enterprise_manager/index.html
http://dev.mysql.com/doc/refman/5.1/en/show.html
http://dev.mysql.com/doc/refman/5.1/en/user-account-management.html
http://dev.mysql.com/doc/refman/5.1/en/create-user.html
http://dev.mysql.com/doc/refman/5.1/en/drop-user.html
http://docs.postgresqlfr.org/8-1/sql-createrole.html
http://docs.postgresqlfr.org/8-1/sql-droprole.html
http://docs.postgresqlfr.org/8.0/user-manag.html
http://docs.postgresqlfr.org/8-1/catalog-pg-database.html
http://docs.postgresqlfr.org/8-1/view-pg-tables.html
http://docs.postgresqlfr.org/8.1/catalog-pg-depend.html
http://gert.sos.be/en/projects/mysqlar/
http://gert.sos.be/demo/mysqlar/
http://docs.postgresqlfr.org/8.2/catalog-pg-trigger.html
http://dev.mysql.com/doc/refman/5.1/en/stored-procedures.html
http://dev.mysql.com/doc/refman/5.1/en/log-files.html

Découverte de MySQL, PostgreSQL et Oracle 24

[23] http:/ / lists. debian. org/ debian-security-announce/
[24] http:/ / dev. mysql. com/ doc/ refman/ 5. 1/ en/ backup. html
[25] http:/ / bugs. mysql. com/

http://lists.debian.org/debian-security-announce/
http://dev.mysql.com/doc/refman/5.1/en/backup.html
http://bugs.mysql.com/

Sources et contributeurs de l'article 25

Article Sources and Contributors
Découverte de MySQL, PostgreSQL et Oracle Source: http://fr.wikibooks.org/w/index.php?oldid=234863 Contributeurs: BORIES René, Damja,
Dany11, GML, Greudin, Malta, MrFarenheit, Pitibalrog, Sub, Tavernier, Walpole, Zouff, 105 modifications anonymes

Licence
Creative Commons Attribution-Share Alike 3.0 Unported
http:/ / creativecommons. org/ licenses/ by-sa/ 3. 0/

http://creativecommons.org/licenses/by-sa/3.0/

	Découverte de MySQL, PostgreSQL et Oracle
	Résumé
	Introduction
	Conseils préliminaires
	Détermination du système d'exploitation
	Détermination de l'environnement
	Services en cours de fonctionnement
	Pour connaître la liste des processus qui fonctionnent :
	Pour connaître la liste des démons au démarrage de l'ordinateur :
	Les logiciels installés | La façon dont ils sont installés
	Pour visualiser l'état de fonctionnement de la base de données
	MySQL
	PostgreSQL
	Oracle
	Comment démarrer/arrêter/redémarrer une base de données
	MySQL
	PostgreSQL
	Oracle
	Les fichiers de configuration
	MySQL
	PostgreSQL
	Oracle
	Localisation physique des données
	Interfaces de connexion à la base de données
	Web
	MySQL
	PostgreSQL
	Oracle
	Applications graphique
	Pour tous les serveurs de base de données
	MySQL
	PostgreSQL
	Oracle
	Ligne de commande
	MySQL
	PostgreSQL
	Oracle
	Analyse interne de la base de données
	Généralités
	MySQL
	Utilisateurs - rôles - droits
	MySQL
	PostgreSQL
	Oracle
	Les bases de données
	MySQL
	PostgreSQL
	Oracle
	Tables
	MySQL
	PostgreSQL
	Oracle
	Schéma des relations entre les tables
	MySQL
	PostgreSQL
	Oracle
	Charge de la base de données
	MySQL
	Oracle
	Triggers
	MySQL
	PostgreSQL
	Oracle
	Procédures stockées
	MySQL
	PostgreSQL
	Oracle
	Logs
	MySQL
	PostgreSQL
	Oracle
	Suivi de sécurité
	Oracle
	Sauvegardes
	MySQL
	PostgreSQL
	Oracle
	Restauration
	MySQL
	PostgreSQL
	Oracle
	Mise à jour
	Suivi des bugs
	MySQL
	PostgreSQL
	Oracle

	Licence

