

SUNGARD 全仕达

Oracle SQL 规范

组织标准软件过程文档

文档标识

文档名称	Oracle SQL 规范 V1.0		
状况	□ 草案 □ 评审过的 □ 更新过的 □ 定为基线的		
模板版本号	\Diamond		

文档修订历史

版本	日期	描述	文档所有者
V0.1	2007/6/19	起草	林强、王凌洁
V1.0	2007/6/29	评审	杨疆湖、林强、汤成

此版本文档的正式核准

姓名	签字	日期

分发控制

副本	接受人	机构

目 录

1. SQL 书写规范	3
2. 注释风格 3	3
3. 使用共享 SQL 语句(使用绑定变量) 3	3
4. 必需选择最有效率的表名顺序3	3
5. 要注意 WHERE 子句中的连接顺序 4	4
6. SELECT 子句中避免使用 *	4
7. 尽量减少访问数据库的次数 5	5
8. 使用 DECODE 函数来减少处理时间 5	5
9. 用 ROWID 删除重复记录 5	5
10. 考虑用 TRUNCATE 替代 DELETE 6	6
11. 用 WHERE 子句替换 HAVING 子句 6	6
12. 使用正确的方法来减少对表的操作	6
13. 使用表的别名(ALIAS)	7
14. 用表连接替换 EXISTS 7	7
15. 用 EXISTS 替换 DISTINCT	7
16. ORACLE 使用索引规则	7
16. 1 等式比较和范围比较 8 16. 2 避免在索引列上使用 NOT 8 16. 3 用〉=替代〉 9 16. 4 用 UNION 替换 OR(适用于索引列) 9 16. 5 避免在索引列上使用 IS NULL 和 IS NOT NULL 9	8 9 9
16.6 总是使用索引的第一个列	
16.7 用 UNION-ALL 替换 UNION (如果有可能的话)	
16.9 需要当心的 WHERE 子句	

1. SQL 书写规范

- 1) sql 语句的所有表名、字段名全部小写,系统保留字、内置函数名、sql 保留字大写。
- 2) 连接符 or、in、and、以及=、<=、>=等前后加上一个空格。
- 3) 对较为复杂的 sql 语句加上注释,说明算法、功能。

2. PLSQL 注释规范

- 1) 应对不易理解的分支条件表达式加注释;
- 2) 对重要的计算应说明其功能;
- 3) 过长的函数实现,应将其语句按实现的功能分段加以概括性说明;
- 4) 每条 SQL 语句均应有注释说明(表名、字段名)。
- 5) 常量及变量注释时,应注释被保存值的含义(必须),合法取值的范围(可选)

3. 使用 ORACLE 共享 SQL 语句机制

◆ 要求 SQL 书写规范: sql 语句的所有表名、字段名全部小写,系统保留字、内置函数名、sql 保留字大写。

因共享的语句必须满足三个条件:

A. 字符级的比较:

当前被执行的语句和共享池中的语句必须完全相同.

例如: SELECT * FROM EMP; SELECT * from EMP;

Select * From Emp;

- B. 两个语句所指的对象必须完全相同:
- C. 两个 SQL 语句中必须使用相同的名字的绑定变量(bind variables) 例如: select pin , name from people where pin = :blk1.pin; select pin , name from people where pin = :blk1.pin;

4. 选择最有效率的表名顺序

◆ ORACLE 的解析器按照从右到左的顺序处理 FROM 子句中的表名, 因此 FROM 子句中写在最后的表(基础表 driving table)将被最先处理例如:

表 TAB1 16,384 条记录

表 TAB2 10 条记录

A. 选择 TAB2 作为基础表(最好的方法)

select count(*) from tab1, tab2 执行时间 0.96 秒

B. 选择 TAB2 作为基础表 (不佳的方法)

select count(*) from tab2, tab1 执行时间 26.09 秒

◆ 如果有3个以上的表连接查询,那就需要选择交叉表(intersection table)作为基础表,交叉表是指那个被其他表所引用的表.

例如:

EMP 表描述了 LOCATION 表和 CATEGORY 表的交集.

- A. SELECT * FROM LOCATION L , CATEGORY C, EMP E
 WHERE E. EMP_NO BETWEEN 1000 AND 2000
 AND E. CAT NO = C. CAT NO AND E. LOCN = L. LOCN
- B. 将比下列 SQL 更有效率
 SELECT * FROM EMP E , LOCATION L , CATEGORY C
 WHERE E. CAT_NO = C. CAT_NO AND E. LOCN = L. LOCN
 AND E. EMP NO BETWEEN 1000 AND 2000

5. 要注意 WHERE 子句中的连接顺序

- ◆ ORACLE 采用自下而上的顺序解析 WHERE 子句, 根据这个原理, 表之间的连接必须写在其他 WHERE 条件之前, 那些可以过滤掉最大数量记录的条件必须写在 WHERE 子句的末尾。
 - A. (高效, 执行时间 10.6 秒)

SELECT ··· FROM EMP E WHERE 25 < (SELECT COUNT (*) FROM EMP WHERE MGR=E. EMPNO)

AND SAL > 50000

AND JOB = 'MANAGER';

B. 例如: (低效, 执行时间 156.3 秒)

SELECT ··· FROM EMP E WHERE SAL > 50000

AND JOB = 'MANAGER' AND 25 < (SELECT COUNT(*) FROM EMP WHERE MGR=E.EMPNO);

6. SELECT 子句中避免使用 *

 更多的时间.

