

恭 贺
新 禧

ITPUB 电子杂志

(第二期)

<http://www.itpub.net>

2000.2

目 录

本期导读

数据库管理

ORACLE 数据库归档模式设置的分析说明
不用重建 Standby 数据库的切换方法
巧用 Rman 来管理裸设备上的数据库

数据库开发

开发 Pro*C/C++多线程应用的方法
将查询结果连接成列表的几个方法
几个常用脚本
Developer2000 系列讲座二

ORACLE 认证

培训 : 001 Lesson 1-10

企业信息化

项目计划的编写
中型管理软件市场的客户特点及功能需求
Cloning Oracle Applications,Release 11i

论坛精华

制作人员

本期导读

恭贺新禧！ITPUB 电子杂志迈入第二期啦~

本刊所有文章版权归作者所有，如有转载，请与 webmaster@itpub.net 联系，多谢支持，一起保护我们的劳动成果。

本期文章内容导读

数据库管理

[ORACLE 数据库归档模式设置的分析说明](#) tigerking

虽然 ORACLE 数据库的日志模式和自动归档设置并不复杂，但其中的一些概念和操作过程还是容易混淆的本文介绍了 ORACLE 数据库归档模式的概念，作用以及设置的操作过程。

[不用重建 Standby 数据库的切换方法](#) overtime

在 Oracle 的联机文档中，Standby 数据库如果被激活（activate）后，就成为了 primary 数据库，原来的 primary 数据库必须重建才能成为新 standby 数据库。如果 primary 数据库的 redo log 在切换时是可用的情况下，可以实现 primary 到 standby 数据库的无缝切换（graceful switch）。这样可以不用重建 standby 数据库，减轻了维护工作量。

[巧用 Rman 来管理裸设备上的数据库](#) chao_ping

本文介绍一个办法，可以用 Rman 来轻松搞定裸设备/文件系统之间数据文件的迁移。在传统方法里面，我们必须对于每个 Unix 不同的 Block 大小，OS 卷管理的 overhead 的值作计算，才能非常小心的用 dd 来做这些拷贝和移动，但是现在在 Rman 的帮助下，我们可以完全忽略这些不同的地方，在所有 Unix 平台/NT 平台上直接在 Oracle 内部实现这种数据文件的转移。

数据库开发

[开发 ProC/C++多线程应用的方法](#) wangqis 整理：jlandzpa

介绍了开发 Pro*C/C++多线程应用的方法及详细的步骤。

[将查询结果连接成列表的几个方法](#) oldwain

本文介绍了多种方法来实现在将查询结果连接成列表。

[几个常用脚本](#) sean 整理：jlandzpa

本文介绍了一些有用的 script。

[Developer2000 系列讲座二](#) 索马里

本期将给大家讲述安装问题和 Oracle Developer 的组成。

ORACLE 认证

[培训：001 Lesson 1-10](#) easyfree

企业信息化

[项目计划的编写](#) ITPUB 魏治(W39)

告诉你应该怎么编写 ERP 项目计划以及实施过程中应注意的事项。

[中型管理软件市场的客户特点及功能需求](#) 李际

现在管理软件膨胀最快的市场是中小型市场。但是考虑到应用需求的复杂性与完整性，其实中型市场是最具有代表性的市场。本文着重阐述了中型市场的客户特点及功能需求。

[Cloning Oracle Applications, Release 11i](#) Kevon zeng 译

Oracle Applications 系统的克隆是 Oracle Applications 重要的一种技术。有了它 ,我们能够迅速对原有的应用系统从一台机器复制到另外一台机器或者作节点的分离。

ORACLE 数据库归档模式的设置

作者: tigerking

在 ORACLE 数据库的开发环境和测试环境中,数据库的日志模式和自动归档模式一般都不设置的,这样有利于系统应用的调整,也免的生成大量的归档日志文件将磁盘空间大量的消耗。但在系统上线,成为生产环境时,将其设置为日志模式并自动归档就相当重要了,因为,这是保证系统的安全性,有效预防灾难的重要措施。这样,通过定时备份数据库和在两次备份间隔之间的日志文件,可以有效的恢复这段时间的任何时间点的数据,可以在很多时候挽回或最大可能的减少数据丢失。虽然 ORACLE 数据库的日志模式和自动归档设置并不复杂,但其中的一些概念和操作过程还是容易混淆的,现在根据本人的经验,分析介绍如下,所用环境为 UNIX(HPUX,SOLARIS,AIX,TRU64UNIX)和 ORACLE8。

一. 要使 ORACLE 数据库进行日志的自动归档,需要做两方面的事情;一是数据库日志模式的设置(database log mode,可为 Archive Mode 和 No Archive Mode),另外就是自动归档模式设置(Automatic archival,可为 Enabled 和 Disabled)。

二. 如何查看数据库的现行日志和自动归档模式的设置

可用 archive log list 命令来查看。

例如:

运行在日志自动归档模式下的数据库系统查看结果如下(一般是生产环境):

```
SVRMGR> archive log list
Database log mode Archive Mode
Automatic archival Enabled
Archive destination /backup/archivelog
Oldest online log sequence 2131
Next log sequence to archive 2133
Current log sequence 2133
```

没有启动数据库日志模式和自动归档的数据库系统查看结果如下(一般是测试环境):

```
SVRMGR> archive log list
Database log mode No Archive Mode
Automatic archival Disabled
Archive destination /u01/app/oracle/product/8.0.5/dbs/arch
Oldest online log sequence 194
Current log sequence 196
```

三. 数据库日志模式的设置

在创建数据库时,可以在 CREATE DATABASE 语句中指定数据库的日志模式。假如没有指明,则缺省为 NOARCHIVELOG 模式。由于如果在创建数据库时指明是 Archive Mode 的话,会增加约 20% 的创建时间,而在以后启动 INSTANCE 时再设置的话,一般只用去几秒的时间,所以一般在创建数据库时是不设置为 ARCHIVE MODE 的。如要确定一系统数据库的日志模式设置,除了(二)中的方法外也可以执行如下操作查看:

```
SVRMGR> Select * from V$DATABASE
NAME CREATED LOG_MODE CHECKPOINT  ARCHIVE_CH
```

```
-----
ORCL 05/21/97 17:55:06 NOARCHIVELOG 172185 170808
```

将数据库的日志模式设置切换（Archive Mode 和 No Archive Mode 之间的切换）的步骤和操作如下：

1. 关闭运行的数据库实例

```
SVRMGRL> shutdown
```

在进行日志模式切换之前，必须将运行的数据库正常关闭。

2. 备份数据库

该备份跟以后产生的日志一起用于将来的灾难恢复（很重要，如要改为归档日志模式，没有这个数据库备份，仅有日志文件是无法从该时间点恢复的）。

3. 启动数据库实例到 mount 状态，但不要打开。

```
SVRMGRL> startup mount
```

注意：如果是使用 OPS 的话，请只打开一个数据库实例进行模式切换操作。

4. 切换数据库日志模式。

```
SVRMGRL> alter database archivelog;(设置数据库为归档日志模式)
```

或

```
SVRMGRL> alter database noarchivelog;(设置数据库为归档日志模式)
```

5. 打开数据库

```
SVRMGRL> alter database open;
```

6. 确认数据库现在处于归档日志模式。

```
SVRMGRL> archive log list;
```

```
Database log mode Archive Mode
Automatic archival Enabled
Archive destination for example: $ORACLE_HOME/dbs/arch
Oldest on-line log sequence 275
Next log sequence 277
Current log sequence 278
```

7. 将这个时间点的 redo logs 归档

```
SVRMGRL> archive log all;
```

8. 确认新产生的日志文件已在相应的归档目录下面。

四. 自动归档模式设置(Automatic archival,可为 Enabled 和 Disabled)。

在该模式下，数据库启动一个 arch 进程，专门负责将 redo logs 写到系统归档设备的相应目录下。在数据库的参数文件中设置参数（一般是在 \$ORACLE_HOME/dbs/init*.ora 文件中）：

```
LOG_ARCHIVE_START=
LOG_ARCHIVE_DEST=
LOG_ARCHIVE_FORMAT=
LOG_ARCHIVE_START:
```

如要求自动归档的话，则设为 TRUE，如要求为非自动归档的话，则设为 FALSE

```
LOG_ARCHIVE_DEST:
```

该参数设定了 archive logs 归档存放的路径。

```
LOG_ARCHIVE_FORMAT:
```

该参数设定了 archive logs 的命名格式。例如，如将格式设为： arch%s.arc

log 文件将为: arch1.arc, arch2.arc, arch3.arc

这几个参数设置只有在数据库实例启动前设置才能生效,如果在数据库运行中进行设置,要使其生效,必须重起数据库。

如果数据库正在运行中,不能即刻重起,要设置其为自动归档模式,则做如下操作:

```
SVRMGRL> ALTER SYSTEM ARCHIVE LOG START;
```

如要设置其为非自动归档模式(取消自动归档),则:

```
SVRMGRL> ALTER SYSTEM ARCHIVE LOG STOP;
```

但如果数据库重起后,给语句修改的结果就失效了,自动归档的设置还是按照系统参数文件中的 LOG_ARCHIVE_START 的值来设置。

五. 几种设置情况:

(1) Database log mode Archive Mode
Automatic archival Enabled

这是在大部分生产环境中的 ORACLE 数据库日志及归档模式设置,这种情况下,做好数据库的定期备份(有热备和冷备)和归档日志备份,可有效的将数据库恢复到有归档日志的全部时间点。

(2) Database log mode Archive Mode
Automatic archival Disabled

这种情况下,数据库不能自动归档,需要进行手工归档。如果所有在线日志都写满了,又没有的及时进行手工归档的话,由于 LGWR 没有可用的在线日志可写,数据库将会挂在这儿,只有进行手工归档后,有可用的在线日志后才能继续。在生产环境中应该避免这种情况。

手工归档操作如下:

```
SVRMGRL> ALTER SYSTEM ARCHIVE LOG ALL;
```

数据库将会把在线日志进行归档处理

(3) Database log mode NO Archive Mode
Automatic archival Enabled

有些相对欠缺经验的管理员在进行设置时,只在数据库参数文件中设置了 LOG_ARCHIVE_START=TRUE,然后在数据库起来后查看到 ARCH 归档进程已经起来了,可是尽管 ORACLE 已经作了几次日志切换,但还是没有归档日志,这时的设置就是这种情况,如果数据库不是处在 ARCHIVELOG 模式,redolog 还是不会被归档。

(4) Database log mode NO Archive Mode
Automatic archival Disabled

这种设置是刚安装的 oracle 数据库的缺省设置,开发环境也大部分如此。即没有进行归档。

不用重建 Standby 数据库的切换方法

作者: overtime

Oracle 的 standby 数据库常常用来作为数据库备份的重要方法,在 Oracle 的联机文档中,Standby 数据库如果被激活(activate)后,就成为了 primary 数据库,原来的 primary 数据库必须重建才能成为新 standby 数据库,这主要是因为 standby 的激活相当于对数据库进行了 resetlog 操作。其实,从 Oracle 7.3 开始,如果 primary 数据库的 redo log 在切换时是可用的情况下,可以实现 primary 到 standby 数据库的无缝切换(graceful switch)。这样可以不用重建 standby 数据库,减轻了维护工作量,另外,在 activate standby 数据库时会丢失一部份事务的情况也可以避免。

这种切换方法与正常激活 standby 的方法主要不同之处在于:

1. 在 primary 数据库生成创建数据库控制文件的脚本(alter database backup controlfile to trace noresetlogs)。

