一、ORACLE 的启动和关闭

1、在单机环境下

要想启动或关闭 ORACLE 系统必须首先切换到 ORACLE 用户,如下 su - oracle

a、启动 ORACLE 系统

oracle>svrmgrl

SVRMGR>connect internal

SVRMGR>startup

SVRMGR>quit

b、关闭 ORACLE 系统

oracle>svrmgrl

SVRMGR>connect internal

SVRMGR>shutdown

SVRMGR>quit

启动 oracle9i 数据库命令:

\$ sqlplus /nolog

SQL*Plus: Release 9.2.0.1.0 - Production on Fri Oct 31 13:53:53 2003

Copyright (c) 1982, 2002, Oracle Corporation. All rights reserved.

SQL connect / as sysdba

Connected to an idle instance.

SQL> startup^C

SQL> startup

 ${\tt ORACLE\ instance\ started}.$

2、在双机环境下

要想启动或关闭 ORACLE 系统必须首先切换到 root 用户,如下 su-root

a、启动 ORACLE 系统

hareg -y oracle

b、美闭 ORACLE 系统

hareg -n oracle

Oracle 数据库有哪几种启动方式

说明:

有以下几种启动方式:

1, startup nomount

非安装启动,这种方式启动下可执行:重建控制文件、重建数据库

读取 init. ora 文件, 启动 instance, 即启动 SGA 和后台进程, 这种启动只需要 init. ora 文件。

2, startup mount dbname

安装启动,这种方式启动下可执行:

数据库日志归档、

数据库介质恢复、

使数据文件联机或脱机,

重新定位数据文件、重做日志文件。

执行"nomount",然后打开控制文件,确认数据文件和联机日志文件的位置,但此时不对数据文件和日志文件进行校验检查。

3, startup open dbname

先执行"nomount",然后执行"mount",再打开包括 Redo log 文件在内的所有数据库文件,这种方式下可访问数据库中的数据。

4、startup,等于以下三个命令 startup nomount alter database mount alter database open

5, startup restrict

约束方式启动

这种方式能够启动数据库,但只允许具有一定特权的用户访问 非特权用户访问时,会出现以下提示:

ERROR:

ORA-01035: ORACLE 只允许具有 RESTRICTED SESSION 权限的用户使用

6, startup force

强制启动方式

当不能关闭数据库时,可以用 startup force 来完成数据库的关闭 先关闭数据库,再执行正常启动数据库命令

7、startup pfile=参数文件名

带初始化参数文件的启动方式

先读取参数文件, 再按参数文件中的设置启动数据库

例: startup pfile=E:Oracleadminoradbpfileinit.ora

8、startup EXCLUSIVE

二、用户如何有效地利用数据字典

ORACLE 的数据字典是数据库的重要组成部分之一,它随着数据库的产生而产生,随着数据库的变化而变化。

体现为 sys 用户下的一些表和视图。数据字典名称是大写的英文字符。

数据字典里存有用户信息、用户的权限信息、所有数据对象信息、表的约束条件、统计分析数据库的视图等。

我们不能手工修改数据字典里的信息。

很多时候,一般的 ORACLE 用户不知道如何有效地利用它。

dictionary 全部数据字典表的名称和解释,它有一个同义词 dict dict_column 全部数据字典表里字段名称和解释

如果我们想查询跟索引有关的数据字典时,可以用下面这条 SQL 语句:

SQL>select * from dictionary where instr(comments, 'index')>0;

