空间 博客 好友 相册 留言

用户操作

[留言] [发消息] [加为好友]

订阅我的博客

4 位读者

和订阅

○订阅到 💣 鲜果

◆ 订阅到 Google

🚹 订阅到 🥟 抓虾

ilovemilk的公告

文章分类

- Delphi编程
- JAVA技术
- Mulipux/Bsd
- ₩eb开发
- 高 病毒讨论
- 感言
- 技术讨论
- 明日之星Pythor
- 软件开发
- 数据库技术
- 系统架 核

oracle dba常用SQL 收藏

常用SQL查询:

1、查看表空间的名称及大小

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;

2、查看表空间物理文件的名称及大小

select tablespace_name, file_id, file_name, round(bytes/(1024*1024),0) total_space from dba_data_files order by tablespace_name;

3、查看回滚段名称及大小

select segment_name, tablespace_name, r.status,
(initial_extent/1024) InitialExtent,(next_extent/1024) NextExtent,
max_extents, v.curext CurExtent
From dba_rollback_segs r, v\$rollstat v
Where r.segment_id = v.usn(+)
order by segment_name;

4、查看控制文件

select name from v\$controlfile;

项目管理

存档

2009年12月(10

2009年11月(35)

2009年10月(50)

2009年09月(8)

2009年06月(1)

2009年05月(1)

2009年04月(2)

2009年03月(2)

2009年02月(1)

2009年01月(1)

2008年12月(4)

2008年11月(3)

2008年10月(2)

2008年09月(6

2008年0/月(6)

2008年05月(6)

2008年04月(3

2008年02月(1)

2008年01月(1

2007年11月(4)

200/年08月(4

2007年05月(1

2007年04月(2

2007年03月(2

5、查看日志文件

select member from v\$logfile;

6、查看表空间的使用情况

select sum(bytes)/(1024*1024) as free_space,tablespace_name from dba_free_space group by tablespace_name;

SELECT A.TABLESPACE_NAME, A.BYTES TOTAL, B.BYTES USED, C.BYTES FREE, (B.BYTES*100)/A.BYTES "% USED", (C.BYTES*100)/A.BYTES "% FREE" FROM SYS.SM\$TS_AVAIL A,SYS.SM\$TS_USED B,SYS.SM\$TS_FREE C WHERE A.TABLESPACE_NAME=B.TABLESPACE_NAME AND A.TABLESPACE_NAME=C.TABLESPACE_N AME;

7、查看数据库库对象

select owner, object_type, status, count(*) count# from all_objects group by owner, object_type, status;

8、查看数据库的版本

Select version FROM Product_component_version Where SUBSTR(PRODUCT,1,6)='Oracle';

9、查看数据库的创建日期和归档方式

Select Created, Log_Mode, Log_Mode From V\$Database;

10、捕捉运行很久的SQL

column username format a12 column opname format a16 column progress format a8

```
select username, sid, opname,
 round(sofar*100 / totalwork,0) || '%' as progress,
 time_remaining,sql_text
from v$session_longops , v$sql
where time_remaining <> 0
and sql_address = address
and sql_hash_value = hash_value
11。查看数据表的参数信息
SELECT partition_name, high_value, high_value_length, tablespace_name,
 pct_free, pct_used, ini_trans, max_trans, initial_extent,
 next_extent, min_extent, max_extent, pct_increase, FREELISTS,
 freelist_groups, LOGGING, BUFFER_POOL, num_rows, blocks,
 empty_blocks, avg_space, chain_cnt, avg_row_len, sample_size,
 last_analyzed
 FROM dba_tab_partitions
 --WHERE table_name = :tname AND table_owner = :towner
ORDER BY partition_position
12.查看还没提交的事务
select * from v$locked_object;
select * from v$transaction;
13。查找object为哪些进程所用
select
p.spid,
s.sid,
s.serial# serial_num,
s.username user_name,
a.type object_type,
s.osuser os_user_name,
a.owner,
a.object_object_name,
decode(sign(48 - command),
1,
to_char(command), 'Action Code #' || to_char(command) ) action,
```

```
p.program oracle_process,
s.terminal terminal,
s.program program,
s.status session_status
from v$session s, v$access a, v$process p
where s.paddr = p.addr and
 s.type = 'USER' and
 a.sid = s.sid and
 a.object='SUBSCRIBER_ATTR'
order by s.username, s.osuser
```

14。回滚段查看

select rownum, sys.dba_rollback_segs.segment_name Name, v\$rollstat.extents Extents, v\$rollstat.rssize Size_in_Bytes, v\$rollstat.xacts XActs, v\$rollstat.gets Gets, v\$rollstat.waits Waits, v\$rollstat.writes Writes, sys.dba_rollback_segs.status status from v\$rollstat, sys.dba_rollback_segs, v\$rollname where v\$rollname.name(+) = sys.dba_rollback_segs.segment_name and v\$rollstat.usn (+) = v\$rollname.usn order by rownum

15。耗资源的进程(top session)

select s.schemaname schema_name, decode(sign(48 - command), 1, to_char(command), 'Action Code #' || to_char(command)) action, status session_status, s.osuser os_user_name, s.sid, p.spid, s.serial# serial_num, nvl(s.username, '[Oracle process]') user_name, s.terminal terminal, s.program program, st.value criteria_value from v\$sesstat st, v\$session s , v\$process p where st.sid = s.sid and st.statistic# = to_number('38') and ('ALL' = 'ALL' or s.status = 'ALL') and p.addr = s.paddr order by st.value desc, p.spid asc, s.username asc, s.os user asc

16。查看锁 (lock) 情况

select /* + RULE */ Is.osuser os_user_name, Is.username user_name, decode(Is.type, 'RW', 'Row wait enqueue lock', 'TM', 'DML enqueue lock', 'TX', 'Transaction enqueue lock', 'UL', 'User supplied lock') lock_type, o.object_name object, decode(Is.Imode, 1, null, 2, 'Row Share', 3, 'Row Exclusive', 4, 'Share', 5, 'Share Row Exclusive', 6, 'Exclusive', null) lock_mode, o.owner, Is.sid, Is.serial# serial_num, Is.id1, Is.id2 from sys.dba_objects o, (select s.osuser, s.username, I.type,

