

实战经验Oracle数据库基本操作步步详解 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/265/2021_2022__E5_AE_9E_

[E6_88_98_E7_BB_8F_E9_c67_265057.htm](https://www.100test.com/kao_ti2020/265/2021_2022__E5_AE_9E_E6_88_98_E7_BB_8F_E9_c67_265057.htm) Oracle基本操作 一，约束操作 1:更改约束名称：ALTER TABLE TName RENAME CONSTRAINT oldname TO newname. 2:删除约束 ALTER TABLE TName DROP CONSTRAINT cname 3：停止约束 ALTER TABLE TName MODIFY CONSTRAINT cname DISABLE. 4：起用约束 ALTER TABLE TName MODIFY CONSTRAINT cname ENABLE VALIDATE. 5：新增约束 ALTER TABLE TName ADD CONSTRAINT cname FOREIGN KEY (ORG_ID) REFERENCES ref_table (ORGID). 二，字段操作 1：更改字段数据类型：ALTER TABLE TName MODIFY(ORG_ID VARCHAR2(50 BYTE)). 2：更改字段数据长度：ALTER TABLE TName MODIFY(ORG_ID VARCHAR2(80 BYTE)). 3：修改表的列名 alter table TName rename column xx to yy. 三，表操作 1：删除表数据：truncate table TName. 2:复制空表结构 create table new_table as 0select * from old_table where 1=2. 3：复制表(含记录) create table new_table as 0select * from old_table . 四，存储过程 1：命令行编译存储过程 ALTER PROCEDURE procedure_name COMPILE. 五，数据库链接(DBlink) 1：建立数据库连接 CREATE DATABASE LINK DBaseLinkName CONNECT TO UserName IDENTIFIED BY Password USING ' NetServiceName ' . 六,Oracle服务器常用命令行 (1) 数据库管理相关 bbed.exe 数据块浏览和编辑工具 dbv.exe 数据文件逻辑检测工具 exp.exe

数据导出工具 imp.exe 数据导入工具 mig.exe 数据库移植工具 nmumigrate.exe Data Gatherer移植工具 ocopy.exe 裸分区数据文件备份工具 oradim.exe Oracle服务创建、删除工具 orakill.exe Oracle线程删除工具 orapwd.exe Oracle密码文件创建工具 orastack.exe Oracle进程堆栈修改工具 oratclsh.exe TCL脚本解释器 otrccol.exe trace命令行服务管理工具 otrccref.exe trace管理文件生成工具 otrcfmt.exe trace数据格式化工具 otrcrep.exe trace数据统计报表生成工具 rman.exe 备份与恢复工具 setlinks.exe 磁盘分区管理工具 sqlldr.exe sql Load数据批量导入工具 sqlplus.exe 命令行的sqlplus svrmgrl.exe Oracle实例管理工具 tkprof.exe SQL语句跟踪文件解析工具 vppcntl.exe Data Gatherer服务管理工具 (2) Internet Directory相关 bulkload.exe 使用SQL*Loader生成目录对象的工具 bulk0delete.exe 子树删除工具 bulkmodify.exe 目录对象修改工具 ldifwrite.exe 将目录中的信息转换成LDIF格式 ldapadd.exe 向目录中增加目录对象、属性、值的工具 ldapaddmt.exe ldapadd的多线程版本 ldapbind.exe 客户端认证工具 ldapcompare.exe 属性值比较工具 ldap0delete.exe 将目录对象从目录中删除的工具 ldapmoddn.exe 修改DN和RDN的工具 ldapmodify.exe 属性修改工具 ldapmodifymt.exe ldapmodify的多线程版本 ldapsearch.exe 查找和获取目录中目录对象工具 oidpasswd.exe Internet Directory密码管理工具 oidreconcile.exe 目录对象同步工具 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