2. primary 数据库要关闭(可以异常关闭),只要所有的 redo log 可用就行。而正常激活时对 primary 数据库没有要求。

3. standby 数据库在应用完所有的归档日志后要正常关闭,并将 primary 的所有的 redo log 拷贝到 standby 数据库的相应目录下。

4. 以 nomount 方式打开 standby 数据库,执行先前在 primary 数据库上生成的 create controlfile 语句。

5. 在 standby 数据库上进行 recover,打开数据库。这时 standby 就成为新的 primary。

6. 现在,原来的 primary 数据库就相当于保留了新的 primary 的所有数据文件一样,只需在新的 primary 上创建 standby 数据库的控制文件并进行一次归档就可以利用原来的 primary 数据库的文件创建新的 standby 了。

Oracle standby 的这种切换方式,可以理解成:

standby 数据库就是一个在不停做恢复的备份数据库,如果用激活(activate)方式,就像是做了 resetlogs 操作一样,primary 的数据文件相当于是 resetlogs 之前的备份,就失效了。而这种无缝切换方式,相当于在备份数据库做了一次完全恢复,以前备份的数据库文件(primary 数据库的数据文件)仍然是有效的。

当然,有时候用激活的方式是不可避免的,特别是在 redo log 已经不可用时。在需要对 primary 和 standby 做临时切换(如硬件升级、机房搬迁)时,可以采用这种无缝切换的方式。

以下是一次 standby 数据库的实际切换过程:

说明:

数据库版本: Oracle 8.1.6.3

操作系统: Solaris 2.6

A 机: primay database

B 机: standby database

standby database 在 recover managed standby database 状态;

数据文件都是 online 状态;

initSID.ora 主要参数:

log_archive_dest_1	"location=/t11a/oracle8i/switch_data/archive mandatory"
log_archive_dest_2	"service=standby reopen=300"
log_archive_dest_state_1	Enable
log_archive_dest_state_2	Enable
standby_archive_dest	/t11a/oracle8i/switch_data/archive
db_file_name_convert	('/export/home2/oracle', '/t11a/oracle8i/switch_data')
log_file_name_convert	('export/home2/oracle', '/t11a/oracle8i/switch_data')

Switchover 步骤:

A 机	B 机
<p>1.归档当前的日志 alter system archive log current;</p> <p>2.生成创建控制文件的脚本 alter database backup controlfile to trace noresetlogs; 此脚本提取出 create controlfile 的那一 句出来, 切换时在 standby 数据库打开 后执行</p> <p>3.关闭数据库 shutdown immediate <i>若数据库异常关闭, 只要 online redolog 完好也可以</i></p>	<p>1.检查 standby 数据库 确认 datafile 的状态不是 fuzzy 或 recover: select name,fuzzy,recover from v\$datafile_header; <i>后来新的增的数据文件的状态可能会是 recover</i></p> <p>确认 datafile 的 unrecoverable_change# < v\$backup.change#: select d.name,unrecoverable_change#,change# from v\$datafile d, v\$backup b where b.file#=d.file#;</p> <p>确认数据库的 resetlog version 一样: select resetlogs_change#, resetlogs_time, open_resetlogs from v\$database;</p>
	<p>2.应用完所有的 archivelog, 中止 recovery recover managed standby database cancel;</p> <p>3.正常关闭数据库 shutdown immediate;</p>
<p>4.拷贝所有的 online redolog 到 B 机: <i>不要删除这些 online redo log;</i></p>	

	<p>4.修改创建控制文件的脚本 如数据文件名等（在 standby 和 primary 数据文件名不一致的情况下）</p> <p>5.打开数据库 startup nomount; create controlfile; (此为在 primary 数据库上备份控制文件生成的脚本) recover database; alter database open;</p> <p>6.检查数据库是否正常</p> <p>7.创建 standby 数据库的控制文件 alter database create standby controlfile as '....';</p> <p>8.拷贝 standby 数据库的控制文件到 A 机</p>
<p>5.接收 B 机的 archive log</p> <p>6.开启 standby 数据库: startup nomount; alter database mount standby database; recover managed standby database;</p>	

Switchback 和 Switchover 的步骤一样

常见问题

1.切换后，在新的 standby 执行 recover managed standby database，提示 ORA-308，找不到相应的 archivelog，而且 archivelog 的文件名还是 primary 上的名字，没有根据 log_file_name_convert 参数转换

这种错误发生在刚切换后的头几个 archivelog 文件中，是因为当时远程 archive 没有正常工作，Oracle 认为那些 archivelog 应该已经在相应的目录下(在切换后的 primary 已经 archive 了该 log 文件后才生成 standby 控制文件，Oracle 根据控制文件判断是否生成了所需的 archivelog，)，就没有等待，而是直接去相应目录找该 archivelog。

这些 archivelog 必须手工传到 standby 的相应目录下，且由于不是由 RFS 进程进行 archive，文件名也没有根据 log_file_name_convert 参数进行相应的转换，这些 log 要通过 recover standby database 命令应用到 standby 数据库中。

2.出现提示 ORA-308 后，再次执行 recover managed standby database 时，提示：

ORA-00275: media recovery has already been started

重新 sqlplus internal 即可

参考资料:

[Granceful Switchover and Switchback Oracle Standby Database](#)

巧用 Rman 来管理裸设备上的数据库

作者: chao_ping

我们知道, Unix 上面的 Oracle 数据库大多都存放在裸设备上面, 以利于磁盘 IO 性能的提升。但是裸设备的管理比较麻烦, 尤其是把数据文件从文件系统转换到裸设备, 或者从裸设备把数据文件转换到文件系统, 这些给 dba 带来很头疼的事情。

本文介绍一个办法, 可以用 Rman 来轻松搞定裸设备/文件系统之间数据文件的迁移。在传统方法里面, 我们必须对于每个 Unix 不同的 Block 大小, OS 卷管理的 overhead 的值作计算, 才能非常小心的用 dd 来做这些拷贝和移动, 但是现在在 Rman 的帮助下, 我们可以完全忽略这些不同的地方, 在所有 Unix 平台/NT 平台上直接在 Oracle 内部实现这种数据文件的转移。

一. 把数据文件从文件系统转移到裸设备

比如我们现在有一个数据库, 其 rbs.dbf 数据文件的 IO 量非常大, 造成比较大的 IO 等待, 我们希望把它转移到裸设备上, 以提升性能。可以看到, 我们这个 rbs.dbf 的大小为 60M, 所以我们需要创建一个 61M 的裸设备 (1M 空间用来让操作系统使用, 管理卷组信息, 其实不用 1M 也可以, 我们方便起见, 给 1M)。

```
s80_svc:oraprd 22> ls -l rbs.dbf
-rw-r----- 1 oraprd dba 62916608 Jan 20 21:48 rbs.dbf
```

我们先要知道操作系统的的一个 PP (Physical Partition) 的大小, 我们这个例子里面, 他的大小是 64M。

```
# lsvg oravg
VOLUME GROUP: oravg VG IDENTIFIER: 000c738d015de954
VG STATE: active PP SIZE: 64 megabyte(s)
VG PERMISSION: read/write  TOTAL PPs: 543 (34752 megabytes)
MAX LVs: 256 FREE PPs: 114 (7296 megabytes)
LVs: 8 USED PPs: 429 (27456 megabytes)
OPEN LVs: 8 QUORUM: 2
TOTAL PVs: 1 VG DESCRIPTORS: 2
STALE PVs: 0 STALE PPs: 0
ACTIVE PVs: 1 AUTO ON: no
MAX PPs per PV: 1016 MAX PVs: 32
```

我们转换到 root 用户, 创建这样一个逻辑卷, 大小是 66M, 并且把这个逻辑卷给 oracle 用户 oraprd:

```
# mklv -y lvorarbs oravg 1
lvorarbs
# chown oraprd:dba /dev/rlvorarbs
```

由于这个是回滚段所在的表空间, 需要把表空间 offline, 先要 offline 回滚段:

```
SQL> select segment_name,status from dba_rollback_segs;
```

SEGMENT_NAME	STATUS
SYSTEM	ONLINE
RBS01	ONLINE
RBS02	ONLINE
RBS03	ONLINE

```
SQL> alter rollback segment rbs01 offline;
```

```
Rollback segment altered.
```

```
SQL> alter rollback segment rbs02 offline;
```

```
Rollback segment altered.
```

```
SQL> alter rollback segment rbs03 offline;
```

```
Rollback segment altered.
```

然后我们登陆进入 rman , 连接到目标数据库 :

```
s80_svc:oraprd 25> rman target / nocatalog
```

```
Recovery Manager: Release 8.1.7.2.0 - Production
```

```
RMAN-06005: connected to target database: TEST (DBID=1749460842)
```

```
RMAN-06009: using target database controlfile instead of recovery catalog
```

我们开始把数据文件从文件系统拷贝到磁盘裸设备上面 :

```
RMAN> run{
```

```
2> allocate channel c3 type disk;
```

```
3> sql 'alter tablespace rbs offline';
```

```
4> copy datafile '/backup/test/datafile/rbs.dbf' to '/dev/rlvorarbs';
```

```
5> }
```

执行这个命令可以看到 , 命令成功执行 :

```
RMAN-03022: compiling command: allocate
```

```
RMAN-03023: executing command: allocate
```

```
RMAN-08030: allocated channel: c3
```

```
RMAN-08500: channel c3: sid=9 devtype=DISK
```

```
RMAN-03022: compiling command: sql
```

```
RMAN-06162: sql statement: alter tablespace rbs offline
```

```
RMAN-03023: executing command: sql
```

```
RMAN-03022: compiling command: copy
```

```
RMAN-03023: executing command: copy
RMAN-08000: channel c3: copied datafile 4
RMAN-08501: output filename=/dev/rlvorarbs recid=8 stamp=451692882
RMAN-08031: released channel: c3
```

然后再我们更新控制文件里面回滚段表空间数据文件的定义：

```
SQL> alter tablespace rbs rename datafile
  2 '/backup/test/datafile/rbs.dbf' to '/dev/rlvorarbs';
Tablespace altered.
SQL> alter tablespace rbs online;
Tablespace altered.
```

我们检查数据字典，可以看到正确的新的数据文件：

```
SQL> |
  1* select tablespace_name,file_name from dba_data_files where
tablespace_name='RBS'
SQL> /
```

TABLESPACE_NAME	FILE_NAME
RBS	/dev/rlvorarbs

把几个回滚段分别重新 online 就可以了。

二. 把数据文件从裸设备转移到文件系统

下面我们再演示一下如何把数据文件从裸设备转移到文件系统上面：
我们先建立一个裸设备，再归属于 Oracle 用户，用这个裸设备来创建表空间：

```
# mklv -y lvrawtest oravg 1
lvrawtest
# chown oraprd:dba /dev/rlvrawtest
```

然后再 Oracle 里面创建表空间，创建表，插入示例数据：

```
SQL> create tablespace rawtofs datafile
  2 '/dev/rlvrawtest' size 60m;
Tablespace created.
```

注意这里我们创建的表空间大小不能大于 65M，因为裸分区大小只有 66M，有 1M 要作为 OS 的管理使用。

```
SQL> create table testforraw (id number) tablespace rawtofs;
```

```
Table created.
SQL> insert into testforraw values(100);
1 row created.
SQL> commit;
Commit complete.
RMAN> run{
2> allocate channel c3 type disk;
3> sql 'alter tablespace rawtofs offline';
4> copy datafile '/dev/rlvrawtest' to '/backup/test/datafile/testforraw.dbf';
5> }
```

```
RMAN-03022: compiling command: allocate
RMAN-03023: executing command: allocate
RMAN-08030: allocated channel: c3
RMAN-08500: channel c3: sid=13 devtype=DISK
```

```
RMAN-03022: compiling command: sql
RMAN-06162: sql statement: alter tablespace rawtofs offline
RMAN-03023: executing command: sql
```

```
RMAN-03022: compiling command: copy
RMAN-03023: executing command: copy
RMAN-08000: channel c3: copied datafile 5
RMAN-08501: output filename=/backup/test/datafile/testforraw.dbf recid=7
stamp=451692581
RMAN-08031: released channel: c3
```