I.Imode, s.sid, s.serial#, I.id1, I.id2 from v\$session s, v\$lock I where s.sid = I.sid) Is where o.object_id = Is.id1 and o.owner <> 'SYS' order by o.owner, o.object_name

17。查看等待(wait)情况

SELECT v\$waitstat.class, v\$waitstat.count count, SUM(v\$sysstat.value) sum_value FROM v\$waitstat, v\$sysstat WHERE v\$sysstat.name IN ('db block gets', 'consistent gets') group by v\$waitstat.class, v\$waitstat.count

18。查看sga情况

SELECT NAME, BYTES FROM SYS.V_\$SGASTAT ORDER BY NAME ASC

19。 查看catched object

SELECT owner, name, db_link, namespace, type, sharable_mem, loads, executions, locks, pins, kept FROM v\$db_object_cache

20。查看V\$SQLAREA

SELECT SQL_TEXT, SHARABLE_MEM, PERSISTENT_MEM, RUNTIME_MEM, SORTS, VERSION_COUNT, LOADED_VERSIONS, OPEN_VERSIONS, USERS_OPENING, EXECUTIONS, USERS_EXECUTING, LOADS, FIRST_LOAD_TIME, INVALIDATIONS, PARSE_CALLS, DISK_READS, BUFFER_GETS, ROWS_PROCESSED FROM V\$SQLAREA

21。查看object分类数量

select decode (o.type#,1,'INDEX' , 2,'TABLE' , 3 , 'CLUSTER' , 4, 'VIEW' , 5 , 'SYNONYM' , 6 , 'SEQUENCE' , 'OTHER') object_type , count(*) quantity from sys.obj\$ o where o.type# > 1 group by decode (o.type#,1,'INDEX' , 2,'TABLE' , 3 , 'CLUSTER' , 4, 'VIEW' , 5 , 'SYNONYM' , 6 , 'SEQUENCE' , 'OTHER') union select 'COLUMN' , count(*) from sys.col\$ union select 'DB LINK' , count(*) from

22。按用户查看object种类

select u.name schema, sum(decode(o.type#, 1, 1, NULL)) indexes, sum(decode(o.type#, 2, 1, NULL)) tables, sum(decode(o.type#, 3, 1, NULL)) clusters, sum(decode(o.type#, 4, 1, NULL)) views, sum(decode(o.type#, 5, 1, NULL)) synonyms, sum(decode(o.type#, 6, 1, NULL)) sequences, sum(decode(o.type#, 1, NULL, 2, NULL, 3, NULL, 4, NULL, 5, NULL, 6, NULL, 1)) others from sys.obj\$ o, sys.user\$ u where o.type# >= 1 and u.user# =

o.owner# and u.name <> 'PUBLIC' group by u.name order by sys.link\$ union select 'CONSTRAINT', count(*) from sys.con\$ 23。有关connection的相关信息 1) 查看有哪些用户连接 select s.osuser os_user_name, decode(sign(48 - command), 1, to_char(command), 'Action Code #' | to_char(command)) action, p.program oracle_process, status session_status, s.terminal terminal, s.program program, s.username user_name, s.fixed_table_sequence activity_meter, "query, 0 memory, 0 max_memory, 0 cpu_usage, s.sid, s.serial# serial_num from v\$session s, v\$process p where s.paddr=p.addr and s.type = 'USER' order by s.username, s.osuser 2) 根据v.sid查看对应连接的资源占用等情况 select n.name, v.value, n.class, n.statistic# from v\$statname n, v\$sesstat v where v.sid = 71 and v.statistic# = n.statistic# order by n.class, n.statistic# 3) 根据sid查看对应连接正在运行的sql select /* + PUSH_SUBQ */ command_type, sql_text, sharable_mem, persistent_mem, runtime_mem, sorts, version_count, loaded_versions, open_versions, users_opening, executions,

