```
/创建临时表空间
```

SQL> shutdown abort

```
create temporary tablespace zfmi_temp
tempfile 'D:\oracle\oradata\zfmi\zfmi_temp.dbf'
size 32m
autoextend on
next 32m maxsize 2048m
extent management local;
//tempfile参数必须有
2147483645
//创建数据表空间
create tablespace zfmi
logging
datafile 'D:\oracle\oradata\zfmi\zfmi.dbf'
size 100m
autoextend on
next 32m maxsize 2048m
extent management local;
//datafile参数必须有
//删除用户以及用户所有的对象
drop user zfmi cascade;
//cascade参数是级联删除该用户所有对象,经常遇到如用户有对象而未加此参数则用户删不了的问题,所以习惯性的加此参数
//删除表空间
前提: 删除表空间之前要确认该表空间没有被其他用户使用之后再做删除
drop \quad table space \quad zfmi \quad including \quad contents \quad and \quad data files \quad cascade \quad onstraints;
//including contents 删除表空间中的内容,如果删除表空间之前表空间中有内容,而未加此参数,表空间删不掉,所以习惯性的加此
参数
//including datafiles 删除表空间中的数据文件
//cascade constraints 同时删除tablespace中表的外键参照
如果删除表空间之前删除了表空间文件,解决办法:
如果在清除表空间之前,先删除了表空间对应的数据文件,会造成数据库无法正常启动和关闭。
可使用如下方法恢复(此方法已经在oracle9i中验证通过):
下面的过程中, filename是已经被删除的数据文件,如果有多个,则需要多次执行; tablespace_name是相应的表空间的名称。
$ sqlplus /nolog
SQL> conn / as sysdba;
如果数据库已经启动,则需要先执行下面这行:
```

```
SQL> startup mount
SQL> alter database datafile 'filename' offline drop;
SQL> alter database open;
SQL> drop tablespace tablespace_name including contents;
//创建用户并指定表空间
create user zfmi identified by zfmi
default tablespace zfmi temporary tablespace zfmi_temp;
//identified by 参数必须有
//授予message用户DBA角色的所有权限
GRANT DBA TO zfmi;
//给用户授予权限
grant connect, resource to zfmi; (db2: 指定所有权限)
导入导出命令:
Oracle数据导入导出imp/exp就相当于oracle数据还原与备份。exp命令可以把数据从远程数据库服务器导出到本地的dmp文件, imp命令
可以把dmp文件从本地导入到远处的数据库服务器中。  利用这个功能可以构建两个相同的数据库,一个用来测试,一个用来正式使用。
执行环境:可以在SQLPLUS. EXE或者DOS(命令行)中执行,
DOS中可以执行时由于 在oracle 8i 中 安装目录ora81BIN被设置为全局路径,
该目录下有EXP. EXE与IMP. EXE文件被用来执行导入导出。
oracle用 java编写, SQLPLUS. EXE、EXP. EXE、IMP. EXE这两个文件有可能是被包装后的类文件。
SQLPLUS. EXE调用EXP. EXE、IMP. EXE所包裹的类,完成导入导出功能。
下面介绍的是导入导出的实例。
数据导出:
1 将数据库TEST完全导出,用户名system 密码manager 导出到D:daochu.dmp中
 exp system/manager@TEST file=d:daochu.dmp full=y
2 将数据库中system用户与sys用户的表导出
 exp system/manager@TEST file=d:daochu.dmp owner=(system, sys)
3 将数据库中的表inner_notify、notify_staff_relat导出
 exp aichannel/aichannel@TESTDB2 file= d:datanewsmgnt.dmp tables=(inner_notify,notify_staff_relat)
4 将数据库中的表table1中的字段filed1以"00"打头的数据导出
 exp system/manager@TEST file=d:daochu.dmp tables=(table1) query=" where filed1 like '00%'"
上面是常用的导出,对于压缩,既用winzip把dmp文件可以很好的压缩。
也可以在上面命令后面 加上 compress=y 来实现。
```

数据的导入

1 将D:daochu.dmp 中的数据导入 TEST数据库中。

 $imp \quad system/\underline{manager@TEST} \quad file=d:daochu.\,dmp$

imp aichannel/<u>aichannel@HUST</u> full=y file=d:datanewsmgnt.dmp ignore=y 上面可能有点问题,因为有的表已经存在,然后它就报错,对该表就不进行导入。 在后面加上 ignore=y 就可以了。

2 将d:daochu.dmp中的表table1 导入

 $imp \quad system/\underline{manager@TEST} \quad file=d: daochu. \, dmp \quad tables=(table1)$

基本上上面的导入导出够用了。不少情况要先是将表彻底删除, 然后导入。

注意:

操作者要有足够的权限, 权限不够它会提示。

数据库时可以连上的。可以用tnsping TEST 来获得数据库TEST能否连上。

附录一:

给用户增加导入数据权限的操作

第一,启动sql*puls

第二,以system/manager登陆

第三, create user 用户名 IDENTIFIED BY 密码 (如果已经创建过用户,这步可以省略)

第四, GRANT CREATE USER, DROP USER, ALTER USER , CREATE ANY VIEW ,

DROP ANY VIEW, EXP_FULL_DATABASE, IMP_FULL_DATABASE,

DBA, CONNECT, RESOURCE, CREATE SESSION TO 用户名字

第五, 运行-cmd-进入dmp文件所在的目录,

imp userid=system/manager full=y file=*.dmp

或者 imp userid=system/manager full=y file=filename.dmp

执行示例:

F:WorkOracle_Databackup>imp userid=test/test full=y file=inner_notify.dmp

屏幕显示

Import: Release 8.1.7.0.0 - Production on 星期四 2月 16 16:50:05 2006

(c) Copyright 2000 Oracle Corporation. All rights reserved.

