

Think Different

杨廷琨 (yangtingkun) mail:tingkun.yang@enmotech.com blog:http://yangtingkun.net

个人介绍

- □ 杨廷琨(yangtingkun)
 - □ Oracle ACE
 - □ ITPUB数据库管理区版主
 - □ ACOUG核心会员
 - □ 参与编写《Oracle数据库性能优化》、 《Oracle DBA手记》和《Oracle DBA手记3》
 - □ 十二年的一线DBA经验
 - □ 个人BLOG中积累了2500篇原创技术文章
 - □ 云和恩墨资深技术经理

Oracle能做什么

• Thomas Kyte: 在Oracle中,很少会说不能做什么,而是你会有多少种选择来实现这个功能。

• 我说:如果某个功能你在Oracle中无法实现,那么并不意味着在Oracle中无法实现,而多半是你对Oracle的功能还不是很了解。

我们能做什么

- Oracle数据库相关需求:
 - 现有功能就能提供的超过60%。
 - 现有功能进行简单封装的30%。
 - 现有功能难以满足的不到10%。

初级DBA 中级DBA

高级DBA

Think Different

- · 发挥创造力解决Oracle中难以解决的问题
- 想做的人会找个方法
- 不想做的人找个借口

Oracle难以实现的原因

- 数据库功能的限制条件
- 数据库版本的限制条件
- 数据库没有提供的功能

功能限制——LONG字段后添加字符

- 需求 查询LONG字段并添加字符串。 SELECT LONG_COL | '1234' FROM T;
- 问题 LONG类型无法使用 | |添加字符

功能限制——LONG字段后添加字符

解决方案

- PL/SQL实现

——处理长度受限

- 外部程序

——实现复杂度高

- 利用LOB进行转化

功能限制——LONG字段后添加字符

```
SQL> CREATE GLOBAL TEMPORARY TABLE T LONG LOB
2 (ID NUMBER, COL CLOB);
SQL> CREATE OR REPLACE FUNCTION F LONG (P ID IN NUMBER) RETURN
CLOB AS PRAGMA AUTONOMOUS TRANSACTION;
2 V_RESULT CLOB;
3 BEGIN
4 INSERT INTO T LONG LOB SELECT ID, TO LOB(COL)
5 FROM T LONG WHERE ID = P ID;
6 SELECT COL | '1234' INTO V RESULT
7 FROM T_LONG_LOB WHERE ID = P_ID;
8 COMMIT:
9 RETURN V RESULT;
10 END;
11 /
SQL> SELECT F LONG(ID) FROM T LONG;
```


- 需求 对表中的LONG字段进行查询限定条件。
- 问题
 - LONG字段类型字段无法出现在WHERE语句中
 - LONG字段类型也无法创建索引

- 解决方案
 - PL/SQL实现


```
SQL> CREATE OR REPLACE FUNCTION F QUERY LONG (P ID NUMBER,
  P STR VARCHAR2) RETURN NUMBER AS
 V STR VARCHAR2 (32767);
  3
 BEGIN
 SELECT COL INTO V STR FROM T LONG WHERE ID = P ID;
 IF INSTR(V STR, P STR) > 0 THEN RETURN 1;
 ELSE RETURN 0;
 END IF;
 END;
  8
  9
SQL> SELECT COL FROM T LONG WHERE F QUERY LONG(ID, 'VIEW')
  = 1;
```


- 解决方案
 - PL/SQL实现
 - 有长度限制
 - 查询访问效率不高
 - 外部过程实现
 - 外部过程实现复杂度高
 - 查询访问效率不高
 - 全文索引


```
SQL> CREATE INDEX IND_T_LONG_COL ON
T_LONG(LONG_COL) INDEXTYPE IS CTXSYS. CONTEXT;
```

索引已创建。

SQL> SELECT ID FROM T_LONG WHERE CONTAINS (LONG_COL, 'WORLD') > 0;

```
ID
-----
```

1

- 解决方案
 - PL/SQL实现
 - 有长度限制
 - 查询访问效率不高
 - 外部过程实现
 - 外部过程实现复杂度高
 - 查询访问效率不高
 - 全文索引
 - 改变SQL写法,对应用不透明
 - 索引数据同步非实时

Oracle难以实现的原因

- 数据库功能的限制条件
- 数据库版本的限制条件
- 数据库没有提供的功能

● 需求

Oracle 10g给一个大表增加非空字段,减少对系统的影响,尽可能快的完成操作

- 解决方案
 - ALTER TABLE
 - 操作时间漫长
 - 对业务影响大
 - 行迁移问题
 - CREAT TABLE AS SELECT
 - 操作时间长
 - 对业务影响大
 - 在线重定义
 - 操作时间长

● 11g解决方案

ALTER TABLE T

ADD (COL VARCHAR2 (30) DEFAULT 'A' NOT NULL);