然后我们再在 Oracle 里面对这个数据文件更新定义：

```
SQL> alter tablespace rawtofs rename datafile '/dev/rlvrawtest' to
'/backup/test/datafile/testforraw.dbf';
Tablespace altered.
SQL> alter tablespace rawtofs online;
Tablespace altered.
```

我们检查一下我们插入的数据，没有问题：

```
SQL> select *from testforraw;
```

```
 ID
-----
 100
```

我们检查数据字典，也正确反映了这个新的数据文件：

```
SQL> L
1*  select  tablespace_name,file_name  from  dba_data_files  where
tablespace_name='RAWTOFS'
SQL> /
```

TABLESPACE_NAME	FILE_NAME
RAWTOFS	/backup/test/datafile/testforraw.dbf

>

开发 Pro*C/C++多线程应用的方法

作者：wangqis 整理：jlandzpa

一. 编程步骤以及程序流程

- 1) 安装错误处理句柄。
- 2) 分配运行环境。
- 3) 调用子程序 logon(), 建立到指定运行环境的数据库连接。
- 4) 建立线程 1, 用于执行 query()子程序, 该子程序用于查询;
建立线程 2, 用于执行 modify()子程序, 该子程序用于修改表。
- 5) 调用子程序 logoff()断开连接。
- 6) 释放为运行环境所分配的内存。

二. 具体代码实现

1. 连接到 Oracle 数据库子程序

```
void logon(sql_context ctx)
{
 EXEC SQL BEGIN DECLARE SECTION;
 VARCHAR username[20],password[20],server[20];
 EXEC SQL END DECLARE SECTION;
 EXEC SQL CONTEXT USE :ctx;
 printf("\n 输入用户名 : ");
 gets(username.arr);
 username.len = (unsigned short)strlen((char *) username.arr);
 printf("\n 输入口令 : ");
 gets(password.arr);
 password.len = (unsigned short)strlen((char *) password.arr);
 printf("\n 输入服务名 : ");
 gets(server.arr);
 server.len = (unsigned short)strlen((char *) server.arr);
 EXEC SQL CONNECT :username IDENTIFIED BY
 assword
 USING :server;
 printf("\n 以用户%s 成功地连接到了服务器%s 上 ! \n",
 username.arr,server.arr);
}
```

2. 断开数据库连接子程序。

```
Void logoff(sql_context ctx)
{
 EXEC SQL CONTEXT USE :ctx;
 EXEC SQL COMMIT WORK RELEASE;
}
```

3. 错误处理子程序。

```
void sql_error(struct sqlca sqlca)
{
```


```
 if (sqlca.sqlcode < 0)
 printf("\n%. *s\n\n",sqlca.sqlerrm.sqlerrml,sqlca.sqlerrm.sqlerrmc);
 exit(1);
 }
```

4. 更新子程序

* 更新文章代码表中 TYPE 中的文章内容。

```
void modify(parameters *param)
{
 struct sqlca sqlca;
 sql_context ctx;
 ctx=param->ctx;
 EXEC SQL WHENEVER SQLERROR DO sql_error(sqlca);
 EXEC SQL CONTEXT USE :ctx;
 EXEC SQL UPDATE type SET type_remark='科学'
 WHERE type_code='AA';
 EXEC SQL COMMIT;
}
/
```

将查询结果连接成列表的几个方法

作者: oldwain

我们在实际开发过程中，经常需要将一个查询的结果连接成一个单行的字符串列表，比如说将一个部门及其所有员工列在一行显示。

本文介绍了从最简单到最通用的几种方法来达到这一目的。

1. 已知列的取值范围

比如说，有以下产品表，每种产品只有 3 种颜色(R-RED, B-BLACK, W-WHITE)：

```
scott@ORCL> DESC PROD
```

名称	空?	类型
-----	-----	-----
PRODNAME		VARCHAR2(20)
COLOR		VARCHAR2(1)

```
scott@ORCL> SELECT * FROM PROD;
```

PRODNAME	C
-----	--
CAR	R
CAR	B
CAR	W
MOTOR	W
MOTOR	B

我们希望列出每种产品都有哪些颜色。

这种情况下，只要简单的使用 decode()函数即可。

下面是 script 代码及相应的运行结果。

```
scott@ORCL> COLUMN COLORS FORMAT A10
```

```
scott@ORCL >select PRODNAME,  
2 max(decode( COLOR, 'B', COLOR, null )) ||  
3 max(decode( COLOR, 'W', COLOR, null )) ||  
4 max(decode( COLOR, 'R', COLOR, null )) COLORS  
5 from PROD  
6 group by PRODNAME  
7 /
```

PRODNAME	COL
-----	---
CAR	BWR
MOTOR	BW

2. 静态 SQL

这种方法适合于列的取值不能预知,由于使用静态 sql,相对方法 3 来说比较简单,不过该函数只能用于特定的表。

示例所用的表及数据使用 oracle 随机 demo 表 emp。

注意:受 varchar2 的长度限制,列的取值的总长度是有限制的,在方法 3 中也有同样的问题。

下面是函数及其运行结果:

```
create or replace
function list_func1( p_dept in varchar2 )
return varchar2
is
l_str varchar2(4000) default null;
l_sep varchar2(2) default null;
begin
for x in ( select empno from emp where deptno = p_dept ) loop
 l_str := l_str || l_sep || to_char(x.empno);
 l_sep := ', ';
end loop;
return l_str;
end;
/
```

```
scott@ORCL> column emplist format a60
scott@ORCL> select deptno, emplist1(deptno) emplist
 2  from emp
 3  group by deptno
 4  /
```

DEPTNO	EMPLIST
10	7782, 7839, 7934
20	7369, 7566, 7788, 7876, 7902
30	7499, 7521, 7654, 7698, 7844, 7900

```
scott@ORCL>
```

3. 动态 SQL

这种方法由于使用动态 sql,相对来说比较复杂,但与此同时,它比其方法 2 来说功能大大增强:它可以用于任意表,并可以连接表中的任意列。

函数代码:

```
create or replace
function list_func2( p_key_name in varchar2,
 p_key_val  in varchar2,
```

```

 p_other_col_name in varchar2,
 p_tname in varchar2 )
return varchar2
as
 type rc is ref cursor;
 l_str  varchar2(4000);
 l_sep  varchar2(2);
 l_val  varchar2(4000);
 l_cur  rc;
begin
 open l_cur for 'select ' || p_other_col_name || '
 from ' || p_tname || '
 where ' || p_key_name || ' = :x '
 using p_key_val;
 loop
 fetch l_cur into l_val;
 exit when l_cur%notfound;
 l_str := l_str || l_sep || l_val;
 l_sep := ',';
 end loop;
 close l_cur;

 return l_str;
end;
/

```

参数说明：

p_key_name——查询依据的列名
p_key_val——查询依据的列名所对应的列值
p_other_col_name——要连接成列表的列名
p_tname——表名

下面是运行结果：

```

scott@ORCL> column emplist format a60
scott@ORCL> select DEPTNO,
 2 list_func2('DEPTNO', DEPTNO, 'EMPNO', 'EMP') emplist
 3 from emp
 4 group by deptno
 5 /

```

DEPTNO	EMPLIST
10	7782, 7839, 7934
20	7369, 7566, 7788, 7876, 7902

30 7499, 7521, 7654, 7698, 7844, 7900

scott@ORCL>

几个常用脚本

作者：sean 整理：jlandzpa

收到第一期 IT PUB 电子刊物，觉得很好，一定会对大家有很多帮助。受《查看表结构的 script》一文的启发，我想把自己觉得比较有用的几个 script 贡献出来，和大家共享。

一、创建用户数据字典的脚本

文件名 LCOLUMN7.SQL

```
BREAK ON TABLE_NAME SKIP 1
SET LONG 180
SET LINE 255
SET ARRAY 10
SET PAGES 50000
COLUMN TABLE_NAME HEADING TABLENAME FORMAT A30
COLUMN COLUMN_ID HEADING CID FORMAT 999
COLUMN NULLABLE HEADING NULLABLE
COLUMN COLUMN_NAME HEADING COLUMNNAME FORMAT A30
COLUMN DATA_TYPE HEADING DATATYPE FORMAT 999
COLUMN DATA_LENGTH HEADING D_L FORMAT 9999
COLUMN DATA_PRECISION HEADING D_P FORMAT 99
COLUMN DATA_SCALE HEADING D_S FORMAT 99
COLUMN COL_COMMENT HEADING C_COMMENT FORMAT A150

SPOOL c:\LSTS\LCOLUMN7.LST
Select  substr(o.name,1,30) TABLE_NAME,
 c.col# COLUMN_ID,
 decode(sign(c.null$),-1,'D', 0, 'Y', 'N') NULLABLE,
 substr(c.name,1,30) COLUMN_NAME,
 decode(c.type#, 1, 'VARCHAR2',
 2, decode(c.scale, null,
 decode(c.precision, null, 'NUMBER', 'FLOAT'),
 'NUMBER'),
 8, 'LONG', 9, 'VARCHAR',
 12, 'DATE', 23, 'RAW', 24, 'LONG RAW',
 69, 'ROWID',96,'CHAR', 105, 'MLSLABEL',
 106, 'MLSLABEL', 'UNDEFINED') DATA_TYPE,
 c.length DATA_LENGTH,
 c.precision DATA_PRECISION,
 c.scale DATA_SCALE,
 substr(co.comment$,1,150) COL_COMMENT
from sys.col$ c, sys.obj$ o, sys.com$ co
where o.obj# = c.obj#
 and o.owner# = userenv('SCHEMAID')
```

```

and c.obj# = co.obj#(+)
and c.col# = co.col#(+)
and o.type in (1,2,3,4,5)
order by o.type,o.name,c.col#;
SPOOL OFF

```

以上是针对 7.3 服务器的脚本，如果是 8 版本的服务器要稍作修改，如 COLUMN8.SQL：

```

BREAK ON TABLE_NAME SKIP 1
SET LONG 180
SET LINE 255
SET ARRAY 10
SET PAGES 50000
COLUMN TABLE_NAME HEADING TABLENAME FORMAT A30
COLUMN COLUMN_ID HEADING CID FORMAT 999
COLUMN NULLABLE HEADING NULLABLE
COLUMN COLUMN_NAME HEADING COLUMNNAME FORMAT A30
COLUMN DATA_TYPE HEADING DATATYPE FORMAT 999
COLUMN DATA_LENGTH HEADING D_L FORMAT 9999
COLUMN DATA_PRECISION HEADING D_P FORMAT 99
COLUMN DATA_SCALE HEADING D_S FORMAT 99
COLUMN COL_COMMENT HEADING C_COMMENT FORMAT A150

SPOOL c:\LSTS\LCOLUMN8.LST
select substr(o.name,1,30) TABLE_NAME,
 c.col# COLUMN_ID,
 decode(sign(c.null$),-1,'D', 0, 'Y', 'N') NULLABLE,
 substr(c.name,1,30) COLUMN_NAME,
 decode(c.type#, 1, 'VARCHAR2',
 2, decode(c.scale, null,
 decode(c.precision#, null, 'NUMBER', 'FLOAT'),
 'NUMBER'),
 8, 'LONG', 9, 'VARCHAR',
 12, 'DATE', 23, 'RAW', 24, 'LONG RAW',
 69, 'ROWID',96,'CHAR', 105, 'MLSLABEL',
 106, 'MLSLABEL', 'UNDEFINED') DATA_TYPE,
 c.length DATA_LENGTH,
 c.precision# DATA_PRECISION,
 c.scale DATA_SCALE,
 substr(co.comment$,1,150) COL_COMMENT
from sys.col$ c, sys.obj$ o, sys.com$ co
where o.obj# = c.obj#
 and o.owner# = userenv('SCHEMAID')
 and c.obj# = co.obj#(+)

```

```
and c.col# = co.col#(+)  
and o.type# in (1,2,3,4,5)  
order by o.type#,o.name,c.col#;  
SPOOL OFF
```