如果我们想知道 user_indexes 表各字段名称的详细含义,可以用下面这条 SQL 语句:

```
SQL>select column_name, comments from dict_columns where table_name='USER_INDEXES';
依此类推,就可以轻松知道数据字典的详细名称和解释,不用查看 ORACLE 的其它文档资料了。
下面按类别列出一些 ORACLE 用户常用数据字典的查询使用方法。
1、用户
 查看当前用户的缺省表空间
 SQL>select username, default_tablespace from user_users;
 查看当前用户的角色
 SQL>select * from user_role_privs;
 查看当前用户的系统权限和表级权限
 SQL>select * from user_sys_privs;
 SQL>select * from user_tab_privs;
2、表
 查看用户下所有的表
 SQL>select * from user_tables;
 查看名称包含 log 字符的表
 SQL>select object name, object id from user objects
 where instr(object name, 'LOG')>0;
 查看某表的创建时间
 SQL>select object_name, created from user_objects where object_name=upper('&table_name');
 查看某表的大小
 SQL>select sum(bytes)/(1024*1024) as "size(M)" from user_segments
 where segment_name=upper('&table_name');
 查看放在 ORACLE 的内存区里的表
 SQL>select table name, cache from user tables where instr(cache, 'Y')>0;
3、索引
 查看索引个数和类别
 SQL>select index_name, index_type, table_name from user_indexes order by table_name;
 查看索引被索引的字段
 SQL>select * from user_ind_columns where index_name=upper('&index_name');
 查看索引的大小
 SQL>select sum(bytes)/(1024*1024) as "size(M)" from user segments
 where segment name=upper('&index name');
4、序列号
 查看序列号,last_number 是当前值
 SQL>select * from user_sequences;
5、视图
```