• Pre 11g

优化的最高境界——DO NOTHING

- 解决方案
 - ALTER TABLE
 - 操作时间漫长
 - 对业务影响大
 - 行迁移问题
 - CREAT TABLE AS SELECT
 - 操作时间长
 - 对业务影响大
 - 在线重定义
 - 操作时间长
 - 视图封装


```
SQL> ALTER TABLE T_ADD_COLUMN ADD (NEW_COL VARCHAR2(30));

SQL> ALTER TABLE T_ADD_COLUMN MODIFY (NEW_COL DEFAULT 'OLD VALUE');

SQL> ALTER TABLE T_ADD_COLUMN RENAME TO T_ADD_COLUMN_BASE;

SQL> CREATE VIEW T_ADD_COLUMN
2 (ID, NAME, NEW_COL)
3 AS SELECT ID, NAME, NVL(NEW_COL, 'OLD VALUE')
4 FROM T ADD COLUMN BASE;
```


```
SQL> INSERT INTO T ADD COLUMN VALUES (12000, 'A', 'TEST');
ORA-01733: virtual column not allowed here
SQL> CREATE OR REPLACE TRIGGER T INS I TADDCOLUMN
2 INSTEAD OF INSERT ON T ADD COLUMN
3 BEGIN
4 INSERT INTO T ADD COLUMN BASE
5 VALUES (:NEW. ID, :NEW. NAME, :NEW. NEW COL);
6 END;
SQL> INSERT INTO T ADD COLUMN VALUES (12001, 'B', 'TEST');
1 row created.
```


Oracle难以实现的原因

• 数据库功能的限制条件

- 数据库版本的限制条件
- 数据库没有提供的功能

● 需求

- 当一个会话访问这张表时,其他会话不能进行读取, 而是等待访问的会话提交或回滚。
- 对应用透明,尽可能少修改程序
- 对所有客户端生效,而不是只针对程序

• 问题

- Oracle的锁粒度是读不阻塞写,写不阻塞读。
- 实现独占型读锁

- 解决方案
 - SELECT语句封装


```
SQL> CREATE OR REPLACE FUNCTION F QUERY T RETURN
  SYS REFCURSOR AS
2 V CURSOR SYS REFCURSOR;
3 BEGIN
4 LOCK TABLE T IN EXCLUSIVE MODE;
5 OPEN V_CURSOR FOR 'SELECT * FROM T';
6 RETURN V CURSOR;
7 END;
8 /
SQL> SELECT F_QUERY_T FROM DUAL;
```


- 解决方案
 - SELECT语句封装
 - 需要修改程序甚至需要修改访问方式,对用户 不透明
 - 只能针对使用封装后的语句有效,对于直接访问的SQL无能为力
 - DBMS_LOCK + VPD

● 读锁的实现——DBMS LOCK SQL> SELECT OBJECT_ID FROM USER_OBJECTS WHERE OBJECT_NAME = 'T': OBJECT_ID 93789 SQL> DECLARE 2 V LOCK NUMBER; 3 BEGIN 4 V LOCK := DBMS LOCK. REQUEST (93789, RELEASE ON COMMIT => TRUE); 5 END;

● 锁的自动控制——VPD

```
SQL> CREATE OR REPLACE FUNCTION F_POLICY(OBJECT_SCHEMA IN VARCHAR2, OBJECT_NAME IN VARCHAR2)

2 RETURN VARCHAR2 AS

3 BEGIN

4 RETURN 'DBMS_LOCK. REQUEST(93789, 6, 60) IN (0, 4)';

5 END;

6 /

SQL> EXEC DBMS_RLS. ADD_POLICY(USER, 'T', 'MYPOLICY', USER, 'F POLICY');
```


- 解决方案
 - SELECT语句封装
 - 需要修改程序甚至需要修改访问方式,对用户 不透明
 - 只能针对使用封装后的语句有效,对于直接访问的SQL无能为力
 - DBMS_LOCK + VPD
 - SYS用户不受VPD策略影响

● 需求

- 只给用户分配查询权限, 而不给用户FOR UPDATE的能力。

● 问题

- 一旦分配SELECT权限,用户自动拥有FOR UPDATE能力。
- 用户虽然不能修改数据,但是可以锁定数据。

- 解决方案
 - FIREWALL: 通过直连的配置方式可以阻塞预配置好的FOR UPDATE操作
 - 实现复杂
 - 成本高
 - 只读
 - 影响大
 - 视图封装

• 视图封装

SQL> create or replace view v_update as select rownum rn, a.* from t_update a;

SQL> select * from test.v_update where id = 1 for update; select * from test.v_update where id = 1 for update ERROR at line 1:

ORA-02014: cannot select FOR UPDATE from view with DISTINCT, GROUP BY, etc.

SQL> select id, name from test.v_update where id = 1 for update;

ID NAME

1 a

• 视图封装

SQL> create or replace view v_update as select distinct *
 from t_update;

• 视图封装

```
SQL> create or replace view v_update as 2 select * from t_update 3 union all 4 select * from t_update where 1 = 2; SQL> select * from test.v_update where id = 1 for update; select * from test.v_update where id = 1 for update * ERROR at line 1: ORA-02014: cannot select FOR UPDATE from view with DISTINCT, GROUP BY, etc.
```


HOW TO?

- 尽可能熟悉Oracle的各种功能
- 大胆的假设、合理的推测、仔细的验证
- 百折不挠

Q&A