users_executing,

loads,

```
first_load_time,
invalidations,
parse_calls,
disk_reads,
buffer_gets,
rows_processed,
sysdate start_time,
sysdate finish_time,
'>' | address sql_address,
'N' status
from v$sqlarea
where address = (select sql_address from v$session where sid = 71)
24. 查询表空间使用情况
select a.tablespace_name,
 round(a.abytes / 1024 / 1024) totalmb,
 round((a.abytes - f.fbytes) / 1024 / 1024) usedmb,
 round(f.fbytes / 1024 / 1024) freemb,
 (1 - round(f.fbytes / a.abytes, 2)) * 100 "%USED",
 round(f.fbytes / a.abytes, 2) * 100 "%FREE"
 from (select tablespace_name, sum(bytes) abytes from dba_data_files group by tablespace_nam
e) a,
 (select tablespace_name, sum(bytes) fbytes from dba_free_space group by tablespace_name)
where a.tablespace_name = f.tablespace_name
也可以这样(这个查询较快):
select a.tablespace_name,
 round(a.abytes / 1024 / 1024) totalmb,
 round((a.abytes - f.fbytes) / 1024 / 1024) usedmb,
 round(f.fbytes / 1024 / 1024) freemb,
 (1 - round(f.fbytes / a.abytes, 2)) * 100 "%USED",
 round(f.fbytes / a.abytes, 2) * 100 "%FREE"
 from (select tablespace_name, sum(bytes) abytes from dba_data_files group by tablespace_nam
e) a,
 (select tablespace_name, sum(bytes) fbytes from dba_free_space group by tablespace_name)
```

```
where a.tablespace_name = f.tablespace_name
25. 查询表空间的碎片程度
select tablespace_name,count(tablespace_name) from dba_free_space group by tablespace_name
having count(tablespace_name) > 10;
alter tablespace name coalesce;
alter table name deallocate unused;
create or replace view ts_blocks_v as
select tablespace_name,block_id,bytes,blocks,'free space' segment_name from dba_free_space
union all
select tablespace_name,block_id,bytes,blocks,segment_name from dba_extents;
select * from ts_blocks_v;
select tablespace_name,sum(bytes),max(bytes),count(block_id) from dba_free_space
group by tablespace_name;
26。查询有哪些数据库实例在运行
select inst_name from v$active_instances;
27。查询表占用空间大小
select owner, segment_name, bytes/1024/1024 kb from dba_extents where owner='SCOTT' and seg
ment_name='EMP';
create database db01
maxlogfiles 10
maxdatafiles 1024
maxinstances 2
logfile
GROUP 1 ('/u01/oradata/db01/log_01_db01.rdo') SIZE 15M,
GROUP 2 ('/u01/oradata/db01/log_02_db01.rdo') SIZE 15M,
```

```
GROUP 3 ('/u01/oradata/db01/log_03_db01.rdo') SIZE 15M,
datafile 'u01/oradata/db01/system_01_db01.dbf') SIZE 100M,
undo tablespace UNDO
datafile '/u01/oradata/db01/undo_01_db01.dbf' SIZE 40M
default temporary tablespace TEMP
tempfile '/u01/oradata/db01/temp_01_db01.dbf' SIZE 20M
extent management local uniform size 128k
character set AL32UTE8
national character set AL16UTF16
set time_zone='America/New_York';
############# 数据字典 #########
set wrap off
select * from v$dba_users;
grant select on table_name to user/rule;
select * from user_tables;
select * from all_tables;
select * from dba_tables;
revoke dba from user_name;
shutdown immediate
startup nomount
select * from v$instance;
select * from v$sga;
select * from v$tablespace;
alter session set nls_language=american;
alter database mount;
select * from v$database;
```

```
alter database open;
desc dictionary
select * from dict;
desc v$fixed_table;
select * from v$fixed_table;
set oracle_sid=foxconn
select * from dba_objects;
set serveroutput on
execute dbms_output.put_line('sfasd');
########### 控制文件 ##########
select * from v$database;
select * from v$tablespace;
select * from v$logfile;
select * from v$log;
select * from v$backup;
/* 备份用户表空间 */
alter tablespace users begin backup;
select * from v$archived_log;
select * from v$controlfile;
alter system set control_files='$ORACLE_HOME/oradata/u01/ctrl01.ctl',
'$ORACLE_HOME/oradata/u01/ctrl02.ctl' scope=spfile;
cp $ORACLE_HOME/oradata/u01/ctrl01.ctl $ORACLE_HOME/oradata/u01/ctrl02.ctl
startup pfile='../initSID.ora'
```

```
select * from v$parameter where name like 'control%';
show parameter control;
select * from v$controlfile_record_section;
select * from v$tempfile;
/* 备份控制文件 */
alter database backup controlfile to '../filepath/control.bak';
/* 备份控制文件, 并将二进制控制文件变为了 asc 的文本文件 */
alter database backup controlfile to trace;
archive log list;
alter system archive log start; -- 启动自动存档
alter system switch logfile; -- 强行进行一次日志 switch
alter system checkpoint; -- 强制进行一次 checkpoint
alter tablspace users begin backup;
alter tablespace offline;
/*checkpoint 同步频率参数 FAST_START_MTTR_TARGET, 同步频率越高, 系统恢复所需时间越短 */
show parameter fast;
show parameter log_checkpoint;
/* 加入一个日志组 */
alter database add logfile group 3 ('/$ORACLE_HOME/oracle/ora_log_file6.rdo' size 10M);
/* 加入日志组的一个成员 */
alter database add logfile member '/$ORACLE_HOME/oracle/ora_log_file6.rdo' to group 3;
```

```
/* 删除日志组: 当前日志组不能删; 活动的日志组不能删; 非归档的日志组不能删 */
alter database drop logfile group 3;
/* 删除日志组中的某个成员,但每个组的最后一个成员不能被删除 */
alter databse drop logfile member '$ORACLE_HOME/oracle/ora_log_file6.rdo';
/* 清除在线日志 */
alter database clear logfile '$ORACLE_HOME/oracle/ora_log_file6.rdo';
alter database clear logfile group 3;
/* 清除非归档日志 */
alter database clear unarchived logfile group 3;
/* 重命名日志文件 */
alter database rename file '$ORACLE_HOME/oracle/ora_log_file6.rdo' to '$ORACLE_HOME/oracle/or
a_log_file6a.rdo';
show parameter db_create;
alter system set db_create_online_log_dest_1='path_name';
select * from v$log;
select * from v$logfile;
/* 数据库归档模式到非归档模式的互换,要启动到 mount 状态下才能改变; startup mount; 然后再打开数据库
.*/
alter database noarchivelog/archivelog;
achive log start; --- 启动自动归档
alter system archive all; -- 手工归档所有日志文件
select * from v$archived_log;
show parameter log_archive;
```

```
###### 分析日志文件 logmnr #############
1) 在 init.ora 中 set utl_file_dir 参数
2) 重新启动 oracle
3) create 目录文件
desc dbms_logmnr_d;
dbms_logmnr_d.build;
4) 加入日志文件 add/remove log file
dhms_logmnr.add_logfile
dbms_logmnr.removefile
5) start logmnr
dbms_logmnr.start_logmnr
6) 分析出来的内容查询 v$logmnr_content --sqlredo/sqlundo
实践:
desc dbms_logmnr_d;
/* 对数据表做一些操作, 为恢复操作做准备 */
update 表 set qty=10 where stor_id=6380;
delete 表 where stor_id=7066;
/************/
utl_file_dir 的路径
execute dbms_logmnr_d.build('foxdict.ora', '$ORACLE_HOME/oracle/admin/fox/cdump');
execute dbms_logmnr.add_logfile('$ORACLE_HOME/oracle/ora_log_file6.log',dbms_logmnr.newfile);
execute dbms_logmnr.start_logmnr(dictfilename=>'$ORACLE_HOME/oracle/admin/fox/cdump/foxdi
ct.ora');
```

```
######## tablespace ############

select * form v$tablespace;

select * from v$datafile;

/* 表空间和数据文件的对应关系 */

select t1.name,t2.name from v$tablespace t1,v$datafile t2 where t1.ts#=t2.ts#;

alter tablespace users add datafile 'path' size 10M;

select * from dba_rollback_segs;

/* 限制用户在某表空间的使用限额 */

alter user user_name quota 10m on tablespace_name;

create tablespace xxx [datafile 'path_name/datafile_name'] [size xxx] [extent management local/di
```

