

ORACLE数据库的基本语法集锦 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/270/2021_2022_ORACLE_E6_95_B0_E6_c67_270379.htm -- 表create table test (names varchar2(12),dates date,num int,dou double).-- 视图create or replace view vi_test as0select * from test.-- 同义词create or replace synonym aafor dbusrcard001.aa.-- 存储过程create or replace produce dd(v_id in employee.employ_id%type)asbeginenddd.-- 函数create or replace function ee(v_id in employee%rowtype) return varchar(15)isvar_test varchar2(15).beginreturn var_test.exception when others thenend-- 三种触发器的定义create or replace trigger ffalter 0deleteon testfor each rowdeclarebegin0delete from test.if sql%rowcount rais_replaction_err(-2004,"错误")end ifendcreate or replace trigger ggalter inserton testfor each rowdeclarebeginif :old.names = :new.names thenraise_replaction_err(-2003,"编码重复").end ifendcreate or replace trigger hhfor 0updateon testfor each rowdeclarebeginif updating thenif :old.names :new.names thenraise_replaction_err(-2002,"关键字不能修改")end ifend ifend -- 定义游标declarecursor aa is0select names,num from test.beginfor bb in aaloopif bb.names = "ORACLE" thenend ifend loop.end-- 速度优化，前一语句不后一语句的速度快几十倍0select names,dates from test,bwhere test.names = b.names() andb.names is null andb.dates > date(2003-01-01,yyyy-mm-dd)0select names,datesfrom test where names not in (0select names from bwhere dates > to_date(2003-01-01,yyyy-mm-dd))-- 查找重复记录0select names,num from test where rowid != (0select max(rowid)