查看视图的名称

```
SQL>select view_name from user_views;
 查看创建视图的 select 语句
 SQL>set view_name, text_length from user_views;
 说明:可以根据视图的 text_length 值设定 set long 的大小
 SQL>set long 2000;
 {\tt SQL} \gt{\tt select\ text\ from\ user\_views\ where\ view\_name=upper('\&view\_name');}
  6、同义词
 查看同义词的名称
 SQL>select * from user_synonyms;
  7、约束条件
 查看某表的约束条件
 SQL>select constraint_name, constraint_type, search_condition, r_constraint_name
 from user_constraints where table_name = upper('&table_name');
 SQL>select c. constraint name, c. constraint type, cc. column name
 from user_constraints c, user_cons_columns cc
 where c. owner = upper('&table_owner') and c. table_name = upper('&table_name')
 and c. owner = cc. owner and c. constraint_name = cc. constraint_name
 order by cc.position;
  8、存储函数和过程
 查看函数和过程的状态
 SQL>select object_name, status from user_objects where object_type='FUNCTION';
 {\tt SQL} \gt{\tt select\ object\_name,\ status\ from\ user\_objects\ where\ object\_type='PROCEDURE';}
 查看函数和过程的源代码
 SQL>select text from all_source where owner=user and name=upper('&plsql_name');
三、查看数据库的 SQL
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;

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 NAME;

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; 四、ORACLE 用户连接的管理

用系统管理员,查看当前数据库有几个用户连接:

SQL> select username, sid, serial# from v\$session;

如果要停某个连接用

SQL> alter system kill session 'sid, serial#';

如果这命令不行, 找它 UNIX 的进程数

SQL> select pro. spid from v\$session ses, v\$process pro where ses. sid=21 and ses. paddr=pro. addr;

说明: 21 是某个连接的 sid 数

然后用 kill 命令杀此进程号。

五、SQL*PLUS 使用 a、近入 SQL*Plus \$sqlplus 用户名/密码

退出 **SQL*P**lus **SQL**>exit

b、在 sqlplus 下得到帮助信息 列出全部 SQL 命令和 SQL*Plus 命令 SQL>help 列出某个特定的命令的信息 SQL>help 命令名

c、显示表结构命令 DESCRIBE SQL>DESC 表名

d、SQL*Plus 中的编辑命令 显示 SQL 缓冲区命令 SQL>L

修改 SQL 命令 首先要将待改正行变为当前行 SQL>n 用 CHANGE 命令修改内容 SQL>c/旧/新 重新确认是否已正确 SQL>L

使用 INPUT 命令可以在 SQL 缓冲区中增加一行或多行 SQL>i SQL>输入内容

e、调用外部系统编辑器

SQL>edit 文件名

可以使用 DEFINE 命令设置系统变量 EDITOR 来改变文本编辑器的类型,在 login. sql 文件中定义如下一行 DEFINE_EDITOR=vi

f、运行命令文件 SQL>START test SQL>@test

常用 SQL*Plus 语句 a、表的创建、修改、删除 创建表的命令格式如下: create table 表名 (列说明列表);

为基表增加新列命令如下:

ALTER TABLE 表名 ADD (列说明列表) 例:为 test 表增加一列 Age,用来存放年龄 sql>alter table test add (Age number(3));

修改基表列定义命令如下:
ALTER TABLE 表名
MODIFY (列名 数据类型)
例: 将 test 表中的 Count 列宽度加长为 10 个字符 sql>alter atble test modify (County char(10));

b、将一张表删除语句的格式如下: DORP TABLE 表名; 例:表删除将同时删除表的数据和表的定义 sql>drop table test

c、表空间的创建、删除

六、ORACLE 逻辑备份的 SH 文件

完全备份的 SH 文件: exp_comp. sh

rg=` date +"%m%d" `

su - oracle -c "exp system/manager full=y inctype=complete file=/oracle/export/db_comp\$rq.dmp"

累计备份的 SH 文件: exp_cumu. sh

rg=` date +"%m%d" `

su - oracle -c "exp system/manager full=y inctype=cumulative file=/oracle/export/db_cumu\$rq.dmp"

