第1章 数据库基础

习题答案

- 1. 简述Oracle 12c的应用结构。
- 答:参阅教材
- 2. 简述Oracle与SQL Server的区别。
- 答:参阅教材
- 3. 简述Oracle 12c的新特性。
- 答:参阅教材

第2章 Oracle Database 12c的安装和配置

习题答案

- 一、填空题
- 1. Windows Unix
- 2.2GB
- 3. 物理内存的两倍
- 4. orcl
- 5.5500
- 6. SYSDBA Normal

第3章 Oracle Database的体系结构

习题答案

- 一、选择题
- ABBDBCDD
- 二、简答题
- 1.什么是Oracle的实例? 它是一种什么机制?
- 答: Oracle数据库系统指具有管理Oracle数据库功能的计算机系统。每一个运行的Oracle数据库都对应一个Oracle实例(Instance),一个Oracle实例为存取和控制数据库的软件机制。当数据库服务器上的一个数据库启动时,Oracle将分配一块内存区间,叫做系统全局区(SGA),并启动一个或多个Oracle进程。因此实例是一组内存结构和后台进程的集合。总之,

Oracle实例是指数据库拥有自己的系统全局区和相关数据库文件的Oracle服务器进程集,是存取和控制数据库的软件机制。

2.段是什么概念? 如何组成的?

Oracle Database 12c应用与开发教程

答:表空间的下一级逻辑存储单位称作段,一个段只能存储同一模式对象。根据存储模式对象的不同,段可以分为数据段、索引段、临时段和回滚段。

3.Oracle表空间的概念是什么? 常用的表空间有哪些?

答: 表空间是数据库的逻辑划分,一个数据库在逻辑上由多个表空间组成。表空间相当于一个容器,用于将不同类型的数据组织在一起。表空间中的数据在物理上是存储在数据文件中的,一个表空间对应一个或多个数据文件。

常用的表空间有:系统表空间(SYSTEM

Tablespace)、辅助表空间(SYSAUX

Tablespace)、撤销表空间(UNDO

Tablespace)、临时表空间(Temporary

Tablespace)、用户表空间(Users Tablespace)。

4.Oracle的进程主要有哪几类?它们的作用分别是什么?

答: Oracle进程主要分为: 服务器进程、后台进程和用户进程。

服务器进程:处理用户进程的各大请求,解释、编译和执行用户进程发出的SQL语句,负责将需要处理的数据 从数据库文件读入到SGA中的数据库缓冲区,并将SQL语句执行的结果返回给客户端应用程序。

后台进程:系统为了使性能最好和协调多个用户,在多进程系统中使用一些附加进程,称为后台进程。

用户进程:用户进程指运行应用程序或Oracle工具所建立的进程,它们向Oracle服务器发送所要执行的SQL语句

第4章 数据库操作

习题答案

- 一、选择题
- B C B C
- 二、选择题
- 1. CREATE DATABASE
- 2. SHUTDOWN IMMEDIATE
- 3. DROP DATABASE
- 4. 启动实例 装载数据库 打开数据库
- 5. STARTUP FORCE
- 三、简答题

简述Oracle实例的4种状态?

答:实现数据库的启动之前首先要了解Oracle实例的4种状态,分别是打开、关闭、已装载和已启动。

打开(OPEN):启动实例,装载并打开数据库。该模式是默认的启动模式,它允许任何有效用户连接到数据库,并执行典型的数据访问操作。

关闭(CLOSE):将Oracle实例从允许用户访问数据库的状态转变为拒绝状态。关闭操作首先终止用户访问数据库所需的进程,然后释放计算机中供Oracle运行使用的内存空间。

已装载(MOUNT):启动实例并装载了数据库。但注意,该状态仅仅是装载了数据库却尚未打开数据库,故不允许用户访问。该模式用于更改数据库的归档模式或执行恢复操作,还用于数据文件恢复。

已启动(NOMOUNT):启动了实例,但没有装载数据库,由于此状态没有打开数据库,故不允许用户访问,该状态也可称之为"不装载"。该模式用于重新创建控制文件,对控制文件进行恢复或重新创建数据库。

