Oracle数据类型

单世民

Oracle数据类型概述

选择一个正确的数据类型,看上去是再容易不过的事情。但是,在人们开发系统的过程中却常常出现数据类型选择不当的问题。

选择适当的数据类型至关重要,而且很难事后再做改变。一旦选择某些类型实现了应用,在相当长的时间内就只能"忍耐"

Oracle数据类型概述

字符类型 数值类型 CHAR NUMBER **NCHAR BINARY FLOAT** VARCHAR2 **BINARY_DOUBLE NVARCHAR2** 二进制类型 **RAW** LONG类型 **LONG RAW** LONG LOB类型 **CLOB BLOB NCLOB BFILE**

ROWID

DATE 日期和时间类型

TIMESTAMP

TIMESTAMP
WITH TIME ZONE

TIMESTAMP
WITH LOCAL TIME ZONE

INTERVAL
YEAR TO MONTH

INTERVAL DAY TO SECOND

ROWID/UROWID类型

UROWID

• NUMBER
Oracle9i Release 2及以前的版本只支持一种适合存储数值数据的固有数据类型。在所有的Oracle版本中NUMBER都得到支持

• NUMBER类型精度可达38位。可以存储小到 10e-130、大到(但不包括10e126)的任何数值

NUMBER

NUMBER (precision, scale)

- □ 精度 (precision) 也称为总位数,取值范围1~38,默认值为38,也可以用字 符*表示38
- 本 小数位数(scale) 也称为小数点右边的位数,合法值-48~127,默认值取决于 是否指定了精度。如果没有指定精度,小数位数则默认有 最大的取值区间。如果指定了精度,小数位数默认为0

• BINARY_FLOAT/BINARY_DOUBLE类型

BINARY_FLOAT BINARY_DOUBLE

在Oracle 10g之前的版本中没有这两种类型。 他们就是IEEE标准浮点数,用于近似数值,没 有NUMBER类型精确。

浮点数常用于科学计算中,可在硬件(CPU,芯片)上 执行运算,用于科学计算中的实数处理,处理速度会 快的多。不过,浮点数不适合于存储金融信息

• 特殊值

特殊值	描述
BINARY_FLOAT_NAN	非BINARY_FLOAT类型的数字(NaN)
BINARY_FLOAT_INFINITY	BINARY_FLOAT类型的无穷大(INF)
BINARY_DOUBLE_NAN	非BINARY_DOUBLE类型的数字(NaN)
BINARY_DOUBLE_INFINIT Y	BINARY_DOUBLE类型的无穷大(INF)

• Oracle在语法上支持的其他数值数据类型

• 概述

Oracle中的字符数据类型包括CHAR、VARCHAR2以及带"N"的相应变体(NCHAR和NVARCHAR2),这些字符数据类型能存储2000字节或4000字节的文本。这些文本会由数据库根据需要在不同的字符集(character set)之间进行转换。

CHAR、VARCHAR2、NCHAR、NVARCHAR2都是以同样的格式进行存储。

• NLS(国家语言支持) NLS全称是National Language Support。NLS是数据库的一个非常强大的特性,控制着数据的许多方面。它控制的最重要的两个方面是:

- ¤文本数据持久存储在磁盘上时如何编码
- m 透明地将数据从一个字符集转换到另一个字符集

• 如何查看当前的数据库字符集设定

```
SELECT *
FROM nls_database_parameters
WHERE parameter='NLS_CHARACTERSET'
```


CHAR

CHAR (size [BYTE | CHAR])

CHAR是定长字符串类型,总会用空格填充来达到其最大长度。CHAR字段最多可以存储2000字节的信息。正常情况下,size的单位默认为BYTE。

VARCHAR2

VARCHAR2 (size [BYTE | CHAR])

VARCHAR2是变长字符串类型,不会用空格填充至最大长度。此类型最多可存储4000字节的信息。

为什么称为VARCHAR2而不是VARCHAR? 也有一个数据类型是VARCHAR,然而,Oracle公司声称他们将来可能会 改变VARCHAR的字段行为,我们无法知道"改变后的"VARCHAR将 会如何。所以,当前应尽量避免使用VARCHAR