ctionary] [default storage(xxx)];

exmple: create tablespace userdata datafile '\$ORACLE_HOME/oradata/userdata01.dbf' size 100M A UTOEXTEND ON NEXT 5M MAXSIZE 200M;

create tablespace userdata datafile '\$ORACLE_HOME/oradata/userdata01.dbf' size 100M extent ma nagement dictionary default storage(initial 100k next 100k pctincrease 10) offline;

/*9i 以后,oracle 建议使用 local 管理,而不使用 dictionary 管理,因为 local 采用 bitmap 管理表空间,不会产生系统表空间的自愿争用;*/

create tablespace userdata datafile '\$ORACLE_HOME/oradata/userdata01.dbf' size 100M extent ma nagement local uniform size 1m;

create tablespace userdata datafile '\$ORACLE_HOME/oradata/userdata01.dbf' size 100M extent ma nagement local autoallocate;

/* 在创建表空间时,设置表空间内的段空间管理模式,这里用的是自动管理 */

create tablespace userdata datafile '\$ORACLE_HOME/oradata/userdata01.dbf' size 100M extent ma nagement local uniform size 1m segment space management auto;

alter tablespace userdata mininum extent 10;

```
alter tablespace userdata default storage(initial 1m next 1m pctincrease 20);
/*undo tablespace(不能被用在字典管理模下)*/
create undo tablespace undo1 datafile '$ORACLE_HOME/oradata/undo101.dbf' size 40M extent man
agement local;
show parameter undo;
/*temporary tablespace*/
create temporary tablespace userdata tempfile '$ORACLE_HOME/oradata/undo101.dbf' size 10m ex
tent management local;
/* 设置数据库缺省的临时表空间 */
alter database default temporary tablespace tablespace_name;
/* 系统 / 临时 / 在线的 undo 表空间不能被 offline*/
alter tablespace tablespace_name offline/online;
alter tablespace tablespace_name read only;
/* 重命名用户表空间 */
alter tablespace tablespace_name rename datafile '$ORACLE_HOME/oradata/undo101.dbf' to '$OR
ACLE_HOME/oradata/undo102.dbf';
/* 重命名系统表空间,但在重命名前必须将数据库 shutdown,并重启到 mount 状态 */
alter database rename file '$ORACLE_HOME/oradata/system01.dbf' to '$ORACLE_HOME/oradata/sy
stem02.dbf';
drop tablespace userdata including contents and datafiles; ---drop tablespce
/*resize tablespace,autoextend datafile space*/
alter database datafile '$ORACLE_HOME/oradata/undo102.dbf' autoextend on next 10m maxsize 5
OOM;
/*resize datafile*/
alter database datafile '$ORACLE HOME/oradata/undo102.dbf' resize 50m;
```

```
/* 给表空间扩展空间 */
alter tablespace userdata add datafile '$ORACLE_HOME/oradata/undo102.dbf' size 10m;
/* 将表空间设置成 OMF 状态 */
alter system set db_create_file_dest='$ORACLE_HOME/oradata';
create tablespace userdata; --- use OMF status to create tablespace;
drop tablespace userdata; --- user OMF status to drop tablespace;
select * from dba_tablespace/v$tablespace/dba_data_files;
/* 将表的某分区移动到另一个表空间 */
alter table table_name move partition partition_name tablespace tablespace_name;
###### ORACLE storage structure and relationships #########
/* 手工分配表空间段的分区 (extend) 大小 */
alter table kong.test12 allocate extent(size 1m datafile '$ORACLE_HOME/oradata/undo102.dbf');
alter table kong.test12 deallocate unused; --- 释放表中没有用到的分区
show parameter db;
alter system set db_8k_cache_size=10m; --- 配置 8k 块的内存空间块参数
select * from dba_extents/dba_segments/data_tablespace;
select * from dba_free_space/dba_data_file/data_tablespace;
/* 数据对象所占用的字节数 */
select sum(bytes) from dba_extents where onwer='kong' and segment_name ='table_name';
show parameter undo;
alter tablespace users offline normal;
```

```
alter tablespace users offline immediate;
recover datafile '$ORACLE_HOME/oradata/undo102.dbf';
alter tablespace users online;
select * from dba_rollback_segs;
alter system set undo_tablespace=undotbs1;
/* 忽略回滚段的错误提示 */
alter system set undo_suppress_errors=true;
/* 在自动管理模式下,不会真正建立 rbs1; 在手工管理模式则可以建立,且是私有回滚段 */
create rollback segment rbs1 tablespace undotbs;
desc dbms_flashback;
/* 在提交了修改的数据后,9i 提供了旧数据的回闪操作,将修改前的数据只读给用户看,但这部分数据不会又恢复
在表中,而是旧数据的一个映射*/
execute dbms_flashback.enable_at_time('26-JAN- 04:12:17:00 pm ');
execute dbms_flashback.disable;
/* 回滚段的统计信息 */
select end_time,begin_time,undoblks from v$undostat;
/*undo 表空间的大小计算公式: UndoSpace=[ UR * (UPS * DBS)] + (DBS * 24)
UR: UNDO_RETENTION 保留的时间(秒)
UPS:每秒的回滚数据块
DBS: 系统 EXTENT 和 FILE SIZE( 也就是 db_block_size)*/
select * from dba_rollback_segs/v$rollname/v$rollstat/v$undostat/v$session/v$transaction;
show parameter transactions;
show parameter rollback;
```

```
/* 在手工管理模式下,建立公共的回滚段 */
create public rollback segment prbs1 tablespace undotbs;
alter rollback segment rbs1 online; ---- 在手工管理模式
/* 在手工管理模式中,initSID.ora 中指定 undo_management=manual、 rollback_segment=('rbs1','rbs
2',...) \
transactions=100 \ transactions_per_rollback_segment=10
