

oracle问题集（四）PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/143/2021_2022_oracle_E9_97_AE_E9_c102_143208.htm 136. 将N秒转换为时分秒格式？

```
set serverout on
declare N number := 1000000. ret varchar2(100).
begin
ret := trunc(n/3600) || '小时' ||
to_char(to_date(mod(n,3600),sssss),fm'mi"分 "ss"秒") .
dbms_output.put_line(ret). end.
```

137. 如何查询做比较大的排序的进程？

```
SELECT b.tablespace, b.segfile#, b.segblk#, b.blocks,
```

```
a.sid, a.serial#, a.username, a.osuser, a.status FROM v$session
```

```
a,v$sort_usage b WHERE a.saddr = b.session_addr ORDER BY
```

```
b.tablespace, b.segfile#, b.segblk#, b.blocks .
```

138. 如何查询做比较大的排序的进程的SQL语句？

```
0select /* ORDERED */ sql_text
from v$sqltext a where a.hash_value = ( 0select sql_hash_value from
v$session b where b.sid = amp.serial) order by piece asc .
```

139. 如何查找重复记录？

```
SELECT * FROM TABLE_NAME WHERE
```

```
ROWID!=(SELECT MAX(ROWID) FROM TABLE_NAME D
```

```
WHERE TABLE_NAME.COL1=D.COL1 AND
```

```
TABLE_NAME.COL2=D.COL2). 140. 如何删除重复记录？
```

```
DELETE FROM TABLE_NAME WHERE ROWID!=(SELECT
```

```
MAX(ROWID) FROM TABLE_NAME D WHERE
```

```
TABLE_NAME.COL1=D.COL1 AND
```

```
TABLE_NAME.COL2=D.COL2). 141. 如何快速编译所有视图
```

```
? SQL >SPOOL VIEW1.SQL SQL >SELECT 'ALTER VIEW
```

```
'||TNAME|| ' COMPILE. ' FROM TAB. SQL >SPOOL OFF
```

然后执行VIEW1.SQL即可。 SQL >@VIEW1.SQL. 142.

ORA-01555 SNAPSHOT TOO OLD的解决办法 增加MINEXTENTS的值，增加区的大小，设置一个高的OPTIMAL值。 143. 事务要求的回滚段空间不够，表现为表空间用满（ORA-01560错误），回滚段扩展到达参数MAXEXTENTS的值（ORA-01628）的解决办法. 向回滚段表空间添加文件或使已有的文件变大；增加MAXEXTENTS的值。 144. 如何加密ORACLE的存储过程？下列存储过程内容放在AA.SQL文件中

```
create or replace procedure testCCB(i in number) as begin dbms_output.put_line(输入参数是||to_char(i)).end.
```

SQL>wrap iname=a.sql. PL/SQL Wrapper: Release 8.1.7.0.0 - Production on Tue Nov 27 22:26:48 2001 Copyright (c) Oracle Corporation 1993, 2000. All Rights Reserved. Processing AA.sql to AA.plb 运行AA.plb SQL> @AA.plb . 145. 如何监控事例的等待？
Oselect event,sum(decode(wait_Time,0,0,1)) "Prev", sum(decode(wait_Time,0,1,0)) "Curr",count(*) "Tot" from v\$session_Wait group by event order by 4. 146. 如何回滚段的争用情况？ Oselect name, waits, gets, waits/gets "Ratio" from v\$rollstat C, v\$rollname D where C.usn = D.usn. 147. 如何监控表空间的 I/O 比例？ Oselect B.tablespace_name name,B.file_name "file",A.phyrdspyr, A.phyblkrd pbr,A.phywrts pyw, A.phyblkwrtpbw from v\$filestat A, dba_data_files B where A.file# = B.file_id order by B.tablespace_name. 148. 如何监控文件系统的 I/O 比例？ Oselect substr(C.file#,1,2) "#", substr(C.name,1,30) "Name", C.status, C.bytes, D.phyrdsp, D.phywrts from v\$datafile C, v\$filestat D where C.file# = D.file#. 149. 如何在某个用户下找所有的索引？ Oselect user_indexes.table_name, user_indexes.index_name,uniqueness,

column_name from user_ind_columns, user_indexes where user_ind_columns.index_name = user_indexes.index_name and user_ind_columns.table_name = user_indexes.table_name order by user_indexes.table_type, user_indexes.table_name, user_indexes.index_name, column_position.

150. 如何监控 SGA 的命中率 ?

```
0select a.value b.value "logical_reads", c.value "phys_reads", round(100 * ((a.value - b.value) - c.value) / (a.value - b.value)) "BUFFER HIT RATIO" from v$sysstat a, v$sysstat b, v$sysstat c where a.statistic# = 38 and b.statistic# = 39 and c.statistic# = 40.
```

151. 如何监控 SGA 中字典缓冲区的命中率 ?

```
0select parameter, gets, getmisses, getmisses/(gets * getmisses) * 100 "miss ratio", (1 - (sum(getmisses) / (sum(gets) * sum(getmisses)))) * 100 "Hit ratio" from v$rowcache where gets > 0 group by parameter, gets, getmisses.
```

152. 如何监控 SGA 中共享缓存区的命中率 , 应该小于 1% ?

```
0select sum(pins) "Total Pins", sum(reloads) "Total Reloads", sum(reloads)/sum(pins) * 100 libcache from v$librarycache.
```

0select sum(pinhits-reloads)/sum(pins) "hit ratio", sum(reloads)/sum(pins) "reload percent" from v\$librarycache.

