
USTHB – Faculté d’Electronique et Informatique
Département Informatique

Administration et Tuning des BD
TP SQL Loader

RELARQUE IMPORTANTE

Pour l'ensemble des TP, on demande de réaliser un compte-rendu du travail effectué. Ce compte-rendu

comprendra un rapport (manuscrit ou réalisé sur traitement de texte) détaillant les points intéressants abordés à

chaque question :

- requêtes SQL correspondant aux questions posées

- résultat de l'exécution de la requête

- réponses aux questions soulevées dans le sujet,

- explication des parties non triviales des requêtes complexes,

- analyse et commentaire des jeux d'essais.

SQL*Loader est, comme son nom l'indique un utilitaire de chargement spécifique pour les

bases Oracle. Il permet d'initialiser une base de données, ou plus précisément une ou

plusieurs tables avec des données issues d'un fichier texte.

Principales caractéristiques

- charge des fichiers texte externes dans Oracle

- format des fichiers d'entrée fixe ou variable (avec séparateur)

- utilisation de fonctions SQL

- génération de clés uniques

- mode "direct" optimisé

- gestion des logs, des erreurs et possibilité de reprise

Principe général

La (ou les) table(s) destination sont créées dans le schéma cible.

On précise le format des entrées et des sorties dans un fichier de paramétrage, appelé fichier

de contrôle, créé avec un éditeur de texte. Un fichier log donnant les résultats du chargement

est généré. En cas d'erreur, les enregistrements rejetés sont stockés dans un fichier '.bad',

pour être éventuellement retraités.

Commande minimale
sqlldr userid = user/mp control=fichier_ctrl.ctl log=fichier_log.log direct= true

La structure de la table cible doit être créée avant le chargement, SQL*Loader à la différence d'autres
outils ne crée pas la table.

Options de la ligne de commandes

OPTION DESCRIPTION DEFAUT

userid username et mot de passe

control nom du fichier de controle du loader

data nom du fichier de données d'entrée

log nom du fichier de trace

bad nom du fichier des enregistrements rejetés

skip n nombre d'enregistrement logiques à sauter 0

load n nombre à charger all

errors n nombre max d'erreurs autorisées 50

rows n nb de lignes du tableau utilisé pour les entrées 64

bindsize taille du tableau précédent en bytes OSdep

silent n'affiche plus les messages pendant l'execution

direct utilise l'accès direct (direct path) false

discard fichier des enregistrements non chargés
intentionnellement (saut conditionnel)

discardmax nombre maximums de ces enregistrements non chargés all

Mode de chargement
− Insert : insère les datas dans une table vide

− append : insère les datas à la suite des données existantes

− replace : insère les datas en remplaçant les données existantes

Exemple d’un fichier de contrôle

LOAD DATA
INFILE 'D:\benchmark\timehier.apb'
INTO TABLE timelevel
TRAILING NULLCOLS
(
Tid POSITION (1:10) CHAR(10),
month_level POSITION (5:6) DECIMAL EXTERNAL,
Quarter_level POSITION (11:12) CHAR(2),
year_level POSITION (1:4) DECIMAL EXTERNAL,
week_level POSITION (7:8) DECIMAL EXTERNAL,
day_level POSITION (9:10) DECIMAL EXTERNAL
)

Questions

1. Créer un Tablespace (TABD_TB) d’une taille de 2 Go.

2. Créez un utilisateur TABD et lui attribuez le tablespace TABD_TB

3. Ouvrez le fichier « tables.sql » et créer les tables mentionnées. Vérifiez la création des

tables.

4. Ouvrez le fichier « Etapes.txt »

5. Lancez l’utilitaire apb.exe comme expliqué dans le fichier « Etapes.txt ». Vérifiez sur

votre disque dur la création des différents fichiers.

6. Créez les fichiers de contrôle et spécifiez vos chemins d’accès.

7. Lancez SQL Loader pour le remplissage des tables dans Oracle

8. Vérifiez à chaque remplissage, les fichiers log et bad.

9. Vérifiez que les tables ont été bien remplies dans Oracle.

10. Ouvrez le répertoire « Requêtes », exécutez les requêtes et constatez le temps
d’exécution nécessaire pour chaque requête.

Remarque : Pour activer l’affichage du temps d’exécution des requêtes dans SQL Plus, il faut exécuter la
commande suivante : SET timing ON