然后 shutdown immediate ,startup pfile=...\???.ora */
######## Managing Tables ##########
/*char type maxlen=2000; varchar2 type maxlen=4000 bytes
rowid 是 18 位的 64 进制字符串 (10 个 bytes 80 bits)
rowid 组成: object#(对象号)--32bits,6 位
rfile#(相对文件号)--10bits,3 位
block#( 块号 )--22bits,6 位
row#( 行号 )--16bits,3 位
64 进制: A-Z,a-z,0-9,/,+ 共 64 个符号
dbms_rowid 包中的函数可以提供对 rowid 的解释 */
select rowid,dbms_rowid_rowid_block_number(rowid),dbms_rowid_row_number(rowid) from
table_name;
create table test2
id int,
Iname varchar2(20) not null,
fname varchar2(20) constraint ck_1 check(fname like 'k%'),
```

```
empdate date default sysdate)
) tablespace tablespace_name;
create global temporary table test2 on commit delete/preserve rows as select * from kong.authors
create table user.table(...) tablespace tablespace_name storage(...) pctfree10 pctused 40;
alter table user.tablename pctfree 20 pctused 50 storage(...); --- changing table storage
/* 手工分配分区,分配的数据文件必须是表所在表空间内的数据文件*/
alter table user.table_name allocate extent(size 500k datafile '...');
/* 释放表中没有用到的空间 */
alter table table_name deallocate unused;
alter table table_name deallocate unused keep 8k;
/* 将非分区表的表空间搬到新的表空间,在移动表空间后,原表中的索引对象将会不可用,必须重建 */
alter table user.table_name move tablespace new_tablespace_name;
create index_name on user.table_name(column_name) tablespace users;
alter index index_name rebuild;
drop table table_name [CASCADE CONSTRAINTS];
alter table user.table_name drop column col_name [CASCADE CONSTRAINTS CHECKPOINT 1000]; -
--drop column
/* 给表中不用的列做标记 */
alter table user.table_name set unused column comments CASCADE CONSTRAINTS;
/*drop 表中不用的做了标记列 */
alter table user.table_name drop unused columns checkpoint 1000;
```

```
/* 当在 drop col 是出现异常,使用 CONTINUE,防止重删前面的 column*/
ALTER TABLE USER.TABLE_NAME DROP COLUMNS CONTINUE CHECKPOINT 1000;
select * from dba_tables/dba_objects;
####### managing indexes #########
/*create index*/
example:
/* 创建一般索引 */
create index index_name on table_name(column_name) tablespace tablespace_name;
/* 创建位图索引 */
create bitmap index index_name on table_name(column_name1,column_name2) tablespace tables
pace_name;
/* 索引中不能用 pctused*/
create [bitmap] index index_name on table_name(column_name) tablespace tablespace_name pctf
ree 20 storage(inital 100k next 100k);
/* 大数据量的索引最好不要做日志 */
create [bitmap] index index_name table_name(column_name1,column_name2) tablespace_name p
ctfree 20 storage(inital 100k next 100k) nologging;
/* 创建反转索引 */
create index index_name on table_name(column_name) reverse;
/* 创建函数索引 */
create index index_name on table_name(function_name(column_name)) tablespace tablespace_na
me;
/* 建表时创建约束条件 */
create table user.table_name(column_name number(7) constraint constraint_name primary key def
errable using index storage(initial 100k next 100k) tablespace tablespace_name,column_name2 va
```

```
rchar2(25) constraint constraint_name not null,column_name3 number(7)) tablespace tablespace_
name;
/* 给创建 bitmap index 分配的内存空间参数,以加速建索引 */
show parameter create_bit;
/* 改变索引的存储参数 */
alter index index_name pctfree 30 storage(initial 200k next 200k);
/* 给索引手工分配一个分区 */
alter index index_name allocate extent (size 200k datafile '$ORACLE/oradata/..');
/* 释放索引中没用的空间 */
alter index index_name deallocate unused;
/* 索引重建 */
alter index index_name rebuild tablespace tablespace_name;
/* 普通索引和反转索引的互换 */
alter index index_name rebuild tablespace tablespace_name reverse;
/* 重建索引时, 不锁表 */
alter index index_name rebuild online;
/* 给索引整理碎片 */
alter index index_name COALESCE;
/* 分析索引, 事实上是更新统计的过程 */
analyze index index_name validate structure;
desc index_state;
drop index index_name;
alter index index_name monitoring usage; ---- 监视索引是否被用到
```

```
alter index index_name nomonitoring usage;---- 取消监视
/* 有关索引信息的视图 */
select * from dba_indexes/dba_ind_columns/dbs_ind_expressions/v$object_usage;
######## 数据完整性的管理 (Maintaining data integrity) ##########
alter table table_name drop constraint constraint_name; ----drop 约束
alter table table_name add constraint constraint_name primary key(column_name1,column_name2
);----- 创建主键
alter table table_name add constraint constraint_name unique(column_name1,column_name2); ---
创建唯一约束
/* 创建外键约束 */
alter table table_name add constraint constraint_name foreign key(column_name1) references table
e_name(column_name1);
/* 不效验老数据,只约束新的数据 [enable/disable:约束/不约束新数据;novalidate/validate:不对/对老
数据进行验证 1*/
alter table table_name add constraint constraint_name check(column_name like 'B%') enable/disab