增量备份的 SH 文件: exp incr. sh

rq=` date +"%m%d" `

su - oracle -c "exp system/manager full=y inctype=incremental file=/oracle/export/db_incr\$rq.dmp"

root 用户 crontab 文件 /var/spool/cron/crontabs/root 增加以下内容

0 2 1 * * /oracle/exp comp. sh

 $30\ 2**0-5$ /oracle/exp_incr.sh

 $45\ 2**6$ /oracle/exp cumu.sh

当然这个时间表可以根据不同的需求来改变的,这只是一个例子。

- 七、ORACLE 常用的 SQL 语法和数据对象
- 一. 数据控制语句 (DML) 部分
- 1. INSERT (往数据表里插入记录的语句)

INSERT INTO 表名(字段名 1, 字段名 2, ······) VALUES (值 1, 值 2, ······); INSERT INTO 表名(字段名 1, 字段名 2, ······) SELECT (字段名 1, 字段名 2, ······) FROM 另外的表名;

字符串类型的字段值必须用单引号括起来,例如: 'GOOD DAY'如果字段值里包含单引号'需要进行字符串转换,我们把它替换成两个单引号':字符串类型的字段值超过定义的长度会出错,最好在插入前进行长度校验.

日期字段的字段值可以用当前数据库的系统时间 SYSDATE, 精确到秒或者用字符串转换成日期型函数 TO_DATE('2001-08-01','YYYY-MM-DD') TO_DATE()还有很多种日期格式,可以参看 ORACLE DOC. 年-月-日 小时:分钟:秒 的格式 YYYY-MM-DD HH24:MI:SS

INSERT 时最大可操作的字符串长度小于等于 4000 个单字节, 如果要插入更长的字符串, 请考虑字段用 CLOB 类型,

方法借用 ORACLE 里自带的 DBMS_LOB 程序包.

INSERT 时如果要用到从 1 开始自动增长的序列号,应该先建立一个序列号

CREATE SEQUENCE 序列号的名称(最好是表名+序列号标记) INCREMENT BY 1 START WITH 1 MAXVALUE 99999 CYCLE NOCACHE;

其中最大的值按字段的长度来定,如果定义的自动增长的序列号 NUMBER(6) ,最大值为 999999 INSERT 语句插入这个字段值为:序列号的名称. NEXTVAL

2. DELETE (删除数据表里记录的语句)

DELETE FROM 表名 WHERE 条件;

注意: 删除记录并不能释放 ORACLE 里被占用的数据块表空间. 它只把那些被删除的数据块标成 unused.

如果确实要删除一个大表里的全部记录,可以用 TRUNCATE 命令,它可以释放占用的数据块表空间 TRUNCATE TABLE 表名; 此操作不可回退.

3. UPDATE (修改数据表里记录的语句)

UPDATE 表名 SET 字段名 1=值 1, 字段名 2=值 2, WHERE 条件;

如果修改的值 N 没有赋值或定义时,将把原来的记录内容清为 NULL,最好在修改前进行非空校验;值 N 超过定义的长度会出错,最好在插入前进行长度校验..

注意事项:

A. 以上 SQL 语句对表都加上了行级锁,

确认完成后,必须加上事物处理结束的命令 COMMIT 才能正式生效,否则改变不一定写入数据库里. 如果想撤回这些操作,可以用命令 ROLLBACK 复原.

- B. 在运行 INSERT, DELETE 和 UPDATE 语句前最好估算一下可能操作的记录范围, 应该把它限定在较小(一万条记录)范围内, 否则 ORACLE 处理这个事物用到很大的回退段. 程序响应慢甚至失去响应. 如果记录数上十万以上这些操作,可以把这些 SQL 语句分段分次完成, 其间加上 COMMIT 确认事物处理.
- 二. 数据定义(DDL)部分
- 1. CREATE (创建表,索引,视图,同义词,过程,函数,数据库链接等)

ORACLE 常用的字段类型有

CHAR 固定长度的字符串 VARCHAR2 可变长度的字符串

NUMBER (M, N) 数字型 M 是位数总长度, N 是小数的长度

DATE 日期类型

创建表时要把较小的不为空的字段放在前面, 可能为空的字段放在后面

创建表时可以用中文的字段名, 但最好还是用英文的字段名

创建表时可以给字段加上默认值,例如 DEFAULT SYSDATE 这样每次插入和修改时,不用程序操作这个字段都能得到动作的时间

创建表时可以给字段加上约束条件 例如 不允许重复 UNIQUE, 关键字 PRIMARY KEY

2. ALTER (改变表,索引,视图等)

改变表的名称

ALTER TABLE 表名1 TO 表名2;

在表的后面增加一个字段

ALTER TABLE 表名 ADD 字段名 字段名描述;

修改表里字段的定义描述

ALTER TABLE 表名 MODIFY 字段名 字段名描述;

给表里的字段加上约束条件

ALTER TABLE 表名 ADD CONSTRAINT 约束名 PRIMARY KEY (字段名);

ALTER TABLE 表名 ADD CONSTRAINT 约束名 UNIQUE (字段名);

把表放在或取出数据库的内存区

ALTER TABLE 表名 CACHE;

ALTER TABLE 表名 NOCACHE;

3. DROP (删除表,索引,视图,同义词,过程,函数,数据库链接等)

删除表和它所有的约束条件

DROP TABLE 表名 CASCADE CONSTRAINTS;

4. TRUNCATE (清空表里的所有记录, 保留表的结构)

TRUNCATE 表名;

三. 查询语句 (SELECT) 部分

SELECT 字段名 1, 字段名 2, ······ FROM 表名 1, [表名 2, ······] WHERE 条件;

字段名可以带入函数

