PLSQL——之SQLLDR及SPOOL操作

SQLLDR

一、作用

在 Oracle 数据库中,我们通常在<mark>不同数据库的表间</mark>记录进行<mark>复制或迁移</mark>时会用Sql Loader(sqlldr) 来导入数据,效果比起逐条 insert 来的明显。sqlldr生成的文件后缀是ctl结尾。

二、参数介绍

在命令行下执行 Oracle 的 sqlldr 命令,可以看到它的详细参数说明,要着重关注以下几个参数:

```
userid -- Oracle 的username/password[@servicename]
control -- 控制文件,可能包含表的数据
log -- 记录导入时的日志文件,默认为 控制文件(去除扩展名).log
bad -- 坏数据文件,默认为 控制文件(去除扩展名).bad
data -- 数据文件,一般在控制文件中指定。用参数控制文件中不指定数据文件更适于自动操作errors -- 允许的错误记录数,可以用他来控制一条记录都不能错
rows -- 多少条记录提交一次,默认为 64
skip -- 跳过的行数,比如导出的数据文件前面几行是表头或其他描述
```

还有更多的 sqlldr 的参数说明请参考: sql loader的用法。

三、运用举例

1、sqlldr 的使用,有<mark>两种使用方法</mark>:

- (1) 只使用一个控制文件,在这个控制文件中包含数据
- (2) 使用一个控制文件(作为模板) 和一个数据文件 (通常是csv或者txt结尾的文件)

一般为了利于模板和数据的分离,以及程序的不同分工会使用第二种方式,所以先来看这种用法。数据文件可以是 CSV 文件或者以其他分割符分隔的,数据文件可以用 PL/SQL Developer 或者 Toad 导出,也可以用 SQL *Plus 的 spool 格式化产出,或是 UTL FILE 包生成。另外,用 Toad 还能直接生成包含数据的控制文件。

2、具体案例:

- (1) 首先, 假定有这么一个表 users, 并插入五条记录:
- (2) 使用一个控制文件(作为模板) 和一个数据文件
- (3) 建立数据文件,我们这里用 PL/SQL Developer 导出表 users 的记录为 users_data.csv 文件,内容如下:

```
1 1."","USER_ID","USER_NAME","LOGIN_TIMES","LAST_LOGIN"
2 2. "1","1","Unmi","3","2009-1-5 20:34:44"
3 3. "2","2","","5","2008-10-15"
4 4. "3","3","隔叶黄莺","8","2009-1-2"
5 5. "4","4","Kypfos","",""
6 6. "5","5","不知秋","1","2008-12-23"
```

(4) 建立一个控制文件 users.ctl, 内容如下:

```
1 1. OPTIONS (skip=1, rows=128) -- sqlldr 命令显示的 选项可以写到这里边来, skip=1 用来
 跳过数据中的第一行
2 2. LOAD DATA
3 3. INFILE "users_data.csv" --指定外部数据文件,可以写多 个 INFILE
 "another_data_file.csv" 指定多个数据文件
4 4. --这里还可以使 用 BADFILE、DISCARDFILE 来指定坏数据和丢弃数据的文件,
5 5. truncate --操作类型,用 truncate table 来清除表中原有记录
6 6. INTO TABLE users -- 要插入记录的表
 7. Fields terminated by "," -- 数据中每行记录用 "," 分隔
8 8. Optionally enclosed by '"' -- 数据中每个字段用 '"' 框起,比如字段中有 "," 分隔符
9 9. trailing nullcols --表的字段没有对应的值时允 许为空
10 10. (
11. virtual_column FILLER, --这是一个虚拟字段,用来跳过由 PL/SQL Developer 生成的
12
 12. user_id number, --字段可以指定类型, 否则认为是 CHARACTER 类型, log 文件中有显
13 13. user_name,
14 | 14. login_times,
15. last_login DATE "YYYY-MM-DD HH24:MI:SS" -- 指定接受日期的格式,相当用
 to_date() 函数转换
16 16.)
```

```
 1
 说明:在操作类型 truncate 位置可用以下中的一值:

 2
 1) insert --为缺省方式,在数据装载开始时要求表为空

 3
 2) append --在表中追加新记录

 4
 3) replace --删除旧记录(用 delete from table 语句),替换成新装载的记录

 5
 4) truncate --删除旧记录(用 truncate table 语句),替换成新装载的记录
```