le novalidate/validate;
/* 修改约束条件,延时验证, commit 时验证 */
alter table table_name modify constraint constraint_name initially deferred;
/* 修改约束条件, 立即验证 */
alter table table_name modify constraint constraint_name initially immediate;
alter session set constraints=deferred/immediate;
/*drop 一个有外键的主键表,带 cascade constraints 参数级联删除 */
drop table table_name cascade constraints;
/* 当 truncate 外键表时, 先将外键设为无效, 再 truncate; */
```

```
truncate table table_name;
/* 设约束条件无效 */
alter table table_name disable constraint constraint_name;
alter table table_name enable novalidate constraint constraint_name;
/* 将无效约束的数据行放入 exception 的表中, 此表记录了违反数据约束的行的行号; 在此之前, 要先建 except
ions 表 */
alter table table_name add constraint constraint_name check(column_name >15) enable validate e
xceptions into exceptions;
/* 运行创建 exceptions 表的脚本 */
start $ORACLE_HOME/rdbms/admin/utlexcpt.sql;
/* 获取约束条件信息的表或视图 */
select * from user_constraints/dba_constraints/dba_cons_columns;
####
alter user user_name account unlock/open;---- 锁定 / 打开用户;
alter user user_name password expire; --- 设定口令到期
/* 建立口令配置文件 ,failed_login_attempts 口令输多少次后锁 , password_lock_times 指多少天后口令被
自动解锁 */
create profile profile_name limit failed_login_attempts 3 password_lock_times 1/1440;
/* 创建口令配置文件 */
create profile profile_name limit failed_login_attempts 3 password_lock_time unlimited password_li
fe_time 30 password_reuse_time 30 password_verify_function verify_function password_grace_tim
e 5;
/* 建立资源配置文件 */
create profile prfile_name limit session_per_user 2 cpu_per_session 10000 idle_time 60 connect_ti
```

```
me 480;
alter user user_name profile profile_name;
/* 设置口令解锁时间 */
alter profile profile_name limit password_lock_time 1/24;
/*password_life_time 指口令文件多少时间到期, password_grace_time 指在第一次成功登录后到口令到期
有多少天时间可改变口令 */
alter profile profile_name limit password_lift_time 2 password_grace_time 3;
/*password_reuse_time 指口令在多少天内可被重用 ,password_reuse_max 口令可被重用的最大次数 */
alter profile profile_name limit password_reuse_time 10[password_reuse_max 3];
alter user user_name identified by input_password; ----- 修改用户口令
drop profile profile_name;
/* 建立了 profile 后, 且指定给某个用户, 则必须用 CASCADE 才能删除 */
drop profile profile_name CASCADE;
alter system set resource_limit=true; --- 启用自愿限制, 缺省是 false
/* 配置资源参数 */
alter profile profile_name limit cpu_per_session 10000 connect_time 60 idle_time 5;
/* 资源参数 (session 级 )
cpu_per_session 每个 session 占用 cpu 的时间 单位 1/100 秒
sessions_per_user 允许每个用户的并行 session 数
connect_time 允许连接的时间 单位分钟
idle_time 连接被空闲多少时间后,被自动断开单位分钟
logical_reads_per_session 读块数
private_sga 用户能够在 SGA 中使用的私有的空间数 单位 bytes
```

```
(call 级)
cpu_per_call 每次 (1/100 秒) 调用 cpu 的时间
logical_reads_per_call 每次调用能够读的块数
*/
alter profile profile_name limit cpu_per_call 1000 logical_reads_per_call 10;
desc dbms_resouce_manager; --- 资源管理器包
/* 获取资源信息的表或视图 */
select * from dba_users/dba_profiles;
###### Managing users ###########
show parameter os;
create user testuser1 identified by kxf_001;
grant connect, createtable to testuser1;
alter user testuser1 quota 10m on tablespace_name;
/* 创建用户 */
create user user_name identified by password default tablespace tablespace_name temporary table
space tablespace_name quota 15m on tablespace_name password expire;
/* 数据库级设定缺省临时表空间 */
alter database default temporary tablespace tablespace_name;
/* 制定数据库级的缺省表空间 */
alter database default tablespace tablespace_name;
/* 创建 os 级审核的用户, 需知道 os_authent_prefix, 表示 oracle 和 os 口令对应的前缀, 'OPS$' 为此参数
的值,此值可以任意设置 */
create user user_name identified by externally default OPS$tablespace_name tablespace_name te
mporary tablespace tablespace_name quota 15m on tablespace_name password expire;
```

```
/* 修改用户使用表空间的限额,回滚表空间和临时表空间不允许授予限额 */
alter user user_name quota 5m on tablespace_name;
/* 删除用户或删除级联用户(用户对象下有对象的要用 CASCADE,将其下一些对象一起删除)*/
drop user user_name [CASCADE];
/* 每个用户在哪些表空间下有些什么限额 */
desc dba_ts_quotas; select * from dba_ts_quotas where username='...';
/* 改变用户的缺省表空间 */
alter user user_name default tablespace tablespace_name;
####### Managing Privileges ##############
grant create table, create session to user_name;
grant create any table to user_name; revoke create any table from user_name;
/* 授予权限语法, public 标识所有用户, with admin option 允许能将权限授予第三者的权限 */
grant system_privs,[.....] to [user/role/public],[....] [with admin option];
select * from v$pwfile_users;
/* 当 O7_dictionary_accessiblity 参数为 True 时,标识 select any table 时,包括系统表也能 select,否则