153. 如何显示所有数据库对象的类别和大小 ?

```
0select count(name) num_instances, type, sum(source_size) source_size, sum(parsed_size) parsed_size, sum(code_size) code_size, sum(error_size) error_size, sum(source_size) sum(parsed_size) sum(code_size) sum(error_size) size_required from dba_object_size group by type order by 2.
```

154. 监控 SGA 中重做日志缓存区的命中率 , 应该小于 1%

```
SELECT name, gets, misses, immediate_gets, immediate_misses,
```

Decode(gets,0,0,misses/gets*100) ratio1, Decode(immediate_gets immediate_misses,0,0, immediate_misses/(immediate_gets immediate_misses)*100) ratio2 FROM v\$Latch WHERE name IN (redo allocation, redo copy). 155. 监控内存和硬盘的排序比率，最好使它小于 .10，增加 sort_area_size SELECT name, value FROM v\$sysstat WHERE name IN (sorts (memory), sorts (disk)).

156. 如何监控当前数据库谁在运行什么SQL语句？ SELECT osuser, username, sql_text from v\$session a, v\$sqltext b where a.sql_address =b.address order by address, piece. 157. 如何监控字典缓冲区？ SELECT (SUM(PINS - RELOADS)) / SUM(PINS) "LIB CACHE" FROM V\$LIBRARYCACHE. SELECT (SUM(GETS - GETMISSES - USAGE - FIXED)) / SUM(GETS) "ROW CACHE" FROM V\$ROWCACHE. SELECT SUM(PINS) "EXECUTIONS", SUM(RELOADS) "CACHE MISSES WHILE EXECUTING" FROM V\$LIBRARYCACHE. 后者除以前者,此比率小于1%,接近0%为好。 SELECT SUM(GETS) "DICTIONARY GETS",SUM(GETMISSES) "DICTIONARY CACHE GET MISSES" FROM V\$ROWCACHE 158. 监控 MTS 0select busy/(busy idle) "shared servers busy" from v\$dispatcher. 此值大于0.5时，参数需加大 0select sum(wait)/sum(totalq) "dispatcher waits" from v\$queue where type=dispatcher. 0select count(*) from v\$dispatcher. 0select servers_highwater from v\$mts. servers_highwater接近mts_max_servers时，参数需加大 159. 如何知道当前用户的ID号? SQL>SHOW USER. OR SQL>0select user from dual. 160. 如何查看碎片程度高的表? SELECT segment_name table_name , COUNT(*) extents FROM

dba_segments WHERE owner NOT IN (SYS, SYSTEM) GROUP BY segment_name HAVING COUNT(*) = (SELECT MAX(COUNT(*)) FROM dba_segments GROUP BY segment_name).

161. 如何知道表在表空间中的存储情况? Oselect segment_name,sum(bytes),count(*) ext_quan from dba_extents where tablespace_name=amp.owner group by segment_name.

163、如何知道使用CPU多的用户session? 11是cpu used by this session Oselect a.sid,spid,status,substr(a.program,1,40) prog,a.terminal,osuser,value/60/100 value from v\$session a,v\$process b,v\$sesstat c where c.statistic#=11 and c.sid=a.sid and a.paddr=b.addr order by value desc.

164. 如何知道监听器日志文件? 以8I为例

\$ORACLE_HOME/NETWORK/LOG/LISTENER.LOG 165. 如何知道监听器参数文件? 以8I为例

\$ORACLE_HOME/NETWORK/ADMIN/LISTENER.ORA 166. 如何知道TNS 连接文件? 以8I为例

\$ORACLE_HOME/NETWORK/ADMIN/TNSNAMES.ORA 167. 如何知道Sql*Net 环境文件? 以8I为例

\$ORACLE_HOME/NETWORK/ADMIN/SQLNET.ORA 168. 如何知道警的日志文件? 以8I为例

\$ORACLE_HOME/ADMIN/SID/BDUMP/SIDALRT.LOG 169. 如何知道基本结构? 以8I为例

\$ORACLE_HOME/RDBMS/ADMIN/STANDARD.SQL 170. 如何知道建立数据字典视图? 以8I为例

\$ORACLE_HOME/RDBMS/ADMIN/CATALOG.SQL 171. 如何知道建立审计用数据字典视图? 以8I为例

\$ORACLE_HOME/RDBMS/ADMIN/CATAUDIT.SQL 172. 如何知道建立快照用数据字典视图? 以8I为例

\$ORACLE_HOME/RDBMS/ADMIN/CATSNAP.SQL 100Test 下载频道开通 , 各类考试题目直接下载。 详细请访问

www.100test.com