7. 尽量减少访问数据库的次数

◆ 有三种方法可以检索出雇员号等于 0342 或 0291 的职员.

A. 方法1(高效)

SELECT A. EMP_NAME , A. SALARY , A. GRADE,
B. EMP_NAME , B. SALARY , B. GRADE **FROM** EMP A, EMP B
WHERE A. EMP_NO = 342 AND B. EMP_NO = 291;

B. 方法 2 (最低效)

SELECT EMP_NAME , SALARY , GRADE FROM EMP WHERE EMP_NO = 342;
SELECT EMP_NAME , SALARY , GRADE FROM EMP WHERE EMP_NO = 291;

8. 使用 DECODE 函数来减少处理时间

◆ 使用 DECODE 函数可以避免重复扫描相同记录或重复连接相同的表.

例如:

SELECT COUNT(*), SUM(SAL) FROM EMP WHERE DEPT_NO = 0020 AND ENAME LIKE 'SMITH%';

SELECT COUNT(*), SUM(SAL) FROM EMP WHERE DEPT_NO = 0030 AND ENAME LIKE 'SMITH%';

你可以用 DECODE 函数高效地得到相同结果

SELECT COUNT (DECODE (DEPT_NO, 0020, 'X', NULL))

D0020_COUNT, COUNT (DECODE (DEPT_NO, 0030, 'X', NULL))

SUM (DECODE (DEPT_NO, 0020, SAL, NULL))

D0030_COUNT,

SUM (DECODE (DEPT_NO, 0030, SAL, NULL))

D0030_SAL FROM EMP WHERE ENAME LIKE 'SMITHW';

9. 用 ROWID 删除重复记录

◆ 最高效的删除重复记录方法 (因为使用了ROWID)

DELETE FROM EMP E WHERE E. ROWID > (SELECT MIN (X. ROWID) FROM EMP X WHERE X. EMP_NO = E. EMP_NO);

10. 考虑用 TRUNCATE 替代 DELETE

当删除表中的记录时,在通常情况下,回滚段(rollback segments)用来存放可以被恢复的信息.如果你没有 COMMIT 事务,ORACLE 会将数据恢复到删除之前的状态(准确地说是 恢复到执行删除命令之前的状况)

而当运用 TRUNCATE 时,回滚段不再存放任何可被恢复的信息.当命令运行后,数据不能被恢复.因此很少的资源被调用,执行时间也会很短.

11. 用 Where 子句替换 HAVING 子句

◆ 避免使用 HAVING 子句, HAVING 只会在检索出所有记录之后才对结果集进行过滤. 这个 处理需要排序,总计等操作. 如果能通过 WHERE 子句限制记录的数目,那就能减少这方 面的开销.

A. 高效

SELECT REGION, AVG(LOG_SIZE) FROM LOCATION
WHERE REGION REGION != 'SYDNEY'
AND REGION != 'PERTH'
GROUP BY REGION

B. 低效:

SELECT REGION, AVG(LOG_SIZE) FROM LOCATION
GROUP BY REGION
HAVING REGION REGION != 'SYDNEY'
AND REGION != 'PERTH'

12. 使用正确的方法来减少对表的操作

在含有子查询的 SQL 语句中, 要特别注意减少对表的查询. 使用多列的比较, 更新等.

♦ Update 多个 Column 例子:

A. 高效:

UPDATE EMP SET (EMP_CAT, SAL_RANGE) = (SELECT MAX(CATEGORY) , MAX(SAL_RANGE)
FROM EMP_CATEGORIES) WHERE EMP_DEPT = 0020;

B. 低效:

UPDATE EMP SET EMP_CAT = (SELECT MAX(CATEGORY) FROM EMP_CATEGORIES), SAL_RANGE = (SELECT MAX(SAL RANGE) FROM EMP CATEGORIES) WHERE EMP DEPT = 0020;

◇ 比较 多个 Column 例子:

A. 高效

SELECT TAB_NAME FROM TABLES WHERE (TAB_NAME, DB_VER) = (SELECT TAB_NAME, DB_VER) FROM TAB COLUMNS WHERE VERSION = 604)

B. 低效:

SELECT TAB_NAME FROM TABLES WHERE TAB_NAME = (SELECT TAB_NAME FROM TAB_COLUMNS WHERE VERSION = 604) AND DB_VER= (SELECT DB_VER FROM TAB_COLUMNS WHERE VERSION = 604)

13. 使用表的别名(Alias)

当在 SQL 语句中连接多个表时,请使用表的别名并把别名前缀于每个 Column 上. 这样一来,就可以减少解析的时间并减少那些由 Column 歧义引起的语法错误.