,不包含系统表;缺省为 false*/
show parameter O7;
/* 由于 O7_dictionary_accessiblity 为静态参数,不能动态改变,故加 scope=spfile,下次启动时才生效 */
alter system set O7_dictionary_accessiblity=true scope=spfile;
/* 授予对象中的某些字段的权限, 如 select 某表中的某些字段的权限 */
grant [object_privs(column,....)],[...] on object_name to user/role/public,... with grant option;
/*oracle 不允许授予 select 某列的权限,但可以授 insert,update 某列的权限 */
grant insert(column_name1,column_name2,...) on table_name to user_name with grant option;
```

```
select * from dba_sys_privs/session_privs/dba_tab_privs/user_tab_privs/dba_col_privs/user_col_pr
ivs;
/*db/os/none 审计被记录在数据库/操作系统/不审计缺省是 none*/
show parameter audit_trail;
/* 启动对表的 select 动作 */
audit select on user.table_name by session;
/*by session 在每个 session 中发出 command 只记录一次, by access 则每个 command 都记录 */
audit [create table][select/update/insert on object by session/access][whenever successful/not suc
cessful];
desc dbms_fga; --- 进一步设计,则可使用 dbms_fgs 包
/* 取消审计 */
noaudit select on user.table_name;
/* 查被审计信息 */
select * from all_def_audit_opts/dba_stmt_audit_opts/dba_priv_audit_opts/dba_obj_audit_opts;
/* 获取审计记录 */
select * from dba_audit_trail/dba_audit_exists/dba_audit_object/dba_audit_session/dba_audit_stat
ement;
######### Managing Role ######################
create role role_name; grant select on table_name to role_name; grant role_name to user_name;
set role role_name;
create role role_name;
create role role_name identified by password;
create role role_name identified externally;
set role role_name; ---- 激活 role
```

```
set role role_name identified by password;
alter role role_name not identified;
alter role role_name identified by password;
alter role role_name identified externally;
grant priv_name to role_name [WITH ADMIN OPTION];
grant update(column_name1,col_name2,...) on table_name to role_name;
grant role_name1 to role_name2;
/* 建立 default role, 用户登录时, 缺省激活 default role*/
alter user user_name default role role_name1,role_name2,...;
alter user user_name default role all;
alter user user_name default role all except role_name1,...;
alter user user_name default role none;
set role role1 [identified by password], role2,....;
set role all;
set role except role1,role2,...;
set role none;
revoke role_name from user_name;
revoke role_name from public;
drop role role_name;
select * from dba_roles/dba_role_privs/role_role_privs/dba_sys_privs/role_sys_privs/role_tab_priv
s/session_roles;
######### Basic SQL SELECT #################
select col_name as col_alias from table_name;
```

```
select col_name from table_name where col1 like '_o%'; ----'_' 匹配单个字符
/* 使用字符函数 (右边截取,字段中包含某个字符,左边填充某字符到固定位数,右边填充某字符到固定位数)*
select substr(col1,-3,5),instr(col2,'g'),LPAD(col3,10,'$'),RPAD(col4,10,'%') from table_name;
/* 使用数字函数 (往右/左几位四舍五入,取整,取余)*/
select round(col1,-2),trunc(col2),mod(col3) from table name;
/* 使用日期函数 ( 计算两个日期间相差几个星期, 两个日期间相隔几个月, 在某个月份上加几个月, 某个日期的
下一个日期,
某日期所在月的最后的日期,对某个日期的月分四舍五入,对某个日期的月份进行取整)*/
select (sysdate-col1)/7 week,months_between(sysdate,col1),add_months(col1,2),next_day(sysdate
,'FRIDAY'),last_day(sysdate),
round(sysdate,'MONTH'),trunc(sysdate,'MONTH') from table_name;
/* 使用 NULL 函数 (当 expr1 为空取 expr2/当 expr1 为空取 expr2, 否则取 expr3/当 expr1=expr2 返回
空)*/
select nvl(expr1,expr2),nvl2(expr1,expr2,expr3),nullif(expr1,expr2) from table_name;
select column1,column2,column3, case column2 when '50' then column2*1.1
when '30' then column2*2.1
when '10' then column3/20
else column3
end as ttt
from table name; ----- 使用 case 函数
select table1.col1,table2.col2 from table1
[CROSS JOIN table2] | ----- 笛卡儿连接
[NATURAL JOIN table2] | ----- 用两个表中的同名列连接
```

```
[JOIN table2 USING (column_name)] | ----- 用两个表中的同名列中的某一列或几列连接
[JOIN table2
ON (table1.col1=table2.col2)]
[LEFT|RIGHT|FULL OUTER JOIN table2 ------ 相当于 (+)=,=(+) 连接,全外连接
ON (table1.col1=table2.col2)]; ------SQL 1999 中的 JOIN 语法;
example:
select col1,col2 from table1 t1
join table2 t2
on t1.col1=t2.col2 and t1.col3=t2.col1
join table3 t3
on t2.col1=t3.col3;
select * from table_name where col1 < any (select col2 from table_name2 where continue group b
y col3);
select * from table_name where col1 < all (select col2 from table_name2 where continue group by
col3);
insert into (select col1,col2,col3 form table_name where col1 > 50 with check option) values (value
1, value2, value3);
MERGE INTO table_name table1
USING table_name2 table2
ON (table1.col1=table2.col2)
WHEN MATCHED THEN
UPDATE SET
table1.col1=table2.col2,
table1.col2=table2.col3,
```