• NCHAR/NVARCHAR2

两种数据类型用于包含UNICODE格式数据的字符串, 以支持某些应用中对多字节数据的需求。两者的存储 字符数上界分别是2000/4000字节。

- NVARCHAR2和NCHAR与相应的VARCHAR2和CHAR的区别在于:
 - □ 文本采用数据库的国家字符集来存储和管理,而不是默认字符集
 - ¤ 长度总是字符数,而CHAR/VARCHAR2可能会指定是字节 还是字符

二进制类型

数据库中以二进制类型存储的二进制数据不会 进行字符集转换,而文本类型需要进行字符集 转换

- Oracle支持3种数据类型来存储二进制数据
 - □ RAW类型 能够存储最多2000字节的二进制数据
 - ¤ BLOB类型 也即大对象类型
 - □ LONG RAW类型 此类型是为了支持向后兼容性提供的

二进制类型

RAW

RAW (size)

RAW类型是一个变长度的二进制串,不能存储可直接显示的字符数据。当使用SQL*PLUS等许多工具处理RAW数据时,这些RAW数据会被隐式地转换为一个VARCHAR2类型。

LONG类型

• Oracle中的LONG类型有两种:

¤LONG文本类型:可以存储2GB的文本

¤LONG RAW类型:可以存储2GB的原始二进制数据

"不要创建带LONG列的表,而应该使用LOB列 (CLOB,NCLOB,BLOB)。支持LONG列只是为了保 证向后兼容性。"(Oracle SQL Reference)

大对象类型

• Oracle支持LOB或大对象(Large OBject)类型 共有4种,分为两类:

¤ 存储在数据库中的LOB, 也称为内部LOB

- CLOB
- NCLOB
- BLOB

¤ 存储在数据库之外的LOB

• BFILE

日期类型

• Oracle固有数据类型DATE、TIMESTAMP和INTERVAL是紧密相关的。DATE和TIMESTAMP类型可以存储固定日期/时间。INTERVAL类型可以存储一个时间量。

• TIMESTAMP相对于DATE的两个优势:

p支持小数秒

¤支持时区

日期类型

• DATE

DATE类型是一个7字节的定宽日期/时间数据类型。它总是包含7个属性,包括:世纪、世纪中的哪一年、月份、月份中的哪一天、小时、分钟和秒。Oracle使用一种内部格式来表示这些信息。

ROWID/UROWID类型

• ROWID ROWID是数据库中一行的地址。ROWID中编入了足够多的信息,足以在磁盘上找到行,以及标识ROWID所指向的对象。ROWID并不真正存储在行中,而是行的一个推导属性,基于行的物理地址生成。

• Oracle中除了索引组织表(IOT)外的所有行都有ROWID。ROWID主要用于作为物理地址来减少行更新操作的操作代价,加快访问任何表中某一行的速度。

ROWID/UROWID类型

• UROWID UROWID是ROWID的"近亲"。它用于比如索引组织表(IOT)和通过异构数据库网关访问的没有固定ROWID的表。

• UROWID基于行的主键生成,是行主键值的一个表示。但是,UROWID并不作为一个单独的列存在,而只是作为现有列的一个函数。

序列(补充)

• 序列就是计数器,属于用户创建的数据库对象,可以被多个用户共享。每使用一次,它的值就增加1。

典型的用途是创建一个主键值,在插入记录时,通过使用序列可以确保为每个插入的列分配新的唯一序号。它可以用来代替应用程序编号

创建序列(补充)

```
CREATE SEQUENCE sequence_name
  [INCREMENT BY n]
  [START WITH n]
  [{MAXVALUE n| NOMAXVALUE}]
  [{MINVALUE n| NOMINVALUE}]
  [CYCLE]
```


使用序列(补充)

• NEXTVAL 从NEXTVAL"列"进行选择会导致序列自动增加到下一个序号

SELECT sequence name. NEXTVAL FROM DUAL

CURRVAL

SELECT sequence name. CURRVAL FROM DUAL

修改序列(补充)

```
ALTER SEQUENCE sequence_name
[INCREMENT BY n]
[{MAXVALUE n | NOMAXVALUE}]
[{MINVALUE n | NOMINVALUE}]
[{CYCLE | NOCYCLE}]
```


小结

- 数据类型概述
- 数值类型
- 字符类型
- 二进制类型 n 大对象类型
- 日期类型

• 补充 (序列)

The End