14. 用表连接替换 EXISTS

◆ 通常来说 , 采用表连接的方式比 EXISTS 更有效率

A. 高效

SELECT ENAME FROM DEPT D, EMP E WHERE E. DEPT_NO = D. DEPT_NO AND DEPT_CAT = 'A':

B. 低效

SELECT ENAME FROM EMP E WHERE EXISTS (SELECT * FROM DEPT WHERE DEPT_NO = E. DEPT NO AND DEPT_CAT = 'A');

15. 用 EXISTS 替换 DISTINCT

◆ 当提交一个包含一对多表信息(比如部门表和雇员表)的查询时,避免在 SELECT 子句中使用 DISTINCT. 一般可以考虑用 EXIST 替换 例如:

A. 高效:

SELECT DEPT_NO, DEPT_NAME FROM DEPT D WHERE EXISTS (SELECT * FROM EMP E WHERE E. DEPT NO = D. DEPT NO);

B. 低效:

SELECT DISTINCT DEPT_NO, DEPT_NAME FROM DEPT D, EMP E WHERE D. DEPT_NO = E. DEPT_NO

16. ORACLE 使用索引规则

当 SQL 语句的执行路径可以使用分布在多个表上的多个索引时, ORACLE 会同时使用多

个索引并在运行时对它们的记录进行合并,检索出仅对全部索引有效的记录. 在 ORACLE 选择执行路径时, 唯一性索引的等级高于非唯一性索引. 然而这个规则只有 当 WHERE 子句中索引列和常量比较才有效. 如果索引列和其他表的索引列相比较. 这种子句在优化器中的等级是非常低的. 如果不同表中两个想同等级的索引被引用, FROM 子句中最后的表的索引将有最高的优先级. 如果相同表中两个想同等级的索引将被引用, WHERE 子句中最先被引用的索引将有最高的优先级.

举例:

DEPTNO 上有一个非唯一性索引, EMP_CAT 也有一个非唯一性索引.

SELECT ENAME. FROM EMP WHERE DEPT NO = 20 AND EMP CAT = 'A':

这里, DEPTNO 索引将被最先检索, 然后同 EMP_CAT 索引检索出的记录进行合并. 执行路径如下:

TABLE ACCESS BY ROWID ON EMP

AND-EQUAL

INDEX RANGE SCAN ON DEPT IDX

INDEX RANGE SCAN ON CAT IDX

16.1 等式比较和范围比较

◆ 当 WHERE 子句中有索引列, ORACLE 不能合并它们, ORACLE 将用范围比较.

举例:

DEPTNO 上有一个非唯一性索引, EMP CAT 也有一个非唯一性索引.

SELECT ENAME FROM EMP WHERE DEPTNO > 20

AND EMP CAT = 'A';

这里只有 EMP_CAT 索引被用到, 然后所有的记录将逐条与 DEPTNO 条件进行比较. 执行路径如下:

TABLE ACCESS BY ROWID ON EMP

INDEX RANGE SCAN ON CAT IDX

16.2 避免在索引列上使用 NOT

◆ 通常, 我们要避免在索引列上使用 NOT, NOT 会产生在和在索引列上使用函数相同的 影响. 当 ORACLE"遇到"NOT, 他就会停止使用索引转而执行全表扫描.

举例:

A. 高效: (这里, 使用了索引)

SELECT ··· FROM DEPT WHERE DEPT CODE > 0;

B. 低效: (这里, 不使用索引)

SELECT ··· FROM DEPT WHERE DEPT CODE NOT = 0;

16.3 用>=替代>

如果 DEPTNO 上有一个索引,

两者的区别在于, 前者 DBMS 将直接跳到第一个 DEPT 等于 4 的记录而后者将首先定位到 DEPTNO=3 的记录并且向前扫描到第一个 DEPT 大于 3 的记录.

A. 高效:

SELECT * FROM EMP WHERE DEPTNO >=4

B. 低效:

SELECT * FROM EMP WHERE DEPTNO >3

16.4 用 UNION 替换 OR (适用于索引列)

通常情况下,用 UNION 替换 WHERE 子句中的 OR 将会起到较好的效果. 对索引列使用 OR 将造成全表扫描. 注意,以上规则只针对多个索引列有效. 如果有 column 没有被索引,查询效率可能会因为你没有选择 OR 而降低。

在下面的例子中, LOC_ID 和 REGION 上都建有索引.