WHEN NOT MATCHED THEN INSERT VALUES(table2.col1,table2.col2,table2.col3,...); ----- 合并语句 alter table table_name drop column column_name ;---drop column alter table table_name set unused (col1,col2,...);---- 设置列无效,这个比较快。 alter table table name drop unused columns; --- 删除被设为无效的列 rename table_name1 to table_name2; --- 重命名表 comment on table table_name is 'comment message'; ---- 给表放入注释信息 create table table_name (col1 int not null,col2 varchar2(20),col3 varchar2(20), constraint uk_test2_1 unique(col2,col3))); ----- 定义表中的约束条件 alter table table_name add constraint pk_test2 primary key(col1,col2,...); ---- 创建主键 /* 建立外键 */ create table table_name (rid int,name varchar2(20),constraint fk_test3 foreign key(rid) references other_table_name(id)); alter table table_name add constraint ck_test3 check(name like 'K%'); alter table table_name drop constraint constraint_name;

alter table table_name drop primary key cascade; ---- 级联删除主键 alter table table_name disable/enable constraint constraint_name; ---- 使约束暂时无效 /* 删除列,并级联删除此列下的约束条件 */ alter table table_name drop column column_name cascade constraint; select * from user constraints/user cons columns; --- 约束条件相关视图

```
CREATE [OR REPLACE] [FORCE|NOFORCE] VIEW view_name [(alias[,alias]...)]
AS subquery
[WITH CHECK OPTION [CONSTRAINT constraint_name]]
[WITH READ ONLY [CONSTRAINT constraint_name]]; ------ 创建视图的语法
example: Create or replace view testview as select col1,col2,col3 from table_name; ----- 创建视图
/* 使用别名 */
Create or replace view testview as select col1,sum(col2) col2_alias from table_name;
/* 创建复杂视图 */
Create view view_name (alias1,alias2,alias3,alias4) as select d.col1,min(e.col1),max(e.col1),avg(e.
col1) from table_name1 e,table_name2 d where e.col2=d.col2 group by d.col1;
/* 当用 update 修改数据时,必须满足视图的 col1>10 的条件,不满足则不能被改变 .*/
Create or replace view view_name as select * from table_name where col1>10 with check option;
/* 改变视图的值.对于简单视图可以用 update 语法修改表数据,但复杂视图则不一定能改。如使用了函数, gr
oup by ,distinct 等的列 */
update view_name set col1=value1;
/*TOP-N 分析 */
select [column_list],rownum from (select [column_list] from table_name order by Top-N_column)
where rownum<=N;
/* 找出某列三条最大值的记录 */
example: select rownum as rank ,col1 ,col2 from (select col1 ,col2 from table_name order by col2
desc) where rownum <= 3;
############ Other database Object ################
CREATE SEQUENCE sequence_name [INCREMENT BY n]
```

```
[START WITH n]
[{MAXVALUE n | NOMAXVALUE}]
[{MINVALUE n | NOMINVALUE}]
[{CYCEL | NOCYCLE}]
[{CACHE n | NOCACHE}]; ----- 创建 SEQUENCE
example:
CREATE SEQUENCE sequence_name INCREMENT BY 10
START WITH 120
MAXVALUE 9999
NOCACHE
NOCYCLE;
select * from user_sequences ; --- 当前用户下记录 sequence 的视图
select sequence_name.nextval,sequence_name.currval from dual;-----sequence 的引用
alter sequence sequence_name INCREMENT BY 20
MAXVALUE 999999
NOCACHE
NOCYCLE; ----- 修改 sequence, 不能改变起始序号
drop sequence sequence_name; ---- 删除 sequence
CREATE [PUBLIC] SYNONYM synonym_name FOR object; ------ 创建同义词
DROP [PUBLIC] SYNONYM synonym_name; ---- 删除同义词
CREATE PUBLIC DATABASE LINK link_name USEING OBJECT; ---- 创建 DBLINK
select * from object_name@link_name; ---- 访问远程数据库中的对象
```

```
/*union 操作, 它将两个集合的交集部分压缩, 并对数据排序 */
select col1,col2,col3 from table1_name union select col1,col2,col3 from table2_name;
/*union all 操作,两个集合的交集部分不压缩,且不对数据排序 */
select col1,col2,col3 from table1_name union all select col1,col2,col3 from table2_name;
/*intersect 操作,求两个集合的交集,它将对重复数据进行压缩,且排序*/
select col1,col2,col3 from table1_name intersect select col1,col2,col3 from table2_name;
/*minus 操作,集合减,它将压缩两个集合减后的重复记录,且对数据排序 */
select col1,col2,col3 from table1_name minus select col1,col2,col3 from table2_name;
/*EXTRACT 抽取时间函数.此例是抽取当前日期中的年*/
select EXTRACT(YEAR FROM SYSDATE) from dual;
/*EXTRACT 抽取时间函数.此例是抽取当前日期中的月 */
select EXTRACT(MONTH FROM SYSDATE) from dual;
###
select [column,] group_function(column)...
from table
[WHERE condition]
[GROUP BY [ROLLUP] group_by_expression]
[HAVING having_expression];
[ORDER BY column]; ------ROLLUP 操作字, 对 group by 子句的各字段从右到左进行再聚合
example:
/* 其结果看起来象对 col1 做小计 */
select col1,col2,sum(col3) from table group by rollup(col1,col2);
```

```
/* 复合 rollup 表达式 */
select col1,col2,sum(col3) from table group by rollup((col1,col2));
select [column,] group_function(column)...
from table
[WHERE condition]
[GROUP BY [CUBE] group_by_expression]
[HAVING having_expression];
[ORDER BY column]; ------CUBE 操作字, 除完成 ROLLUP 的功能外, 再对 ROLLUP 后的结果集从右到左
再聚合
example:
/* 其结果看起来象对 col1 做小计后,再对 col2 做小计,最后算总计 */
select col1,col2,sum(col3) from table group by cube(col1,col2);
/* 复合 rollup 表达式 */
select col1,col2,sum(col3) from table group by cube((col1,col2));
/* 混合 rollup,cube 表达式 */
select col1,col2,col3,sum(col4) from table group by col1,rollup(col2),cube(col3);
/*GROUPING(expr) 函数,查看 select 语句种以何字段聚合,其取值为 0 或 1*/
select [column,] group_function(column)...,GROUPING(expr)
from table
[WHERE condition]
[GROUP BY [ROLLUP] group_by_expression]
[HAVING having_expression];
[ORDER BY column];
```

example:

select col1,col2,sum(col3),grouping(col1),grouping(col2) from table group by cube(col1,col2); /*grouping sets 操作,对 group by 结果集先对 col1 求和,再对 col2 求和,最后将其结果集并在一起 */ select col1,col2,sum(col3) from table group by grouping sets((col1),(col2));

发表于@ 2008年07月17日 14:39:00 | <u>评论(0)</u> | <u>举报</u> | <u>收藏</u>

旧一篇: 在FreeBSD7.0上构建基于postfix的邮件系统(第一部分) | 新一篇: oracle分析函数

发表评论 "评论王"评选开始啦, 评论越多好礼越多!

表情:

评论内容:

用户名: huapuyu3

发表评论

Copyright © ilovemilk

Powered by CSDN Blog