二、取得表（列）注释，并生成重建脚本的脚本

如果在为用户开发一个应用，开始文档不健全（实际工作中经常如此），以后推广给其他用户，并逐渐规范起来的话就有用了。

1.取得表注释 COMMGETT.SQL

```
SET LONG 180  
SET LINE 255  
SET ARRAY 20  
SET PAGES 0  
SET FEED OFF  
SPOOL C:\LSTS\COMMSETT.SQL  
SELECT 'SPOOL COMMSETT.ERR' FROM DUAL;  
SELECT 'COMMENT ON TABLE',  
 TABLE_NAME,  
 'IS',  
 '====',  
 SUBSTR(COMMENTS,1,150),  
 '====',  
 ':'  
FROM USER_TAB_COMMENTS  
WHERE TABLE_TYPE='TABLE'  
ORDER BY TABLE_NAME;  
SELECT 'SPOOL OFF' FROM DUAL;  
SPOOL OFF
```

2.取得列注释 COMMGETC.SQL

```
SET LONG 180  
SET LINE 255  
SET ARRAY 20  
SET PAGES 0  
SET FEED OFF  
SPOOL C:\LSTS\COMMSETC.SQL  
SELECT 'SPOOL COMMSETC.ERR' FROM DUAL;  
SELECT 'COMMENT ON COLUMN',  
 LPAD(SUBSTR(A.TNAME,1,30),30),  
 ':'  
 SUBSTR(A.CNAME,1,30),  
 'IS',
```


```

''',
SUBSTR(A.REMARKS,1,150),
''',
';'
FROM COL A,
TAB B
WHERE A.TNAME=B.TNAME
AND B.TABTYPE='TABLE'
ORDER BY A.TNAME,A.CNAME;
SELECT 'SPOOL OFF' FROM DUAL;
SPOOL OFF

```

三、重建用户索引的脚本 INDXGET7.SQL

```

SPOOL C:\LSTS\INDXCRA.SQL
Select 'create '||
decode(rtrim(i.uniqueness),'UNIQUE','unique index ','index ')||
rtrim(i.index_name)||
' on '||
rtrim(decode(i.table_owner,user,',',table_owner||'.'))||
rtrim(i.table_name)||
'('||
max(decode(c.column_position,1,rtrim(c.column_name),null))||
max(decode(c.column_position,2,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,3,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,4,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,5,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,6,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,7,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,8,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,9,',',',',rtrim(c.column_name),null))||
max(decode(c.column_position,10,',',',',rtrim(c.column_name),null))||
');'
from user_indexes i, user_ind_columns c
where i.index_name = c.index_name
group by i.index_name,i.table_owner,i.table_name,i.uniqueness;
SPOOL OFF

```

四、重建用户同义词的脚本 SYNOGET7.SQL

```

SPOOL C:\LSTS\SYNOCRA.SQL
Select 'create synonym '||synonym_name||' for '||
decode(table_owner,user,',',table_owner||'.')||table_name||';'
from user_synonyms;

```

SPOOL OFF

五、列出用户所有表、视图、序列脚本 LSTTVS7.SQL

```
set line 30;
SET PAGES 0;
SPOOL C:\LSTS\UERTAB.LST;
SELECT TNAME FROM TAB WHERE TABTYPE='TABLE';
SPOOL OFF
SPOOL C:\LSTS\USRVIEW.LST;
SELECT TNAME FROM TAB WHERE TABTYPE='VIEW';
SPOOL OFF
SPOOL C:\LSTS\USRSEQ.LST;
SELECT OBJECT_NAME FROM OBJ WHERE OBJECT_TYPE='SEQUENCE';
SPOOL OFF
```

以上，希望对 IT PUB 的兴旺有贡献。SEAN 20020109

seanf@sohu.com

Developer2000 系列讲座之二

Developer2000 的安装和构成

作者：索马里

一. 硬件和软件需求

win95,win98 或者 winnt(service pack 5 或以上)

128M 内存做开发, 如果 runtime 环境, 则取决于很多因素, IBM 及其兼容机上

二. 相关软件

1. 数据库软件. Oracle8,Oracle8i,需要 net8 for windows

或者 personal oracle 或者 personal oracle lite, 你也可以通过 ODBC 连接非 oracle 数据库。

2. Web Server

如果你打算把你的应用程序发布在网上(三层架构),你需要安装一个 Webserver 做为监听器。如果选择方便的话,使用 oracle 自己带的 oracle webDB Listener, 但其它任何一个 webserver 都能使用。如果使用 OAS(oracle application server),则需要 4.0.8 以上版本。

三. ORACLE_HOME 的选择问题。(这个问题被询问了非常多次了, 这个做个详细阐述)

Oracle 的产品都被设计到一个 Oracle_home 下。

安装 Oracle Form Developer 时, 你必须选择一个 Oracle Home, 但要遵循如下几点:

1. Form Developer6i 必须被安装在一个默认的 ORACLE_HOME 中

2. 如果 Form Developer 与 Oracle8/8i server 放在一台机器上的时候必须被装在不同的 ORACLE_HOME 中。

3. 同样, 如果 Form Developer 与 OAS 放在同一台机器上的时候必须被装在不同的 ORACLE_HOME 中

如果你打算安装几个 Form Developer, 你必须注意以下几点:

1. Oracle Developer 1.6.1 和 Form Developer 6i 能同时装在同一个人 ORACLE_HOME 中

2. Oracle Developer 2.1 和 Form Developer 6i 能同时装在同一个人 ORACLE_HOME 中

3. Oracle Developer 1.6.1 和 Oracle Developer 2.1 不能同时装在同一个人 ORACLE_HOME 中

4. Form Developer 6.0 和 Form Developer 6i 不能同时装在同一个人 ORACLE_HOME 中

四. 开发软件的时候是采用 C/S 架构还是三层?

你需要安装两种环境:

1. 设计环境

2. 运行环境

web 运行环境

客户/服务器运行环境

五. 安装

这里我们介绍的是从 <http://otn.oracle.com> 下载的 Forms Developer6 给大家简略介绍一下软件的安装。

执行 D2K 下的 setup.exe,如果是第一次安装,出现如下屏幕

由于 English 在以后的表述更为方便和清楚,不至于引起误会,对于语言,我们使用 English。按确定,我们进入下一步

让你选择里面的产品,如果我们需要装 Form 开发环境的话,我们选第一项,如果需要把应用程序转移到网上(三层结构)我们要安装 Oracle Forms Server,关于如何把应用程序转移到网上,我们下面将专门划出一章做介绍,这里我们选择第一项 Oracle Forms Developer。按 OK 进入下一步。

这一步让大家选择安装的类型，如果你对 Forms Developer 中的组件不熟悉，请选择 Typical 安装，如果你想定置 Forms Developer 的话，而您又对 Forms Developer 组件又熟悉的话，可以进行定置，这里我们选用 Typical，按 OK，进入下一步，

这一步是让你是否试用一下 Forms Server,由于目前我们不准备架够三层结构，所以我们选择 NO ，按 OK，进入下一步

下面我们就进入了正式的安装，在前面会跳出几个对话框，这是系统对一些文件的说明和要求的一些设置，我们都按 OK 即可。

余下的工作就是等待电脑安装完成。

Ok,一切搞定，下面的一步就是与数据库建立连接。

点击 Oracle Net8 Easy Config，打开配置窗口，如下图所示：

在这里我们是增加一个 Service Name(又叫数据库别名)，所以选 Add New Service，名称我们定为 server，按 next 进入下一步

在这里选择通过哪种网络协议与数据库服务器进行通讯。当然这种协议通常要先安装好，这里我们选择最常用的 TCP/IP 协议。

下面填入数据库所在服务器的 IP 地址和通讯端口（Oracle 默认的为 1521）

这里我们定义要连接的 oracle 数据库的 SID ,每一个 SID 确定一个 oracle 数据库实例。ORCL 是默认值，由于作者这里使用的数据库是另外的名称，所以做了修改。

点 next，进入测试页面，如果我们放心的话，直接按 next 后 Finished 完成设置。

如果需要测试的话，点击 test，输入数据库用户名和密码，进行连接测试，如果错误，请退后修改。

Ok,一套 Form Developer 已经安装好了。

大家可以继续安装一套 Report Developer，用来制作报表的工具。（系列讲座重点在 Form 上，Report 将在 Form 讲座完了后写）

（安装完成后 oracle Developer 的大部分组件已经安装上了）

六. 说说 oracle developer

实际上我们所说的版本应该是 Oracle Developer 6i，但为了沿用大家的习惯，还是称为

Developer2000

它包含如下组件：

Project Builder：可以方便的帮助你在整个软件的开发周期中工作。可以利用他的导航条非常容易的进入整个项目的文件并对它们的改变。可以自定义导航条启动任何一个应用程序。利用这个工具对你生成的项目打包，安装到其它机器上。

Form Builder：这套工具能帮助大家生成完善的交互式的应用程序。Form Builder 能通过文本，图形用户界面，图形展现信息。有向导能帮助大家快速生成应用程序，然后利用 Form Builder 强大的特性提高应用程序的显示和功能。

Report Builder：这个工具能帮助你非常方便的生成强大的报表，

Graphics Builder：这个工具能帮助大家生成各种图表

Schema Builder：采用图形用户方式生成用户对象和它们的关系

Query Builder：使用 ReportBuilder 的时候使用，图形用户界面可以方便的从数据库中取得所要的数据。

Procedure Builder：在 Form,Report,Graphics 中经常用到，用来生成修改程序单元。

Translation Builder：管理应用程序接口的文本转换，可以利用这个工具转换应用程序为多个语言！

下一讲我们将正式进入 Developer2000 的编程世界。讲述 Form Developer 数据块，Frame 和 Text item。

培训：001 Lesson 1-10

作者: easyfree

Lesson1 Selecting Rows

* RELATIONSHIPS

Solid Line = Must Be

Dashed Line = May Be

Single Line = One and Only One

Crow's foot = One or More

UID = #

Secondary UID = (#)

Mandatory attribute = (*)

Optional Attribute = (o)

* An SQL command is entered at the SQL prompt, and subsequent lines are numbered. This is called the SQL buffer. - 可有多多个 buffer 存贮 plus 语句

* Only one statement can be current at any time within the buffer, and the statement can be executed in a number of ways: (重点)

Place a semicolon at the end of last clause.

Place a semicolon or slash on the last line in the buffer.

Place a slash at the SQL prompt.

Issue a SQL*Plus RUN command at the SQL prompt.

* Character and date column headings and data are left-justified within a column and numbers are right-justified. Character and date column headings may be truncated, but number headings may not be truncated. The column labels appear in uppercase by default. You can override the column label display with an alias. (重点, 注意: 仅数字是右对齐的, 而且保留完整的 heading)

* SQL*Plus ignores blank spaces before and after the arithmetic operator.

* By default, alias headings will be forced to uppercase and cannot contain blank spaces and special characters (such as # or \$), unless the alias is enclosed in double quotation marks (" ").

* You can include the AS keyword before the alias name to comply with ANSI SQL 92 standards.

* 关于别名的使用 (重点):

1. 一旦在 WHERE 中定义了表别名, 则在整个 SELECT 语句中不能再使用表原名
2. where,group by 子句中可以使用表别名, 但不能使用列别名
3. order by 子句中可以使用列别名, 但不能有表名前缀, 不能使用: 表原名.列别名, 但可以使用: 表别名.列原名
4. 表别名可以与列别名相同

* A literal is any character, expression, or number included in the SELECT list that is not a column name or a column alias. --可以理解为除了字段名(包括别名)以外的常量(字符、数字、表达式)

* Currently, Oracle treats a character value with length of zero as null. However, this may not continue to be true in future versions of Oracle. -- 8i 中还没有改变, "仍然视为 null 处理"

* You can use the NVL function to convert any datatype, but the return value is always the same as the datatype of expr1. -- 除非可以隐含自动转换的类型, 比如数字 - 字符

* In SQL*Plus, you can display the structure of a table using the DESCRIBE command. The result of the command is to see the column names, datatypes, and whether a column must contain data(null or not null). (重点)

* You terminate the SQL buffer by either entering one of the terminator characters (semicolon or slash), or pressing [RETURN] twice. You will now see the SQL prompt. (重点)

* SQLPLUS Command : 0 text Inserts a line before line 1.