第5章 数据表操作

习题答案

```
一、选择题
A C A B
二、填空题
1. DROP COLUMN
2. RENAME TO
3. DROP CONSTRAINT
三、简答题
1. 答:
CREATE TABLE Dept
 (Dept ID varchar2(2) PRIMARY KEY,
Dept name varchar2(30) UNIQUE);
CREATE TABLE Class
 (Class ID varchar2(2) PRIMARY KEY,
Class name varchar2(30) UNIQUE,
Dept ID varchar2(2) FOREIGN KEY REFERENCE Dept(Dept ID));
2.答:
SOL> CREATE TABLE Teacher
2 (Teacher ID char(8) primary key,
3 Tname Varchar2(8),
4 Tsex char(2),
5 Tbirth date,
6 Educ char(10),
7 Profess char(10),
8 Dept ID char (3)
9 CONSTRAINT fk did foreign key(Dept ID) references Dept (Dept_ID)
10);
SQL> CREATE TABLE TC
2 (Teacher ID char(8),
3 Course ID char(4),
4 Semester NUMBER,
5 Dept ID char(3),
6 CONSTRAINT fk tid foreign key(Teacher ID) references Teacher(Teacher ID),
7 CONSTRAINT fk cid foreign key(Course ID) references Courses (Course ID),
8 CONSTRAINT fk tc did foreign key(Dept ID) references Dept (Dept ID),
9);
```

3.答:

INSERT INTO Dept VALUES('01','计算机系'); INSERT INTO Dept VALUES('02','数学系'); INSERT INTO Dept VALUES('03','中文系'); INSERT INTO Dept VALUES('04','外语系'); INSERT INTO Dept VALUES('05','经贸管理');

4.答:

UPDATE Dept SET Dept_name='经贸管理' WHERE Dept_ID='05'

第6章 SQL语言查询

习题答案

一、选择题 ◇ ABBA D

二、填空题

- 1. SELECT
- 2. 全部、部分
- 3. SELECT, FROM
- 4. CL[EAR] BUFF[ER]
- 5. SHOW LINESIZE
- 6. CLEAR COLUMNS
- 三、简答题

参考教材

第7章 PL/SQL操作

- 1、 选择题
- 1. A 2. B 3. C 4. B 5. A
- 2、 填空题
- 1. 声明游标、打开游标、提取游标、关闭游标
- 2. DECLARE
- 3. FLOOR
- 4. SYSDATE
- 3、

Oracle Database 12c应用与开发教程


```
declare
  v_count number := 1;
  v_sum number := 0;
begin
  for v_count in 1..100
  loop
 if mod(v_count,2) = 0 then
 v_sum := v_sum + v_count;
 end if;
end loop;
  dbms_output.put_line(v_sum);
end;
```


第8章 索引、视图、序列和同义词

习题答案

1、 选择题 A A A D B 2、 填空题 加快查询速度 38 3、 操作题 操作方法如下图所示:

```
-101
SQL Plus
SQL> CREATE TABLE test_seq
 (id number primary key,
 name varchar2(20));
表已创建。
SQL> insert into test_seq
 values(s_seq1.nextval,'xiao ming');
已创建 1 行。
SQL> insert into test_seq
 values(s_seq1.nextval,'xiao zhang');
已创建 1 行。
SQL> select * from test_seq;
 ID NAME
 1 xiao ming
 2 xiao zhang
4
```


第9章 存储过程、函数、触发器和程序包

习题答案

- 1、 选择题
- 1. C 2. D 3. C 4. D 5. C 6. A 7. A 8. A
- 2、 填空题
- 1. EXECUTE 2. SYSDATE 3. CREATE FUNCTION
- 4. DROP TRIGGER 5. :OLD 6. UPDATE
- 3、 简答题:
- 1. 触发器分为哪几种类型? 触发条件分别是什么?

参阅教材

2. 简述:NEW变量和:OLD变量的作用

参阅教材

- 3.简述存储过程和函数的相同点和不同点?
- 答: (1) 使用过程与函数具有如下优点:
 - 1、共同使用的代码可以只需要被编写和测试一次,而被需要该代码的任何应用程序(如:.NET、C++、JAVA、VB程序,也可以是DLL库)调用。
 - 2、这种集中编写、集中维护更新、大家共享(或重用)的方法,简化了应用程序的开发和维护,提高了效率与性 能。
 - 3、这种模块化的方法,使得可以将一个复杂的问题、大的程序逐步简化成几个简单的、小的程序部分,进行分别编写、调试。因此使程序的结构清晰、简单,也容易实现。
 - 4、可以在各个开发者之间提供处理数据、控制流程、提示信息等方面的一致性。
 - 5、节省内存空间。它们以一种压缩的形式被存储在外存中,当被调用时才被放入内存进行处理。并且,如果多个用户要执行相同的过程或函数时,就只需要在内存中加载一个该过程或函数。
 - 6、提高数据的安全性与完整性。通过把一些对数据的操作放到过程或函数中,就可以通过是否授予用户有执 行该过程或的权限,来限制某些用户对数据进行这些操作。
 - (2) 过程与函数的相同功能有:
 - 1、 都使用IN模式的参数传入数据、OUT模式的参数返回数据。
 - 2、输入参数都可以接受默认值,都可以传值或传引导。
 - 3、 调用时的实际参数都可以使用位置表示法、名称表示法或组合方法。
 - 4、都有声明部分、执行部分和异常处理部分。
 - 5、 其管理过程都有创建、编译、授权、删除、显示依赖关系等。
- (3) 使用过程与函数的原则:

如果需要返回多个值和不返回值,就使用过程;如果只需要返回一个值,就使用函数。过程一般用于执行一个指定的动作,函数一般用于计算和返回一个值。

可以SQL语句内部(如表达式)调用函数来完成复杂的计算问题,但不能调用过程。

4. 为什么要引入包?

参阅教材

5. 调用过程是时传递参数值有几种方法? 举例说明。

参阅教材

第10章 事务和锁

习题

- 一、选择题
- D D D
- 二、填空题
- 1. COMMIT
- 2. ROLLBACK
- 3. SAVEPOINT
- 4. 共享锁 排他锁
- 三、简答题

- 1. 事务有哪些特性? 参阅教材
- 2.保存点的作用是什么? 参阅教材

第11章 表空间的管理

习题答案

- 一、选择题
- D C C
- 二、填空题
- 1. dba data files
- 2. CREATE TEMPORARY TABLESPACE
- 3. CREATE BIGFILE TABLESPACE
- 4. DROP TABLESPACE
- 5. DBA TEMP FILES
- 6. CREATE UNDO TABLESPACE
- 三、简答题
- 1.答:临时表空间用于存储临时数据。当用户执行排序、创建索引这样的操作时,将产生大量的中间结果,这些临时数据将首先存储在PGA的排序区中。当排序区的大小不足以容纳这些数据时,将用到临时表空间。如果没有为用户指定临时表空间,那么用户在执行排序操作时将把SYSTEM表空间作为临时表空间,并在SYSTEM表空间中创建临时段,以存储临时数据。这样在SYSTEM表空间中将产生大量的存储空间碎片,从而降低数据库性能。Oracle建议在数据库中创建专门的临时表空间,并为用户指定过一个临时表空间。
- 2.答:数据文件的移动和重命名需要分4步进行。
- **(1)**
- 将数据文件所在的表空间设置成脱机状态。脱机的目的是防止用户访问表空间,以保证数据文件的一致性;
 - ALTER TABLESPACE tablespace name OFFLINE
 - (2) 手动将操作系统中将磁盘上的数据文件移动到另一位置,或者仅仅修改它的名称;
 - (3) 更改数据文件的名称和路径;
- ALTER TABLESPACE tablespace_name RENAME DATAFILE oldfilename TO newfilename;
 - (4) 把该表空间设置成联机状态。

第12章 控制文件和日志文件的管理

习题答案

一、选择题

A B C

- 二、填空题
- 1. ADD LOGFILE GROUP n ADD LOGFILE MEMBER
- 2. SHUTDOWN 或关闭数据库
- 3. CLEAR LOGFILE GROUP n
- 4. ALTER SYSTEM
- 5. V\$ARCHIVE PROCESSES
- 三、简答题
- 1. 答:
- (1) 使用SHUTDOWN命令关闭数据库。
- (2) 将重做日志文件复制到新的位置。
- (3) 使用STARTUP MOUNT命令装载数据库。
- (4) 使用带RENAME FILE子句的ALTER DATABASE语句重命名数据库的重做日志文件。
- (5) 使用ALTER DATABASE OPEN命令打开数据库。
- 2. 答:
- (1) 在切换数据库归档模式之前,必须使用SHUTDOWN语句关闭相关的数据库实例。
- (2) 备份数据库。在对数据库进行比较重要的配置改变时,通常要进行数据库备份操作,以防止数据丢失。特别 是数据库处于非归档模式时,一旦数据库被破坏,只能依靠数据库备份来恢复数据。
 - (3) 编辑初始化参数文件,设置归档日志文件的位置。
 - (4) 使用STARTUP MOUNT语句装载数据库, 但不打开数据库。
- (5) 使用ALTER DATABASE ARCHIVELOG语句或ALTER DATABASE NOARCHIVELOG切换归档模式。
 - (6) 使用ALTER DATABASE OPEN语句重新打开数据库。

