1、连接

SQL*Plus system/manager

2、显示当前连接用户

SQL> show user

3、查看系统拥有哪些用户

SQL> select * from all_users;

4、新建用户并授权

SQL> create user a identified by a;（默认建在SYSTEM表空间下）

SQL> grant connect,resource to a;

5、连接到新用户

SQL> conn 用户名/密码
6、查询当前用户下所有对象

SQL> select * from tab;

7、建立第一个表

SQL> create table a(a number);

8、查询表结构

SQL> desc 表名
9、插入新记录

SQL> insert into a values(1);

10、查询记录

SQL> select * from a;

11、更改记录

SQL> update a set a=2;

12、删除记录

SQL> delete from a;

13、回滚

SQL> roll;

SQL> rollback;

14、提交

SQL> commit;

http://www.oradb.net/newuser/cg_sys.htm

网上资料很多：

http://www.oraclefan.net/ocp/sql/dba_monitor.txt

用户授权:

GRANT ALTER ANY INDEX TO "user_id "

GRANT "dba " TO "user_id ";

ALTER USER "user_id " DEFAULT ROLE ALL

创建用户:

CREATE USER "user_id " PROFILE "DEFAULT " IDENTIFIED BY " DEFAULT TABLESPACE "USERS " TEMPORARY TABLESPACE "TEMP " ACCOUNT UNLOCK;

GRANT "CONNECT " TO "user_id ";

用户密码设定:

ALTER USER "CMSDB " IDENTIFIED BY "pass_word "

表空间创建:

CREATE TABLESPACE "table_space " LOGGING DATAFILE 'C:\ORACLE\ORADATA\dbs\table_space.ora' SIZE 5M

1、查看当前所有对象

SQL > select * from tab;

2、建一个和a表结构一样的空表

SQL > create table b as select * from a where 1=2;

SQL > create table b(b1,b2,b3) as select a1,a2,a3 from a where 1=2;

3、察看数据库的大小，和空间使用情况

SQL > col tablespace format a20

SQL > select b.file_id　　文件ID,

　　b.tablespace_name　　表空间,

　　b.file_name　　　　　物理文件名,

　　b.bytes　　　　　　　总字节数,

　　(b.bytes-sum(nvl(a.bytes,0)))　　　已使用,

　　sum(nvl(a.bytes,0))　　　　　　　　剩余,

　　sum(nvl(a.bytes,0))/(b.bytes)*100　剩余百分比

　　from dba_free_space a,dba_data_files b

　　where a.file_id=b.file_id

　　group by b.tablespace_name,b.file_name,b.file_id,b.bytes

　　order by b.tablespace_name

　　dba_free_space --表空间剩余空间状况

　　dba_data_files --数据文件空间占用情况

4、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;

5、查看数据文件放置的路径

SQL > col file_name format a50

SQL > select tablespace_name,file_id,bytes/1024/1024,file_name from dba_data_files order by file_id;

6、显示当前连接用户

SQL > show user

7、把SQL*Plus当计算器

SQL > select 100*20 from dual;

8、连接字符串

SQL > select 列1 | |列2 from 表1;

SQL > select concat(列1,列2) from 表1;

9、查询当前日期

SQL > select to_char(sysdate,'yyyy-mm-dd,hh24:mi:ss') from dual;

10、用户间复制数据

SQL > copy from user1 to user2 create table2 using select * from table1;

11、视图中不能使用order by，但可用group by代替来达到排序目的

SQL > create view a as select b1,b2 from b group by b1,b2;

12、通过授权的方式来创建用户

SQL > grant connect,resource to test identified by test;

SQL > conn test/test

13、查出当前用户所有表名。

select unique tname from col;

/* 向一个表格添加字段 */

alter table alist_table add address varchar2(100);

/* 修改字段 属性 字段为空 */

alter table alist_table modify address varchar2(80);

/* 修改字段名字 */

create table alist_table_copy as select ID,NAME,PHONE,EMAIL,

QQ as QQ2, /*qq 改为qq2*/

ADDRESS from alist_table;

drop table alist_table;

rename alist_table_copy to alist_table

/* 修改表名 */

空值处理

有时要求列值不能为空

create table dept (deptno number(2) not null, dname char(14), loc char(13));

在基表中增加一列

alter table dept

add (headcnt number(3));

修改已有列属性

alter table dept

modify dname char(20);

注：只有当某列所有值都为空时，才能减小其列值宽度。

只有当某列所有值都为空时，才能改变其列值类型。

只有当某列所有值都为不空时，才能定义该列为not null。

例：

alter table dept modify (loc char(12));

alter table dept modify loc char(12);

alter table dept modify (dname char(13),loc char(12));

查找未断连接

select process,osuser,username,machine,logon_time ,sql_text

from v$session a,v$sqltext b where a.sql_address=b.address;

1.以USER_开始的数据字典视图包含当前用户所拥有的信息, 查询当前用户所拥有的表信息:

select * from user_tables;

2.以ALL_开始的数据字典视图包含ORACLE用户所拥有的信息,

查询用户拥有或有权访问的所有表信息:

select * from all_tables;

3.以DBA_开始的视图一般只有ORACLE数据库管理员可以访问:

select * from dba_tables;

4.查询ORACLE用户：

conn sys/change_on_install

select * from dba_users;

conn system/manager;

select * from all_users;

5.创建数据库用户：

CREATE USER user_name IDENTIFIED BY password;

GRANT CONNECT TO user_name;

GRANT RESOURCE TO user_name;

授权的格式: grant (权限) on tablename to username;

删除用户(或表):

drop user(table) username(tablename) (cascade);

6.向建好的用户导入数据表

IMP SYSTEM/MANAGER FROMUSER = FUSER_NAME TOUSER = USER_NAME FILE = C:\EXPDAT.DMP COMMIT = Y

7.索引

create index [index_name] on [table_name]("column_name ")
