

oracle问题集（二）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_143214.htm 46. 如何在字符串里加回车？

0select Welcome to visit||chr(10)||www.CSDN.NET from dual . 47. 中文是如何排序的？ Oracle9i之前，中文是按照二进制编码进行排序的。在oracle9i中新增了按照拼音、部首、笔画排序功能。设置NLS_SORT值 SCHINESE_RADICAL_M 按照部首（第一顺序）、笔划（第二顺序）排序 SCHINESE_STROKE_M 按照笔划（第一顺序）、部首（第二顺序）排序

SCHINESE_PINYIN_M 按照拼音排序 48. Oracle8i中对象名可以用中文吗？可以 49. 如何改变WIN中SQL*Plus启动选项？ SQL*PLUS自身的选项设置我们可以

在\$ORACLE_HOME/sqlplus/admin/glogin.sql中设置。 50. 怎样修改oracel数据库的默认日期？ alter session set

nls_date_format=yyyymmddhh24miss. OR 可以在init.ora中加上一行 nls_date_format=yyyymmddhh24miss 51. 如何将小表放入keep池中？

alter table xxx storage(buffer_pool keep). 52. 如何检查是否安装了某个patch？ check that oraInventory 53. 如何使0select语句使查询结果自动生成序号？

0select rownum, COL from table. 54. 如何知道数据裤中某个表所在的tablespace？

0select tablespace_name from user_tables where table_name=TEST. 0select * from user_tables中有个字段TABLESPACE_NAME , (oracle) . 0select * from dba_segments where 55. 怎么可以快速做一个和原表一样的备份表？

create table new_table as (0select * from old_table). 怎么在sqlplus下修改procedure？ 0select

line,trim(text) t from user_source where name = ' A ' order by line.

56. 怎样解除PROCEDURE被意外锁定? alter system kill session ,把那个session给杀掉 , 不过你要先查出她的session id or 把该过程重新改个名字就可以了。

57. SQL Reference是个什么东西? 是一本sql的使用手册 , 包括语法、函数等等 , oracle官方网站的文档中心有下载.

58. 如何查看数据库的状态? unix下 ps -ef | grep ora windows下 看服务是否起来 , 是否可以连上数据库

59. 请问如何修改一张表的主键? alter table aaa drop constraint aaa_key . alter table aaa add constraint aaa_key primary key(a1,b1) .

60. 改变数据文件的大小? 用 ALTER DATABASE ... DATAFILE 手工改变数据文件的大小 , 对于原来的 数据文件有没有损害。

61. 怎样查看ORACLE中有哪些程序在运行之中? 查看v\$sessions表

62. 怎么可以看到数据库有多少个tablespace? select * from dba_tablespaces.

63. 如何修改oracle数据库的用户连接数? 修改initSID.ora , 将process加大 , 重启数据库.

64. 如何查出一条记录的最后更新时间? 可以用logminer察看

65. 如何在PL/SQL中读写文件? UTL_FILE包允许用户通过PL/SQL读写操作系统文件。

66. 怎把 “ amp.}t,at{,at)).

67. EXP 如何加 Q U E R Y 参数? EXP USER/PASS FILE=A.DMP TABLES(BSEMPMS) QUERY="WHERE EMP_NO=\S09394\\"

68. 关于oracle8i支持简体和繁体的字符集问题? ZHS16GBK可以支持

69. Data Guard是什么软件? 就是Standby的换代产品

70. 如何建SPFILE? SQL> connect / as sysdba SQL> select * from v\$version. SQL> create pfile from spfile. SQL> CREATE SPFILE FROM PFILE=E:\ora9i\admin\eygle\pfile\init.ora. 文件已创建. SQL> CREATE SPFILE=E:\ora9i\database\SPFILEEYGLE.ORA