A. 高效:

SELECT LOC_ID , LOC_DESC , REGION FROM LOCATION WHERE LOC ID = 10

UNION

SELECT LOC_ID , LOC_DESC , REGION FROM LOCATION WHERE REGION = "MELBOURNE"

B. 低效:

SELECT LOC ID, LOC DESC, REGION FROM LOCATION

WHERE LOC ID = 10 OR REGION = "MELBOURNE"

如果你坚持要用 OR, 那就需要返回记录最少的索引列写在最前面.

注意: WHERE KEY1 = 10 (返回最少记录) OR KEY2 = 20 (返回最多记录) ORACLE 内部将以上转换为 WHERE KEY1 = 10 AND

((NOT KEY1 = 10) AND KEY2 = 20)

16.5 避免在索引列上使用 IS NULL 和 IS NOT NULL

避免在索引中使用任何可以为空的列,ORACLE 将无法使用该索引.对于单列索引,如果列包含空值,索引中将不存在此记录.对于复合索引,如果每个列都为空,索引中同样不存在此记录.如果至少有一个列不为空,则记录存在于索引中.举例:

如果唯一性索引建立在表的 A 列和 B 列上, 并且表中存在一条记录的 A, B 值为(123, null), ORACLE 将不接受下一条具有相同 A, B 值(123, null)的记录(插入). 然而如果

所有的索引列都为空, ORACLE 将认为整个键值为空而空不等于空. 因此你可以插入 1000 条 具有相同键值的记录, 当然它们都是空!

因为空值不存在于索引列中, 所以 WHERE 子句中对索引列进行空值比较将使 ORACLE 停用该索

引.

举例:

低效: (索引失效)

SELECT ··· FROM DEPARTMENT WHERE DEPT CODE IS NOT NULL;

高效: (索引有效)

SELECT ··· FROM DEPARTMENT WHERE DEPT_CODE >=0;

16.6 总是使用复合索引的第一个列

◆ 如果索引是建立在多个列上,只有在它的第一个列(leading column)被 where 子句引用时, 优化器才会选择使用该索引.

这也是一条简单而重要的规则. 见以下实例.

```
SQL> create table multiindexusage ( inda number , indb number , descr varchar2(10));
```

Table created.

SQL> create index multindex on multiindexusage(inda, indb);

Index created.

 \diamond

SQL> select * from multiindexusage where inda = 1;

16.7 用 UNION-ALL 替换 UNION (如果有可能的话)

当 SQL 语句需要 UNION 两个查询结果集合时,这两个结果集合会以 UNION-ALL 的方式被合并,然后在输出最终结果前进行排序.如果用 UNION ALL 替代 UNION,这样排序就不是必要了.效率就会因此得到提高.

举例:

A. 低效:

SELECT ACCT_NUM, BALANCE_AMT FROM DEBIT_TRANSACTIONS WHERE TRAN DATE = '31-DEC-95'

UNION

SELECT ACCT_NUM, BALANCE_AMT FROM DEBIT_TRANSACTIONS WHERE TRAN DATE = '31-DEC-95'

B. 高效:

SELECT ACCT_NUM, BALANCE_AMT FROM DEBIT_TRANSACTIONS WHERE TRAN_DATE = '31-DEC-95'

UNION ALL

SELECT ACCT_NUM, BALANCE_AMT FROM DEBIT_TRANSACTIONS

WHERE TRAN_DATE = '31-DEC-95'

16.8 避免改变索引列的类型

当比较不同数据类型的数据时, ORACLE 自动对列进行简单的类型转换.

假设 EMPNO 是一个数值类型的索引列.

SELECT ··· FROM EMP WHERE EMPNO = '123'

实际上,经过 ORACLE 类型转换,语句转化为:

SELECT ··· FROM EMP WHERE EMPNO = TO_NUMBER('123')

幸运的是,类型转换没有发生在索引列上,索引的用途没有被改变.

现在, 假设 EMP_TYPE 是一个字符类型的索引列.

SELECT ··· FROM EMP WHERE EMP TYPE = 123

这个语句被 ORACLE 转换为:

SELECT ··· FROM EMP

WHERE TO_NUMBER(EMP_TYPE)=123

16.9 需要当心的 WHERE 子句

某些 SELECT 语句中的 WHERE 子句不使用索引. 这里有一些例子.

在下面的例子里, '!='将不使用索引. 记住,索引只能告诉你什么存在于表中,而不能告诉你什么不存在于表中.

不使用索引:

SELECT ACCOUNT NAME FROM TRANSACTION

WHERE AMOUNT !=0;

使用索引:

SELECT ACCOUNT NAME FROM TRANSACTION WHERE AMOUNT >0;