* SPO[OL] [filename[.ext]]|OFF|OUT Stores query results in a file, OFF closes the spool file. OUT closes the spool file and sends the file results to the system printer. (重点)

* COLUMN 命令:

JUS[TIFY] {align}	Justifies the column heading (not the data) to be left, center, or right.
NOPRI[NT]	Hides the column.
NUL[L] text	Specifies text to be displayed for null values.
PRI[NT]	Shows the column.
TRU[NCATED]	Truncates the string at the end of the first line of display. - 与 wrap 对应, 根据列宽截断

WRA[PPED]	Wraps the end of the string to the next line.
WOR[D_WRAPPED]	Same as WRAPPED, but ensures that words do not split. - 在中文字符集下的处理，也是以空格区分
L	Represents local currency. L9999 - 与 nls_currency 的设置相关
*	
COL[UMN] column	Displays the current settings for the specified column.
COL[UMN]	Displays the current settings for all columns.
COL[UMN] column	CLE[AR] Clears the settings for the specified column.
CLE[AR] COL[UMN]	Clears the settings for all columns.

* The selection capability in SQL allows you to choose rows in a table to be returned by a query. You can restrict the rows returned by selection using various criteria. The projection capability in SQL allows you to choose columns in a table to be returned by a query. You can control the number of columns returned by a query. Selection is often considered horizontal partitioning, and projection is often considered vertical partitioning.

? SQL commands are not case sensitive, unless indicated.

Lesson2 Limiting Selected Rows

- * ORDER BY clause is last in SELECT command. - (重点)
- * If no ORDER BY clause, the Oracle7 Server may not fetch rows in the same order for the same query twice. --与数据存贮的变化有关
- * ASC orders the rows in ascending order. This is the default order.
- * In Oracle7, null values are displayed last for ascending sequences and first for descending sequences. -- 8i 依然是这个原则 (重点)
- * You can order by position to save time. -- 没有测试过按位置 order by 是否可以节省运行时间?
- * Sort by position is especially useful when sorting by a long expression. Rather than typing the expression again. - 别名也可以解决问题
- * You can order by columns that are not in the SELECT list. --注意例外情况是：在 SELECT 中使用了 DISTINCT 和组函数 (重点)
- * Conditions consist of the following:
 - Column name,expression,constant

- Comparison operator
- Literal
- * ...WHERE expr operator value : the expr cannot be an alias. - 参见 Lesson1 的关于别名的限制说明
- * SQL Operator Precedence 优先次序 - (重点)
 1. 正负 + -
 2. 乘除 * /
 3. 加减 + - ||
 4. All comparison operators 比较运算符 := < <= > >= <> BETWEEN...AND... IN(list) LIKE is(not) null
 5. NOT
 6. AND 逻辑运算符
 7. OR
- * = NULL that an error is not raised, the result is simply always FALSE.
- * It may be faster and easier to eliminate rather than include. - ?排除比包括速度快?需要测试
- * Search conditions can contain either literal characters or numbers.
- * The % and _ symbols may be used in any combination with literal characters.
- * When you need to have an exact match for the actual "%" and "_" characters, use the ESCAPE option. This option specifies what the ESCAPE character is.
- ? 无 ORDER BY 时 ORACLE 缺省用什么样的顺序显示数据? ROWID?

Lesson3 Single Row Functions

- * Functions are a very powerful feature of SQL and can be used to
 - Perform calculations on data.
 - Modify individual data items.
 - Manipulate output for groups of rows.
 - Alter date formats for display.
 - Convert column datatypes.
- * An argument may be one of the following:
 - A user-supplied constant
 - A variable value
 - A column name

An expression

* Features of Single Row Functions

They may expect one or more user arguments.

You can nest them.

You can use them in SELECT, WHERE, and ORDER BY clauses. --为什么不写：group by?

* Lower(),Upper(): Converts alpha character

INITCAP(): Converts alpha character values to uppercase for the first letter of each word, all other letters in lowercase.

CONCAT(): 同 ||

SUBSTR(column|expression,m[,n]): m 不能缺省, n 缺省为到 end, n=0 返回 null

NVL(column|expression1,column|expression2): exp1 和 exp2 必须同类型, 或者可以隐含转换

ROUND(column|expression,n): n = 0 或 n 不指定, 则 round 到整数位; n 为负数, 则从小数点起向左边 round; Round the date at midnight.

TRUNC(column|expression,n): n = 0 或 n 不指定, 则 round 到整数位; n 为负数, 则从小数点起向左边 n 位 trunc 为 0

NEXT_DAY(date,'char'): Finds the date of the next specified day of the week ('char') following date. char may be a number representing a

day or a character string. (char 在英文字符集下, 用三位表示即可, 如: mon, char 是和字符集相关的? 在中文字符集下具体的 char 格式如何寻找?)

* Oracle stores dates in an internal numeric format. - Century, year, month, day, hours, minutes, seconds.

* Default date display is DD-MON-YY. - 与 CharacterSet 设置有关, nls_data_format, nls_date_language

* Valid Oracle dates are between January 1, 4712 B.C. and December 31, 4712 A.D. --Oracle8i 中不知是否更改了?

* The DUAL table is owned by the user SYS and may be accessed by all users. It contains one column, DUMMY, and one row with the value "X"

- * Add hours to a date by dividing the number of hours by 24. - 按天的方式增减
- * 日期值可以直接按字符形式比较，比如：WHERE start_date LIKE '%1991'; 当然于 nls_date_format 有关
- * to_char(date): The names of days and months in the output are automatically padded with blanks. To remove padded blanks or to suppress leading zeros, use the fill mode fm element. The resultant column width is 80 characters by default. (注意：8i 中已经改变了不是 80 列)
- * TO_CHAR() format:

MONTH	Name of month padded with blanks to length of 9 characters.	
RM	Roman numeral month.	
DAY	Name of day padded with blanks to length of 9 characters.	
DY	Name of day; 3-letter abbreviation.	
Years in dates YYYY or SYYYY	Year;	S prefixes BC date with -.
SCC or CC	Century;	S prefixes BC date with -.
Q	Quarter of year.	
SSSSS	Seconds past midnight (0-86399).	
/ . ,	Punctuation is reproduced in the result.	
" of the "	Quoted string is reproduced in the result.	
TH	Ordinal number (for example, DDTH for 4TH).	
SP	Spelled-out number (for example, DDSP for FOUR).	
SPTH or THSP	Spelled-out ordinal numbers (for example, DDSPTH for FOURTH).	
L	uses the floating local currency symbol	set the NLS_CURRENCY parameter
MI	Minus signs to right (negative values).	999999MI 1234-
PR	Parenthesize negative numbers.	999999PR <1234>
EEEE	Scientific notation (format must specify four Es).	99.999EEEE 1.234E+03
V	Multiply by 10 n times (n= no of 9s after V).	9999V99 123400
B	Display zero values as blank, not 0.	B9999.99 1234.00
FM/fm	Fill Mode 删除前导 0 和右边的空格	
FX	Format Exact 精确匹配	- 参见 ORACLE 文档
- * RR available in Oracle7, not Oracle Version 6.
- * NLS parameters may be added to init.ora file to set default date formats and language names and abbreviations. And you can use the dcl command: "Alter Session" to change it in a session and can change it in register table in Windows system.
- * The Oracle Server displays a string of pound signs (#) in place of a whole number whose digits exceed the number of digits provided in the format model.
- * Single row functions can be nested to any depth. Nested functions are evaluated from the innermost level to the outermost level. 可以嵌套任意层次，执行次序从内到外；

? 在中文字符集下具体的 char 格式如何寻找？

Lesson4 Displaying Data from Multiple Tables

* Cartesian Product 笛卡儿乘积

* To join tables together, you need a minimum of the number of join conditions summarized as the number of tables minus one. 最少的连接条件是连接表的个数 - 1 (重点考试题) This rule may not apply if your table has a concatenated primary key, in which case more than one column is required to uniquely identify each row. 当有组合的主键时，刚才的原则不适用；

* Table aliases help to keep SQL code smaller, therefore using less memory.

* Once you use the table alias, you must continue to qualify every column reference with the table alias. 表名和表别名不能同时使用； If a table alias is used for a particular table name in the FROM clause, then that table alias must be substituted for the table name throughout the SELECT statement.

* Table aliases can be up to 30 characters in length. - 8i 中规定？

* The table alias is only valid for the current SELECT statement.

* A NON-EQUIJOIN's relationship is obtained using an operator other than equal (=).
- 不是使用=连接的就是非等值连接

* Table aliases have been specified for performance reasons, not because of possible ambiguity.

* (+) is placed on the "side" of the join that is deficient in information. (the side where there is no value to join to, or which have no direct match in the other side, But not on both sides. Place the outer join symbol following the name of the table without the matching rows.)

* A condition involving an outer join may not use the IN operator or be linked to another condition by the OR operator.

* Speed up database access with table aliases.

? Additional join methods include the following:

Outer joins
Self joins
Set operators ? update ?

? When writing a SELECT statement that joins tables, precede the column name with the table name for clarity and to enhance database access. 能够提高优化器的使用么？

? How to code with an outer join on both sides? This is possible with the UNION operator, which is not addressed in this course.

Lesson5 Group Functions

- * ORACLE7 中有 7 个组函数； - 8i 中?????
- * STDDEV() 标准方差； VARIANCE() ?
- * COUNT(*)=COUNT(ROWID)=COUNT(1) 统计 NULL 和重复的值；但 COUNT(字段)统计非空值
- * MAX(),MIN() 忽略 NULL
- * 组函数中可以使用 DISTINCT 和 ALL ,ALL 是缺省值 如 :COUNT(DISTINCT A),COUNT(ALL A)；
- * The datatypes for the arguments may be CHAR, VARCHAR2, NUMBER, or DATE where expr is listed. - ?????? 8i 中是否有变化?????
- * You can use AVG and SUM functions against columns that store numeric data. You can use MAX and MIN functions for any datatype.
- * GROUP BY Clause Guidelines
 - Cannot select individual results as well unless the individual column appears in the GROUP BY clause.
 - You cannot use the positional notation or column alias in the GROUP BY clause.
 - By default, rows are sorted by ascending order of the GROUP BY list. You can override this by using the ORDER BY clause.
- * The ORDER BY clause is always the last clause in a SELECT statement.

Lesson6 Subqueries

- * You can place the subquery in a number of SQL command clauses:
 - WHERE clause
 - HAVING clause
 - FROM clause of a SELECT or DELETE statement

- * Additionally, subqueries can be placed in the
 - CREATE VIEW statement,
 - CREATE TABLE statement,
 - CREATE SNAPSHOT statement,
 - UPDATE clause,
 - INTO clause of an INSERT statement,
 - SET clause of an UPDATE statement.

- * A subquery executes once before the main query, and may execute multiple times in correlated subqueries. --相关子查询中执行多次

- * Comparison operators fall into two classes: single row (>, =, >=, <, <>, <=) and multiple row (IN, NOT IN) operators.

- * The subquery generally executes first, and its output is used to complete the query condition for the main or outer query.

- * Subqueries Guidelines
 - Enclose a subquery within parentheses.

 - Place the subquery after the comparison operator.

 - Do not add an ORDER BY clause to a subquery. You can have only one ORDER BY clause for a SELECT statement, and if specified, it must be the last clause in the main SELECT statement.

 - Must appear on the right side of the operator.

- * Single row subquery: =, >, <, >=, or <=. One common error with subqueries is more than one row returned for a single row subquery.