FROM PFILE=E:\ora9i\admin\eygle\pfile\init.ora. 文件已创建。

71. 核的用? shmmax 含义：这个设置并不决定究竟Oracle数据库或者操作系统使用多少物理内存，只决定了最多可以使用的内存数目。这个设置也不影响操作系统的内核资源。设置方法：0.5*物理内存 例子：Set

shmsys:shminfo_shmmax=10485760 shmmin 含义：共享内存的最小大小。设置方法：一般都设置成为1。例子：Set

shmsys:shminfo_shmmin=1：shmmni 含义：系统中共享内存段的最大个数。例子：Set shmsys:shminfo_shmmni=100 shmseg

含义：每个用户进程可以使用的最多的共享内存段的数目。

例子：Set shmsys:shminfo_shmseg=20：semmni 含义：系统中semaphore identifier的最大个数。设置方法：把这个变量的值设置为这个系统上的所有Oracle的实例的init.ora中的最大的那个processes的那个值加10。例子：Set

semsys:seminfo_semmni=100 semmns 含义：系统中semaphores的最大个数。设置方法：这个值可以通过以下方式计算得到：

各个Oracle实例的initSID.ora里边的processes的值的总和（除去最大的Processes参数）+ 最大的那个Processes × 2 + 10 × Oracle

实例的个数。例子：Set semsys:seminfo_semmns=200 semmsl:

含义：一个set中semaphore的最大个数。设置方法：设置成为10 + 所有Oracle实例的InitSID.ora中最大的Processes的值。

例子：Set semsys:seminfo_semmsl=-200 72. 怎样查看哪些用户

拥有SYSDBA、SYSOPER权限？SQL>conn

sys/change_on_install SQL>0select * from V_\$PWFILERS.

73. 如何单独备份一个或多个表？exp 用户/密码 tables=(表1,

...,表2) 74. 如何单独备份一个或多个用户？exp

system/manager owner=(用户1,用户2,...,用户n) file=导出文件

75. 如何对CLOB字段进行全文检索? SELECT * FROM A

WHERE dbms_lob.instr(a.a,K,1,1)>0. 76. 如何显示当前连接用

户? SHOW USER 77. 如何查看数据文件放置的路径? col

file_name format a50 SQL> 0select

tablespace_name,file_id,bytes/1024/1024,file_name from

dba_data_files order by file_id. 78. 如何查看现有回滚段及其状态

? SQL> col segment format a30 SQL> SELECT

SEGMENT_NAME,OWNER,TABLESPACE_NAME,SEGMENT

_ID,FILE_ID,STATUS FROM DBA_ROLLBACK_SEGS 79. 如何

改变一个字段初始定义的Check范围? SQL> alter table xxx

0drop constraint constraint_name. 之后再创建新约束: SQL> alter

table xxx add constraint constraint_name check(). 80. Oracle常用系

统文件有哪些? 通过以下视图显示这些文件信息

: v\$database,v\$datafile,v\$logfile v\$controlfile v\$parameter. 81.

接INNER JOIN? Select a.* from bsempms a,bsdptms b where

a.dpt_no=b.dpt_no. 82. 如何外接? Select a.* from bsempms

a,bsdptms b where a.dpt_no=b.dpt_no(). Select a.* from bsempms

a,bsdptms b where a.dpt_no()=b.dpt_no. 83. 如何行本SQL文件?

SQL> @\$PATH/filename.sql. 84. 如何快速清空一大表?

SQL>truncate table table_name. 85. 如何查有多少据例?

SQL>SELECT * FROM V\$INSTANCE. 86. 如何查据有多少表?

SQL>0select * from all_tables. 87. 如何SQL句行所用的? SQL>set

timing on . SQL>0select * from tablename. 88. CHR()的反函是?

ASCII() SELECT CHAR(65) FROM DUAL. SELECT ASCII(A)

FROM DUAL. 89. 字符串的接 SELECT CONCAT(COL1,COL2)

FROM TABLE . SELECT COL1||COL2 FROM TABLE . 90. 怎么
把select出来的结果导到一个文本文件中？ SQL>SPOOL
C:\ABCD.TXT. SQL>select * from table. SQL >spool off. 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