(5) 执行命令:

sqlldr <u>dbuser/dbpass@dbservice</u> control=users.ctl

在 dbservice 指示的数据库的表 users 中记录就和数据文件中的一样了。

执行完 sqlldr 后希望能留意一下生成的几个文件,如 users.log 日志文件、users.bad 坏数据文件等。 特别是要看看日志文件,从中可让你更好的理解 Sql Loader,里面有对控制文件的解析、列出每个字段 的类型、加载记录的统计、出错原因等信息。

SPOOL

一、作用

SPOOL是SQLPLUS的命令,不是SQL语法里面的东西,用于快速导出表格

对于SPOOL数据的SQL,最好要自己定义格式,以方便程序直接导入,SQL语句如:select

taskindex||'|'||commonindex||'|'||tasktype||'|'||to_number(to_char(sysdate,'YYYYMMDD')) from ssrv_sendsms_task;

二、spool常用的设置

```
set colsep''; //域输出分隔符
set echo off; //显示start启动的脚本中的每个sql命令,缺省为on
set feedback off; //回显本次sql命令处理的记录条数,缺省为on
set heading off; //输出域标题,缺省为on
set pagesize 0; //输出每页行数,缺省为24,为了避免分页,可设定为0。
feet termout off; //显示脚本中的命令的执行结果,缺省为on
set trimout on; //去除标准输出每行的拖尾空格,缺省为off
set trimspool on; //去除重定向(spool)输出每行的拖尾空格,缺省为off
```

```
1导出文本数据的建议格式:2SQL*PLUS环境设置3SET NEWPAGE NONE5SET HEADING OFF6SET SPACE 07SET PAGESIZE 08SET TRIMOUT ON9SET TRIMSPOOL ON10SET LINESIZE 2500 ——LINESIZE要稍微设置大些,免得数据被截断,它应和相应的TRIMSPOOL结合使用防止导出的文本有太多的尾部空格
```

注: LINESIZE要稍微设置大些,免得数据被截断,它应和相应的TRIMSPOOL结合使用防止导出的文本有太多的尾部空格。但是如果 LINESIZE设置太大,会大大降低导出的速度,另外在WINDOWS下导出最好不要用PLSQL导出,速度比较慢,直接用COMMEND下的 SQLPLUS命令最小化窗口执行。

对于字段内包含很多回车换行符的应该给与过滤,形成比较规矩的文本文件。通常情况下,我们使用 SPOOL方法,将数据库中的表导出为文本文件的时候 会采用两种方法,如下述:

三、代码示范

```
set trimspool on
set linesize 120
set pagesize 2000
set newpage 1
set heading off
set term off

spool 路径+文件名
select coll||','||col2||','||col3||','||col4||'...' from tablename;
spool off
```

自测例: 将ssrv_sendsms_task表中的数据导出到文本(数据库Oracle 9i 操作系统 SUSE LINUX Enterprise Server 9)

```
11 set pagesize 2000
12 set newpage 1
13 set heading off
14 set term off
15 | spool sp_test.txt
16 select
17 | taskindex||'|'||
18 commonindex||'|'|
19 | tasktype||'|'||
20 to_number(to_char(sysdate,'YYYYMMDD')) from ssrv_sendsms_task;
21 spool off
22
23 ------执行结果------
24 执行./spool_test.sh后生成sp_test.txt,内容如下:
25 83|115|1|20080307
26 85 | 115 | 11 | 20080307
27 86|115|10|20080307
28 84 | 115 | 2 | 20080307
29 6|5|14|20080307
30 7|5|12|20080307
31 9|5|15|20080307
```