- * Multiple row subqueries: IN

- * To produce a nonpairwise comparison in a multiple-column subquery, use a WHERE clause with multiple conditions. A nonpairwise comparison produces a cross product.

Lesson7 Specifying Variable at Runtime

* In SQL*PLUS: ACCEPT reads a line of user input and stores it in a variable. DEFINE creates and assigns a value to a variable.

* SQL*Plus does not support validation checks on user input.

* &user_variable: SQL*Plus discards a new variable once it is used. - 如果使用&& , SQLPLUS 将记住使用了&&之后同名变量的值

* With the single ampersand, the user is prompted every time the command is executed.

* Setting SET VERIFY to ON forces SQL*Plus to display the text of a command before and after it replaces substitution variables with values.

* ACCEPT variable [datatype][FORMAT][PROMPT text][HIDE]

HIDE suppresses what the user enters, for example a password.

* Both the ACCEPT and DEFINE commands will create a variable if the variable does not exist; these commands will automatically redefine a variable if it exists.

* Use the ACCEPT command to:

Give a customized prompt when accepting user input. Otherwise, you will see the default "Enter value for variable."

Explicitly define a NUMBER or DATE datatype variable.

Hide user input for security reasons.

* The ECHO variable controls whether START and @ commands list each command in a command file as the command is executed.

* To define you wanted variables for every session, modify your login.sql file so that those variables are created at startup.

* Reports can accept a maximum of nine parameters that are named from &1 to &9.

* SQL*Plus retains report parameters and their values until you redefine them, undefine them, or terminate your SQL*Plus session.

* Without the single quotes enclosing the variable value an invalid column name error occurs.

Lesson8 Overview of data Modeling and Database Design

* System Development Cycle

1. Strategy and Analysis
2. Design
3. Build and Document
4. Transition
5. Production

* Entity relationship models are derived from business specifications or narratives.

* Component Description

Entity	A thing of significance about which information needs to be known.
Attribute	Something that describes or qualifies an entity.
Relationship	A named association between entities showing optionality or degree.

* One-to-one Degree of one and only one in both directions. These types are rare, and may really be the same entity, or an attribute of the entity.

Many-to-one Degree of one or more in one direction and a degree of one and only one in the other direction. Very common.

Many-to-many Degree of one or more in both directions. Very common. Resolve them with an intersection entity.

* First normal form (1NF) All attributes must be single-valued and not repeating.

Second normal form (2NF) An attribute must depend upon its entity's entire unique identifier.

Third normal form (3NF) No non-UID attribute can be dependent upon another non-UID attribute.

* Integrity Constraint Type Description

Entity	No part of a primary key can be NULL and the value must be unique.
Referential Column	Foreign key values must match a primary key or be NULL. Values in the column must match the defined datatype.

User-defined Values must comply with the business rules.

* A primary key consisting of multiple columns is called a composite primary key or a compound primary key.

* A foreign key (FK) is a column or combination of columns in one table that refers to a primary key or unique key in the same table or in another table.

* Database Design Steps

1. Map the Entities to Tables

2. Map the Attributes to Columns: Map mandatory attributes, tagged with an asterisk (*), to columns defined as NOT NULL (NN).

3. Map the Unique Identifiers to Primary Keys: symbol (#) to primary key columns and label the key type as PK.

4. Map relationship to foreign keys.

Lesson9 Creating Tables

* When create table, you can use \$, _, # , number for table name and column name, must start with character (重点)

* Tables can have up to 254 columns and must conform to standard database object naming conventions. -- 8i 中没有限制

* A schema is a collection of objects. Schema objects are the logical structures that directly refer to the data in a database. Schema objects include tables, views, synonyms, sequences, stored procedures, indexes, clusters, and database links.

* The default value can be a literal, an expression, or SQL function, such as SYSDATE and USER, but the value cannot be the name of another column or a pseudocolumn, such as NEXTVAL or CURRVAL. The default expression must match the datatype of the column.

* The basic datatypes are character, number, date, and RAW. --8i 中增加了????

* If not referred, default values are available (38 for NUMBER and 1 for CHAR).

* If you do not name your constraint, Oracle7 generates a name with the format SYS_Cn, where n is an integer to create a unique constraint name.

- * Null values are allowed if the unique key is based on a single column.
- * UNIQUE indexes are created automatically when you create PRIMARY KEY and UNIQUE constraints.
- * A foreign key that is part of a primary key cannot be a null value because no part of a primary key can be NULL.
- * FOREIGN KEY: Without the ON DELETE CASCADE option, the row in the parent table cannot be deleted if it is referenced in the child department.
- * The CHECK constraint defines a condition that each row must satisfy. The condition can use the same constructs as query conditions, with the following exceptions:

References to the CURRVAL, NEXTVAL, LEVEL, or ROWNUM pseudocolumns

Calls to SYSDATE, UID, USER, or USERENV functions

Queries that refer to other values in other rows

- * CHECK constraints can be defined at the column-constraint level or table-constraint level. The constraint syntax can apply to any column in the table, not only on the column on which it is defined. --表级定义 CHECK 时，可以对多列组合定义，如：CHECK (A+B=10)

- * CTAS = CREATE TABLE AS SELECT

The column definition can contain only the column name, default value, and integrity constraints, not the datatype or referential integrity constraint.

Only the NOT NULL constraint is inherited from the subquery table to corresponding columns in the new table.

- * 注意定义 CONSTRAINTS 的语法，在字段级定义时放在“,”前面，在表级定义时，放在最后一个字段定义结束的“,”后面和表定义“)”前面，每个 CONSTRAINTS 以“,”分开。

- * The ENABLE clause can be used in the ALTER TABLE and CREATE TABLE commands.
- * The keywords PRIVATE and OR REPLACE are invalid when creating a synonym. Triggers may be enabled using the ENABLE clause in the ALTER TABLE command.
- * By creating a public synonym for the table owned by user, you have eliminated the need to qualify an object name with its schema name. The CREATE PUBLIC SYNONYM statement makes a synonym accessible to all users. -- 对用户自身拥有的表建立同义词时，需要去除 SCHEMA 前缀

* In CTAS: The datatypes of the new table need not be defined as Oracle knows what the datatypes of the original table are. The column names do not have to be specified unless they are to be given a different name than is used in the original table. -- 在 CTAS 中，不要指定列类型，除非需要更改列名才需要指定列名。The only constraint that is inherited is the NOT NULL constraint. -- 在 CTAS 中，只有 NOT NULL 约束被继承

* The size of a table does NOT need to be specified.

Lesson10 Oracle Data Dictionary

* Whenever the database is in operation, the data dictionary is updated and maintained by the Oracle7 Server. All data dictionary tables are owned by the SYS user.

* The V\$ views are initially accessible to the DBA. They are also special in that they are not stored in disk files, but are based on information constantly held in memory. In order for users to view the V\$ tables, the DBA must assign them to the MONITORER role. -- V\$视图是每次实例启动后驻留内存实时刷新的，只有赋予 monitorer 角色的用户才能访问 V\$视图；

Prefix	Description
USER_	Contains objects owned by the user. For example, views with this prefix allow the user to display information about tables created by the user and privileges granted by the user.
ALL_	Accesses objects to which the user has been granted access rights, in addition to objects owned by the user.
DBA_	Allows users with the DBA privilege to access any object in the database.
V\$	Displays database server performance and locking. Initially available only to the DBA.

* Several data dictionary views do not use the prefixes listed above. These include synonyms for views with long names.

View Name	Description
DICTIONARY	Lists all data dictionary tables, views, and synonyms.
TABLE_PRIVILEGES	Grants on objects for which the user is the grantor, grantee, or owner.

When role or a PUBLIC is grantee

The user has granted.

That have been granted to the user.

That the user owns.

IND Is a synonym for USER_INDEXES.

* To view a description of each column in data dictionary tables and views, query the DICT_COLUMNS view.

* To view all constraints on your table, you can check the USER_CONSTRAINTS table.

* The DICTIONARY view lists all data dictionary views accessible to the user with a brief description of the object in a comment column. You can also reference the synonym for the view, DICT.

* Frequently Accessed Data Dictionary Views

DICTIONARY
DICT_COLUMNS
USER_OBJECTS
USER_CONSTRAINTS
USER_CONS_COLUMNS

* ALL_OBJECTS displays all of the objects to which the user has access to.

ALL_COL_PRIVS_MADE displays all of the grants on columns that the user owns or that the user has granted.

USER_OBJECTS displays only the objects owned by the user.

USER_TABLES displays only the tables owned by the user.

USER_VIEWS displays only the views owned by the user.

DICTIONARY this view provides descriptions of the data dictionary tables and views that are accessible to the user.

项目计划的编写

作者: ITPUB 魏治(W39)

编写项目计划前必须考虑以下几个方面：

- 1、项目许可证和项目章程，即项目由谁决定，由谁批准(合法性问题)。
- 2、拟采用的项目管理方法。包括由谁负责管理，以及如何管理。这里需要细分为：

范围计划

费用计划

进度计划

质量计划

人力资源计划和组织计划

沟通计划

采购计划

风险计划

下面的内容将是对这些资料的详细说明。

- 3、项目范围说明，包括项目目标和主要可交付的成果。
- 4、项目工作分解。将项目分解为可以控制的几个部份(得出报告或结果的几个部份)。
- 5、项目费用估算
- 6、计划开始日期和责任的分派。详细程度必须保证可以对项目进行控制。
- 7、测量和时间控制进度和费用开支标准。
- 8、项目进展的里程碑。
- 9、人员安排计划。
- 10、业绩考核和评价制度。
- 11、项目的主要风险。包括制约因素和假设前提，以及对风险的预防措施。
- 12、未解决(不能解决) 或不能决定的某些问题。(如网站上说的，ERP 不能做什么)

附加的还包括各类技术文件，如产品规格说明、技术要求说明(软件/硬件)、系统设计说明(自行开发)

ERP 系统项目实施计划

一、公司简介

这里主要介绍公司的基本情况，该段落一般抄袭公司已有的宣传资料。

二、该项目的许可说明。

由公司什么机构在什么时间决定干什么，由谁批核，由谁负责。做事之前先正名。

三、项目的实施规划

1、总纲

公司计划通过 ERP 加强哪几个方面的工作，加强这方面工作的目的是什么。比如说提高采购的交货及时性，提高生产效率等等。需要注意的是，这里必须明确老板的意图，弄错了可就.....(我会为你默哀！)。

2、项目实施的范围

公司计划在哪些部门的哪些模块进行实施。如工程部门的 BOM 管理、生产物料部门的 MRP 等等，在这里需要详细列出(可以参考我在 BBS 中贴出的那份文件，再结合你们的具体工作)。

3、项目的费用计划

公司目前的软硬件情况如何，上 ERP 系统以后，哪些可以继续使用的，哪些需要改进的、哪些需要淘汰的。这里也需要考虑到打印机和纸张的问题：手写通过复写纸就可以了，通过电脑打印就需要多联纸和针式打印机，这也是一笔投资。公司计划投资多少，其中硬件多少(硬件要达到什么样的要求：硬盘、内存、网路速度)、软件多少(服务器软件、WEB 软件、客户端软件)、实施费用多少、调研费用计划多少(按 10% 计算)、服务费用多少(每年的服务费用另收，约软件费用的 10%~15%)，另外有一个极容易忽视的费用：系统内部的维护费用。系统资料是需要备份的，每天备份一次和每周备份一次(最低要求)是不同的，在这里需要考虑到这一点，尤其是还没有备份过系统的公司。

4、进度计划

公司计划在哪个时间完成什么工作，以及完成的标志(里程碑/报告是什么)。该步骤由谁统筹负责，计划的范围包括什么(寻找软件、硬件、咨询供应商等等)。

A、项目选型阶段

a、初步选型阶段(十数家)

在该阶段需要进行的准备工作包括哪些(参考我在 BBS 中贴出的文件)