第13章 安全性管理

- 一、选择题
- 1. D 2. A 3. D 4. D C A C
- 二、填空题
- 1. GRANT
- 2. CREATE USER 3. ACCOUNT LOCK 系统权限 对象权限
- 4. ALTER ROLE
- 三、简答题
- 1. 答:

SQL>CREATE USER C##usera exer IDENTIFIED BY usera **DEFAULT TABLESPACE USERS OUOTA 10M ON USERS**

PASSWORD EXPIRE;

第14章 备份与恢复

一、选择题	
1.A D 2. C 3.B 4.A	
二、填空题	
1. ARCHIVELOG(归档日志)	2. Recovery Manager
3. 备份片	4. rman
5. restore	
Ξ,	
1. 答:	
(1) 以SYSDBA的身份登录。执行下面的语句,变更	登录用户:
connect sys/oracle as sysdba (2) 在数据库实例打开时不能修改日志模式。首先执	行下面的语句关闭数据库:
shutdown immediate (3)执行下面的命令,再次启动数据库,但不打开实例:	
startup mount (4)切换实例为归档日志模式了,执行下面的语句:	
alter database archivelog; (5)再次执行下面的语句查看当前数据库实例的编号	、名称、日志模式和平台信息:
select dbid, name, log_mode, platform_name from v\$database;	
第15章 Oracle闪回(Flashback)技	
一、选择题 1.A 2.B 二、填空题 1. 闪回查询、闪回版本查询、闪回事务查询、闪回表 2. mount、归档日志	ē、闪回删除、闪回数据库

6. CLEAR COLUMNS

5. CL[EAR] BUFF[ER]

5. 清除缓冲区中文本的命令是 。

7. 左外连接返回连接中左表的_____数据行,而只返回右表中____数据行。

7. 全部, 部分

8.

技术

Oracle 事务的开始与结束

事务是用来分割数据库活动的逻辑工作单元,事务即有起点,也有终点; 事物的处理就是保证数据操作的完整性,所有的操作要么成功要么同时失败。

当下列事件之一发生时,事务就开始了:

连接到数据库上、并执行了第一条 DML 语句;

当前一个事务结束后,又输入了另外一条 DML 语句;

当下列事件之一发生时,事务就结束了:

执行 COMMIT 或 ROLLBACK语句;

执行一条 DLL语句、例如 CREATE TABLE 语句;在这种情况下、 会自动执行 COMMIT 语句;

执行一条 DCL语句、例如GRANT语句;在这种情况下、会自动执行COMMIT语句;

断开与数据库的连接。在退出SQL*Plus时,通常会输入EXIT命令,此时会自动执行COMMIT语句。

如果SQL*Plus被意外终止了(例如运行SQL*Plus的计算机崩溃了),那么就会自动执行ROLLBACK语句; 执行了一条DML语句、该语句却失败了;在这种情况中、会为这个无效的DML语句执行ROLLBACK;

注意:事务完成之后,如果不显示地提交或回滚事务,都被认为是不好的编程习惯,因此确保在每个事务后面都要执行COMMIT或ROLLBACK语句。

DML(data manipulation language

数据操控语言):用于操作数据库对象中包含的数据,也就是说操作的单位是记录。

DML的主要语句(操作):

Insert语句: 向数据表张插入一条记录。

Delete语句: 删除数据表中的一条或多条记录,也可以删除数据表中的所有记录,但是,它的操作对象仍是记录。

Update语句:用于修改已存在表中的记录的内容。

DDL(Data Definition Language

数据定义语言):用于操作对象和对象的属性,这种对象包括数据库本身、以及数据库对象、像:表、视图等等。

DDL的主要语句(操作):

Create语句:可以创建数据库和数据库的一些对象。

Drop语句:可以删除数据表、索引、触发程序、条件约束以及数据表的权限等。

Alter语句:修改数据表定义及属性。

Oracle Database 12c应用与开发教程

DCL (Data Control Language

数据控制语句)的操作是数据库对象的权限,这些操作的确定使数据更加的安全。

DCL的主要语句(操作):

Grant语句:允许对象的创建者给某用户或某组或所有用户(PUBLIC)某些特定的权限。

Revoke语句:可以废除某用户或某组或所有用户访问权限