例如: COUNT(*), MIN(字段名), MAX(字段名), AVG(字段名), DISTINCT(字段名), TO_CHAR(DATE 字段名, 'YYYY-MM-DD HH24:MI:SS')

NVL (EXPR1, EXPR2)函数

解释:

IF EXPR1=NULL

RETURN EXPR2

ELSE

RETURN EXPR1

DECODE (AA, V1, R1, V2, R2....)函数

解释:

IF AA=V1 THEN RETURN R1
IF AA=V2 THEN RETURN R2

. . •••

ELSE

RETURN NULL

LPAD (char1, n, char2) 函数

解释:

字符 char1 按制定的位数 n 显示,不足的位数用 char2 字符串替换左边的空位

字段名之间可以进行算术运算例如: (字段名 1*字段名 1)/3

查询语句可以嵌套

例如: SELECT ····· FROM

(SELECT ······ FROM 表名 1, [表名 2, ······] WHERE 条件) WHERE 条件 2;

两个查询语句的结果可以做集合操作

例如:并集 UNION (去掉重复记录),并集 UNION ALL (不去掉重复记录),差集 MINUS,交集 INTERSECT

分组查询

SELECT 字段名 1, 字段名 2, ······ FROM 表名 1, [表名 2, ······] GROUP BY 字段名 1 [HAVING 条件];

两个以上表之间的连接查询

SELECT 字段名 1, 字段名 2, ······ FROM 表名 1, [表名 2, ······] WHERE 表名 1. 字段名 = 表名 2. 字段名 [AND ······] ;

SELECT 字段名 1, 字段名 2, ······ FROM 表名 1, [表名 2, ······] WHERE 表名 1. 字段名 = 表名 2. 字段名(+) [AND ······] ;

有(+)号的字段位置自动补空值

查询结果集的排序操作,默认的排序是升序 ASC,降序是 DESC

SELECT 字段名 1, 字段名 2, ······ FROM 表名 1, [表名 2, ······] ORDER BY 字段名 1, 字段名 2 DESC;

字符串模糊比较的方法

INSTR(字段名, '字符串')>0 字段名 LIKE '字符串%' ['%字符串%']

每个表都有一个隐含的字段 ROWID, 它标记着记录的唯一性.

四. ORACLE 里常用的数据对象 (SCHEMA)

1. 索引 (INDEX)

CREATE INDEX 索引名 ON 表名 (字段 1, [字段 2, ······]); ALTER INDEX 索引名 REBUILD;

一个表的索引最好不要超过三个(特殊的大表除外),最好用单字段索引,结合 **SQL** 语句的分析执行情况,也可以建立多字段的组合索引和基于函数的索引

ORACLE8. 1. 7 字符串可以索引的最大长度为 1578 单字节 ORACLE8. 0. 6 字符串可以索引的最大长度为 758 单字节

2. 视图 (VIEW)

CREATE VIEW 视图名 AS SELECT ···. FROM ···..;
ALTER VIEW 视图名 COMPILE;

视图仅是一个 SQL 查询语句,它可以把表之间复杂的关系简洁化.

3. 同义词 (SYNONMY)

CREATE SYNONYM 同义词名 FOR 表名;

CREATE SYNONYM 同义词名 FOR 表名@数据库链接名;

4. 数据库链接 (DATABASE LINK)

CREATE DATABASE LINK 数据库链接名 CONNECT TO 用户名 IDENTIFIED BY 密码 USING '数据库连接字符串';

数据库连接字符串可以用 NET8 EASY CONFIG 或者直接修改 TNSNAMES. ORA 里定义.

数据库参数 global_name=true 时要求数据库链接名称跟远端数据库名称一样

数据库全局名称可以用以下命令查出 SELECT * FROM GLOBAL_NAME;

查询远端数据库里的表

SELECT ····· FROM 表名@数据库链接名:

五. 权限管理 (DCL) 语句

1. GRANT 赋于权限

常用的系统权限集合有以下三个:

CONNECT(基本的连接), RESOURCE(程序开发), DBA(数据库管理)

常用的数据对象权限有以下五个:

ALLON 数据对象名,SELECT ON 数据对象名,UPDATE ON 数据对象名,DELETEON 数据对象名,INSERT ON 数据对象名,ALTER ON 数据对象名

GRANT CONNECT, RESOURCE TO 用户名:

GRANT SELECT ON 表名 TO 用户名;

GRANT SELECT, INSERT, DELETE ON 表名 TO 用户名 1, 用户名 2;

2. REVOKE 回收权限

REVOKE CONNECT, RESOURCE FROM 用户名;

REVOKE SELECT ON 表名 FROM 用户名;

REVOKE SELECT, INSERT, DELETE ON 表名 FROM 用户名 1, 用户名 2;

查询数据库中第63号错误:

select orgaddr, destaddr from sm_histable0116 where error_code='63';

查询数据库中开户用户最大提交和最大下发数: select MSISDN, TCOS, OCOS from ms_usertable;

查询数据库中各种错误代码的总和:

 ${\tt select\ error_code, count(*)\ from\ sm_histable0513\ group\ by\ error_code\ order}$ by ${\tt error_code};$

查询报表数据库中话单统计种类查询。

select sum(Successcount) from tbl_MiddleMt0411 where ServiceType2=111 select sum(successcount), servicetype from tbl_middlemt0411 group by servicetype