该步骤完成的标志是：寻找 XX 家软件供应商，每家的公司概况、软件功能介绍、系统报价、服务条款等等，并将其编制成册。

b、精细选型阶段(三至四家)

精选的公司 ERP 系统实施计划方案、每套方案的评价、详细的实施进度及进度控制方法。在这里要提出：考虑到公司已实施了 RF-MIS，在挑选软件供应商的时候应该如何保障公司的利益，软件供应商必须提供接口程序保障现有资源不会浪费等等(这也属于风险计划的一部份)。

c、项目确认阶段(一至两家)

确认的公司(一家，以及候选一家)，该公司的项目项目计划交老总批核。

B、项目调研阶段

承接项目确认阶段，主要是由已初步确认的软件供应商来进行市场调研。在这里应该规定调研的时间安排，计划哪个部门需要多长时间(每个部门两天，合计数加二)，编写报告需要多长时间(两个礼拜)。

承接项目单位需要做到的大概方面(整理公司的业务流程、目前存在的问题及分析对策、如何通过 ERP 系统达到加强管理的目标等等)

C、合同谈判期

需要就合同细节进行谈判，谈判的时间应该予以计算(一般为一周时间)

合同谈判需要由谁负责，由谁批核，付款条件(项目调研付百分比、预付百分比、项目培训过程支付百分比、试用付百分比、验收完成付百分比)

需要注明的是，这里只是计划的情况，具体的情况还需要具体去谈(先给老板一个大概的付款方式----需要保障老板的权益)

D、项目培训期

计划 ERP 实施培训需要多长的时间，一般为每个部门三天，另集中培训两周。

应该由部门什么人参加，培训的内容是什么(参考前面的范围计划，一般是部门主管为 KEY USER)、培训的结果是什么、如何考评结果。

这里也可以提一下：由于顾问人员的流动，常导致项目实施的混乱，故建议公司跟具体的实施人员签订项目跟踪协议，由其个人保证项目的顺利进行，系统实施完成后再给予奖励(预算外费用)。

培训完毕需要参与培训的人员对教师的培训结果予以评价，并作为支付培训费用的依据。

E、项目试用期

项目试用期至少需要三个月，这三个月里一般需要软件公司有专人给予指导(一人)，试用期过短用户难以体会系统中存在的问题----肯定会有有的，也难以习惯系统的运作方式。

试用期每个月需要对仓库库存进行盘点，盘点数据的准确率要按 50%、75%、90%的准确率递增(还有生产率、加班减少率具体如何自己考虑。不过千万注意：不要定得太高!!!)。

该期间必须由 KEY USER 编写本部门的 ERP 实施运作流程(操作手册)，同时需要由 KEY USER 对本部门的 ERP 项目进行具体验收。

F、正常使用期

目前有两种方式由旧系统切换到新系统。

a、一次性切换。

b、并行后逐步切换

项目计划中应该明确两种切换方式的优点和缺点，并建议采用哪种方式切换。

从什么时间开始正常运行。计划从切换到正常运行的过程为 XXX 天(至少 150 天，否则.....)

合计：从选型到系统正常运行需要 XXX 天，预计总费用 XXX 万。

四、项目的风险规避和质量保证

目前公司的运作状况如何(哪个部门负责什么工作)，实施 ERP 可能会需要影响到哪些部门的哪些工作，具体操作时应该如何避免。

实施 ERP 系统可能会遇到的问题(如果对公司的管理有任何意见，就让顾问公司来提)

对于进度的控制应该达到一个什么样的程度，在这里需要将数据量化：实施前仓务部需要提供什么样的资料(平均库存总量、总金额)、财务部需要提供什么样的参考数据(财务管理的数据)、采购部需要提供什么资料(平均应收货物数量，总价格、交货准时率、料件的采购提前期)。

有两点需要注意：

1、这里我提的数据适用于未实施 ERP 系统的公司，由手工向电脑化的转变，对你们不一定适用。

2、贵公司需要提及的主要是现有 RF-MIS 系统存在的问题，以及如何通过新的 ERP 对这些问题进行改进。

五、人力资源安排

除开始项目规划中提及的人员以外，这里还需要继续阐述 ERP 系统的人力安排，并以表格的形式体现：

人员	职务	阶段	职责
魏治	项目经理	项目初选	寻找十家基本符合公司要求的 ERP 软件供应商，并整理 XXX 报告。
		项目精选	判定 3 家符合公司要求的软件供应商，并完成……工作
…	…	…	…

这里尤其需要说明的是：什么时间需要管理层的什么协助!!!

六、实施 ERP 系统需要注意的问题

这里添写实施 ERP 系统需要注意哪些，以及 ERP 系统不能完成哪些管理上的要求----比较理性客观的评价 ERP 系统。部份内容可以附加 XXX 报或杂志对实施 ERP 系统的评价。

同时也应该申明对 ERP 系统的哪些期待是不合理或者达到会有困难的。

把丑话说在前面，有利于以后的进度控制。老板如果把 ERP 系统想得太美好反倒对 ERP 系统实施不利！

七、附件

实施目前比较流行服务器系统需要达到的配置(给老板建议)。

服务器(型号、规格、功能)

如果是开发软件的话还包括软件的开发规范。

……

这一部份东西太多，具体情况具体考虑，不写了。

总之，整份文件需要让老板明白：实施 ERP 系统会遇到的主要问题，包括费用、时间以及对现有工作的影响。让老板做到心中有数！

这里也讲一句废话：计划与实际的总有些差别！在计划书中也必须让老板明白，差异部份如果多出的话也必须得到老板的书面批示。

写在后面的话：

这份文件是 ERP 系统实施成功的第一步，写得好与否直接关系到整个 ERP 系统实施的进度----尤其是对于 ERP 系统的时间进度安排和要达到的管理目标。这两部份的量如果没有控制好，以后 ERP 系统即使成功实施老板也会认为你个人有问题。定得太快，控制太死到时候达不到要求，呵呵，你就惨了。定得过于宽松，老板也会认为你太保守。提供资料的时候也一定要注意：

一般而言，整个 ERP 系统从上线到几乎所有规划的功能能够正常使用，数据并且正确需要一至两年时间(有人可能会反对，但在中国目前的管理水平下一年要正常真的不容易)，尤其是那些由手工操作直接转为 ERP 系统运作的公司，时间一般会比较长。

记住：通过实施 ERP 的目的是加强企业的管理，通过管理要效益。

中型管理软件市场的客户特点及功能需求

作者：李际

现在管理软件膨胀最快的市场是中小型市场。但是考虑到应用需求的复杂性与完整性，其实中型市场是最具有代表性的市场。之所以把中型市场定位为最具有代表性的市场是基于下述理由：

- 1、 中型市场的份额在所有市场形式中占据举足轻重的地位；
- 2、 中型市场客户规模约在年营业额 500 万美元至 5 千万美元之间，这种规模的企业一般会产生产系统性的管理需求；
- 3、 中型市场既继承了中小型市场的灵活与简便的特征又逐渐发展出大型市场的复杂与完整的特征。

所以，我们着重就中型市场的客户特点及功能需求做一阐述并指出注意事项以资参考。

中型企业的客户特点从人、财、管理的角度看有七个特点：

人：IT 独立、力量有限

中型企业一般都具备了独立的专职 IT 人员，他们承担日常的 IT 维护并且配合企业高层负责管理软件项目的前期调研与后期实施。但是他们一本仅仅具备中级技术人员的水平，对于管理与系统的认识停留在很肤浅或根本没有的阶段。因为缺乏经验，许多观点是错误或略知皮毛。

财：资金有限、关注采购成本

中型企业的规模并不是非常大，所以他们可以投资在项目上的资金非常有限。在大多数情况下，他们的预算并不能解决所有的管理问题，仅仅可以就迫切或重要的问题做明显改善或阶段性改良。她们对于前期的采购成本（大约是许可证费用 + 实施费用 + 年维护费用）非常敏感，一般不太可能超出预算，即使这样会影响预期成果。

管理：管理成型、结构标准

中型企业的发展已经完成了早期的资本积累与市场开拓。在业务上已经基本成熟，自然对于管理也已经形成了一套完整的模式。企业内部基本上形成了严谨的流程而且因为中型企业毕竟还没有足够的实力去创造或改变公认的管理模式，所以他们仍旧沿用标准的结构。无论是部门设置还是权利分配都没有所谓的“企业特色”。而且管理层级少，决策及执行流程简单。

行业单一、无跨业经营

中型企业的实力有限，所以他们那一般仅仅还局限在一个单一行业。暂时没有能力进行跨业经营。少数企业已经发展成集团，但是其还是仅仅在整个行业的上下游或相关性高的产业内建立子企业，其本质上是内部的供应链。即使是有明显的跨业经营，也一定有几个具有绝对优势的产业，其他行业无论从规模还是效益都不能望其项背。

规模适中、功能要求全面

中型企业的规模比较中小型企业与大中型企业是属于适中的范围。他们的功能要求全面。中小型企业本质上属于 MIS 级别的产品已经满足不了他们的要求。所谓“麻雀虽小，五脏俱全”。他们的功能需求基本上含盖了管理软件的各种应用领域，比如：CAD/CAM/CAE、PDM、ERP、CRM、E-BUSINESS...

高速成长、变化频繁

中型企业因为经过了起步期，进入了发展期。根据生命周期的理论，这是最活跃的阶段。

企业的发展速度一般高达百分之数十的年递增幅度。而且中国企业大多数都是在摸爬滚打中诞生的，缺乏必要的理论指导，取得的成功都是靠实践取得，具有一定的盲目性。所以企业经常在组织结构、管理模式及业务拓展上频繁变化，及希望于此试探性的变化取得意想不到的胜利。这样的结果就是企业经常处于变化中，一个新的政策因为在短期内没有明显的效益而会被迅速终结。这本身也反映出企业高层缺乏管理能力的通病。

缺乏经验、需求不明

中型企业一般没有大型、复杂的项目实施经验，项目的启动因素多数是由于同行应用的影响、高层模糊的需求意识或部门的推动。所以他们也很难明确地定义自己的需求。他们自己制定的需求无外乎是通过引用经典但没有个性地笼统理论、其他类似公司需求的照抄照办或盲目被供应商引导三种途径。这样在开始之初就步下了失败的阴影。

因为中型市场上的这些客户特点，自然就相对应的产生了功能需求。我们一一予以阐述。

微软技术、掌握迅速（对应“IT独立、力量不强”）

中型企业本身对于系统技术性上的要求不高，他们希望能够使用全套的微软技术以保证他们能够迅速的掌握产品。考虑到微软技术的人员平均工资更是中型企业的上佳选择。微软最近几年在技术上的飞速发展特别是 2000 系列的成功应用更是给中型企业吃了一颗定心丸。

高性价比、方案打包（对应“资金有限、关注采购成本”）

中型企业希望在有限而且不能逾越的预算内基本满足企业的需求，这就对于供应商提出了很高的要求。一个产品必须具有极高的性价比才会有机会被企业青睐。供应商与企业的重心已经逐渐从强调产品的完整与复杂转向了对于性价比的追求。具体的体现就是，许多产品不再为了一些细微功能的改进而随意的进行产品的完整升级。同样，一个打包的方案比软件许可证、实施费用、维护费用单独报价更受企业欢迎。供应商也因为打包把企业需求定义在标准范围内很好地控制了成本与风险而接受它。

操作简便、便于配置（对应“管理成型、结构标准”）

中型企业的流程设置具有简单、标准的特点，所以他们希望产品地操作简单。没有必要为了不必要的管理与业务的复杂严谨性而牺牲简便性。同样，企业由于 IT 人员的能力限制与实际需求，他们要求产品的配置简便。没有配置功能的产品基本上不会取得企业的认同。

不需行业模版、数据合并（对应“行业单一、无跨业经营”）

中型企业很少有跨业经营的模式，所以也就不需要大型产品必备的行业模版。而且所谓的行业应用软件的必要性也低。一般通用产品都能满足主要的功能需求。但是许多企业已经采用集团化经营的方式，这就需要产品提供数据合并的功能。而且类似 EIS 等查询、数据展示的要求也是必不可少的。