连接到: Oracle8i Enterprise Edition Release 8.1.7.0.0 - Production

With the Partitioning option

JServer Release 8.1.7.0.0 - Production

经由常规路径导出由EXPORT: V08. 01. 07创建的文件

已经完成ZHS16GBK字符集和ZHS16GBK NCHAR 字符集中的导入

导出服务器使用UTF8 NCHAR 字符集 (可能的ncharset转换)

. 正在将AICHANNEL的对象导入到 AICHANNEL

. . 正在导入表

"INNER NOTIFY"

4行被导入

准备启用约束条件...

成功终止导入,但出现警告。

附录二:

Oracle 不允许直接改变表的拥有者, 利用Export/Import可以达到这一目的.

先建立import9.par,

然后,使用时命令如下: imp parfile=/filepath/import9.par

例 import9.par 内容如下:

FROMUSER=TGPMS

TOUSER=TGPMS2

(注:把表的拥有者由FROMUSER改为TOUSER,FROMUSER和TOUSER的用户可以不

```
file==/backup/ctgpc_20030623.dmp
 log==/backup/import_20030623.log
wmsys.wm_concat、sys_connect_by_path、自定义行数实现行列转换:
CREATE TABLE tab_name(ID INTEGER NOT NULL PRIMARY KEY, cName VARCHAR2(20));
CREATE TABLE tab_name2(ID INTEGER NOT NULL, pName VARCHAR2(20));
INSERT INTO tab_name(ID, cName) VALUES (1, '百度');
INSERT INTO tab_name(ID, cName) VALUES (2, 'Google');
INSERT INTO tab_name(ID, cName) VALUES (3, '网易');
INSERT INTO tab_name2(ID, pName) VALUES (1, '研发部');
INSERT INTO tab name2(ID, pName) VALUES (1, '市场部');
INSERT INTO tab_name2(ID, pName) VALUES (2, '研发部');
INSERT INTO tab_name2(ID, pName) VALUES (2, '平台架构');
INSERT INTO tab_name2(ID, pName) VALUES (3, '研发部');
COMMIT:
期望结果:
ID cName pName
1 百度 研发部,市场部
2 Google 研发部
3 网易 研发部,平台架构
方法一:使用wmsys.wm_concat()
SELECT t1. ID, t1. cName, wmsys.wm_concat(t2.pName) FROM tab_name t1, tab_name2 t2 WHERE t1. ID=t2. ID GROUP BY t1. cName
方法二:使用sys_connect_by_path
select id, cName, ltrim(max(sys_connect_by_path(pName, ',')), ',') from (select row_number() over(PARTITION by
start with r=1 CONNECT by prior r =r-1 and prior id = id group by id , cName order by id;
方法三:使用自定义函数
create or replace function coltorow(midId INT) RETURN VARCHAR2 is
Result VARCHAR2(1000);
FOR cur IN (SELECT pName FROM tab name2 t2 WHERE midId=t2.id) LOOP
{\tt RESULT:=RESULT} \,|\, |\, {\tt cur.\,\, pName} \,|\, |\, \text{',';}
END LOOP;
RESULT:=rtrim(RESULT,',');
return(Result);
end coltorow;
SELECT t1.*, coltorow(t1.ID) FROM tab_name t1, tab_name2 t2 WHERE t1.ID=t2.ID GROUP BY t1.ID, t1.cname ORDER BY
```

ROWS=Y INDEXES=Y GRANTS=Y CONSTRAINTS=Y BUFFER=409600

修改字段

....);

alter table t_xmsp_ysjcdwxx modify (字段1 类型,字段2 类型

```
select * from dba_tablespaces—查看表空间
—查看表空间文件路径
select tablespace_name, file_id, bytes/1024/1024, file_name
from dba_data_files order by file_id;
—查看用户和默认表空间的关系
select username, default_tablespace from dba_users;
```

用exp命令导出表结构,不导出表数据。只需在命令行里加一个参数rows=n即可。表示不导出表数据。

 $imp \quad an 20170503/\underline{sa@192.168.0.217}: 1521/ORCL \quad log=d: 20170503. \\ log \quad full=y \quad file=C: \\ \log=d: 20170503. \\ log \quad full=y \quad file=C: \\ \log=d: 20170503. \\ \l$

 $alter \ table space \ AN 20170503 \ add \ data file \ 'D:\APP\ADMINISTRATOR\ORADATA\ORCL\an 201705031.\ dbf' \ size \ 6000M;$

查看表空间使用情况

SELECT t.tablespace_name, round(SUM(bytes / (1024 * 1024)), 0) ts_size

FROM dba_tablespaces t, dba_data_files d

WHERE t.tablespace_name = d.tablespace_name

GROUP BY t.tablespace_name;