完整设计、集成性高（对应“规模适中、功能要求全面”）

中型企业的规模已经需要配使用完整的产品，这要求产品的设计完整，不能有明显的缺陷与遗漏。而且中型企业不像中小型企业需求简单、数据量少，所以对于产品的集成性提出了较高的要求。不然企业会被缺乏良好集成性的产品降低业务效率。这些需求甚至包括 ERP 与 CRM、ERP 与 CAD 等的集成。供应商必须转型成完整的商业解决方案供应商而不是传统的 ERP 供应商、CRM 供应商或 CAD 供应商。

模块化设计、便于修改与二次开发（对应“高速成长、变化频繁”）

中型企业的发展特点使企业在应用初期没有必要去实施全部的产品模块，实现所有的应用。但是考虑到企业今后可以预见的中期发展又不能忽略。所以产皮你的模块化设计就成为解决上述矛盾的良方。值得一提的是，许多早期成名的产品虽然号称具有模块化设计，可是在系统核心层是不可能轻而易举地实现。因此，他们的模块化与新兴产品的模块化无论是彻底性还是成熟性都不能同日而语。同理可证，便于修改与二次开发也是重要的需求。中型企

业的技术储备使他们希望二次开发能够采用诸如 VB 等技术而且企业自行开发的部分能与标准程序独立,这样可以保证标准版本升级时不需要再次重写自行开发的程序。

着重方法、系统教授(对应“缺乏经验、需求不明”)

中型企业希望供应商能够把重心从操作与维护的掌握改为对于方法的培训。只有掌握了正确的方法才可以取得良好的效果。中型企业一般没有足够的耐心与资金给管理软件项目实施以失败的容忍。所以供应商为了确保胜利必须把方法的传授放在首位。其次,中型企业也寄希望于供应商,他们既没有实力也没有资格占据主导地位。指示有着丰富经验的供应商去实施。所以,在项目中企业实际上是处于虚心学习的地位。他们比大型企业有可能接受以供应商为主导的实施,这也给了供应商一个系统性的教授的机会。

前面又介绍了中型企业对于管理软件及供应商的功能需求,最后就上述事项的注意之处简单介绍一下。

相信供应商、不要固执、避免陷入 IT 争论(对应“微软技术、迅速掌握”)

中型企业在引进项目时要相信供应商,不要武断地以为他们是来赚企业地前而把自己放到了对立面。这样对于双方都是极大的伤害。特别是又一定相关只是的人员不能固执己见,其实供应商的经验一定比企业更丰富。不要盲目地指责供应商所采用的技术,把精力错误地放在技术方面地争论。

注意“总体拥有成本”(对应“高性价比、方案打包”)

中型企业必要忽视“总体拥有成本”,企业初期地采购成本根据经验仅仅占到总成本的 1/3 左右。所以并不是报价最低的供应商就是花费最少的供应商方案。

流于形式与流程(对应“操作简便、便于配置”)

中型企业最容易背离的一个原则就是把管理软件项目最后实施成了一个工作流程项目。企业在欣赏产品的简便时千万不要因此引发出“应该”频繁变化或“这只是帮助我们改善流程”的概念。流程改善毕竟只是一个执行需求,只有能提高管理模式的产品那才是真正意义上的额管理软件,企业也才实现了初衷。

忽略供应商的实施经验与管理水平(对应“不需行业模版、数据合并”)

中型企业不需要过分强调行业模版不意味着忽视供应商的实施经验或管理水平。一个成熟的国际供应商少则是有上万个项目的经验,即使是国内供应商也不下于上百。这种经验的积累于管理水平的提高一般企业是不可能做到的。

贪大求全(对应“完整设计、集成性高”)

中型企业往往凭借着自己成功的发展史都不切实际地制定了过高、过快、过于风险地目标。这样在引进产品时,也贪大求全。丧失了明确地方向是失败地开始。小学课本里关于天鹅、螃蟹与其他动物一起向不同的方向拉一辆车子的寓言大家一定还有印象。在我们嘲笑他们的同时却常常以各种表现形式重复着。

缺乏远景(对应“模块化设计、便于修改与二次开发”)

模块化的设计的确很好地解决了发展与当前地矛盾,可是企业不能因此就依赖与产品本身,还是要自己制定远景规划。否则会没有核心目的,频繁地为一些细节而做变更。

人云亦云、不核实自身情况(对应“着重方法、系统教授”)

企业在相信与虚心学习的同时,一定要结合自身的实际情况去独立理解、分析。不让一些通用性的老套路拿来生搬硬套是不会适合具体的企业的。特别是供应商或外来的建议可能没有很好的分析企业的情况,这样的“拿来主义”是不合适的。

总之,中型管理软件市场是非常被看好的一个市场,包括许多知名的供应商已经在努力发掘它。但是最为一个相对独立的市场其客户特点与功能需求是与其他规模的市场截然不同

的。企业与供应商应该注意到其中可能出现的问题。这样才能真正使企业、供应商都从中获益并使整个市场良性发展。

Cloning Oracle Applications, Release 11i

Kevon zeng 译

Oracle Applications 系统的克隆是 Oracle Applications 重要的一种技术。有了它，我们能够迅速对原有的应用系统从一台机器复制到另外一台机器或者作节点的分离（例如 Web Server, Form Server & Report Server, Concurrent Manager 的分离），下面我就根据 Oracle Metalink 上面提供的技术白皮书 <<Cloning Oracle Applications, Release 11i>>，结合我实际工作的经验，为大家介绍一下 Oracle Applications 的克隆技术（其中括号内是我做的一些注释）。

你克隆应用系统可能有多种原因，下面包含几种需要克隆系统的情况：

- ☞ 为了在生产系统打补丁之前测试一下补丁的可用性，你需要从最近的生产系统克隆一套跟生产系统一样的测试系统（一般，在 oracle applications 中，要求至少有测试和生产系统两套系统，此外还可以有个 demo 系统；测试系统的好处是保证补丁打到生产系统能够正常使用，oracle applications 的大补丁经常发生错误，所以打大的补丁时，应该先在测试系统打，然后进行测试，保证没有什么错误，才能在生产系统上面打）
- ☞ 定期从最近的正式系统更新测试系统，从而保证测试系统与当前的正式系统同步（好处：可以用来解决正式系统出现的问题，因为有时为了解决问题，可能需要输入一些数据）
- ☞ 把现有的系统移植到另外一台机器
- ☞ （我加上的）作节点的分离（好处：比如为了让外部用户能够访问你的 CRM 系统，而你又不想把你的 ERP 系统暴露在 internet 上，你必须把你的 Web Server 和 Java Server 分离出来）

在 Oracle Applications 11i 版本中，由于采用灵活和高级的结构（是吗，难道这是原因吗？），简单的拷贝所有的组件已经不再适用了（在 11 版是 ok 的）。例如，在系统中有许多配置文件需要基于文件的物理位置来做更改。此外，快速安装过程（Rapid Install installation）利用 Oracle 通用安装工具（Oracle Universal Installer-OUI）把安装的注册信息写到二进制的注册文件。所以，当你把系统拷贝到目标位置，二进制注册文件将不再适用新的系统。随后，你将不能对基于 OUI 的组件打补丁。

克隆 Oracle Applications 11i 的推荐方法包括运行快速安装（Rapid Install），拷贝现有的数据库，拷贝现有的 APPL_TOP，更新配置信息。在这份白皮书中，要被克隆的系统称为源系统，新创建的系统称为目标系统。这份文档假设你对 DBA 的任务和快速安装都熟悉。

克隆 Oracle Applications

下载补丁 #2115451，在源系统中打该补丁。这个补丁包含了 AD 克隆工具。在执行 AD 克隆程序之前建议对源系统的应用程序文件和数据库做备份。我们也建议恢复 APPS, APPLSYS 和 APPLSYSUB 的密码恢复到缺省值（有关更改 APPS, APPLSYS 和 APPLSYSUB 的密码，可以使用 FNDCPASS 来更改，有关详细更改方法，请参考 METALINK，确记如果不知道详细的步骤，千万不要乱改，否则会使整个系统的用户的密码都无效）。

准备目标系统

在作克隆之前，下面的步骤必须先完成：

1. 运行 Rapid Install 来安装新的实例

使用你用来创建源系统的 Rapid Install 来创建新的实例。例如，如果你原来安装的是 11.5.2 的实例然后安装了 11.5.3 的 maintenance pack，你要运行 11.5.2 的 rapid install，选择“Install Oracle Applications”选项，它将安装所有的 Oracle Applications 组件。标示目标系统的数据库名，选择“fresh install database”，创建新的配置文件，这文件随后将会在克隆的过程中用到。

为了匹配源系统，下面的这些选项必须要做适当的修改：

- ✂ 数据库的类型（例如，如果源系统的数据库是一个 Vision demonstration 数据库，目标系统必须也是；如果源系统的数据库是全新安装，目标系统也必须是）
- ✂ 基础语言（base language）
- ✂ 缺省地区
- ✂ APPL_TOP 的字符集
- ✂ 服务器节点的配置（例如，如果源节点有两个节点，一个节点包含了管理，并发处理和数据库；另外一个节点包含 forms 和 web 服务，目标系统配置必须等同于源系统）

其他的配置的选项可以不同于源系统（如果在一台机器在安装两套或者多套系统，我采取的方法是端口号在源系统的基础上各加 20），例如：

- ✂ 端口号
- ✂ 服务器主机名
- ✂ 域名
- ✂ 安装点（例如 /u08）
- ✂ 操作系统安装账号和组（在做这之前，必须建立两个操作系统用户，一个是数据库用户 oracle user，一个是应用用户 application user。我的做法是抄袭原有系统中对用户的配置）
- ✂ 数据库名

你可以跳过产品的选择和跟国家相关的步骤，因为所有的这些信息已经存放在源系统的数据库中（因为系统的克隆包括了数据的复制）。

如果你克隆多个节点的应用系统，你必须先安装数据库服务器，拷贝新的配置文件到目标系统的各个节点，然后运行在各个节点运行 Rapid Install，使用“Read configuration from file”的方式。当克隆多个节点的系统，在你系统各个节点中必须重复作这部分剩下的步骤。有关 Rapid Install 的详细介绍请参照<< *Installing Oracle Applications*>>。

2. 修改用户的配置文件（只对 11.5.1 的 Unix 用户）

如果你使用 Rapid Install 11.5.1 克隆应用系统而且应用系统是以多用户进行安装的话，你必须改变 COMMON_TOP 文件系统的 owner(从 oracle user 到 Applications user，可以使用 chown -R)。

关闭源系统和目标系统由 oracle user 所拥有的所有服务（如果你已经编写了 stop.sh 脚本，只须运行它即可）

```
$ cd <COMMON_TOP>/admin/scripts
$ adapctl.sh stop
$ adcmctl.sh <APPS_username>/<APPS_password> stop
$ adfmcctl.sh stop
```

```
$ adfmsctl.sh stop
$ adfroctl.sh stop
$ adrepctl.sh stop
$ adalnctl.sh stop APPS_<SID>
```

一旦服务已经关闭，以 oracle user 的身份在源系统和目标系统执行下列语句（注意，确认所有的服务是否已经关闭，可以使用 ps -fu oracle user 来查看，一旦还有服务处于活动状态，使用 kill -9 pid 来终止进程）：

```
$ cd <COMMON_TOP>
$ chown -R <application user> ./util/apache
$ cd admin/scripts
$ chown <application user> adapcctl.sh adcmctl.sh \
adfmcctl.sh adfmsctl.sh adfroctl.sh adrepctl.sh \
adalnctl.sh
```

注意：不要改变该目录下所有 scripts 的 owner，因为有些 scripts 仍然必须由 oracle user 拥有

3. 使用 AD 克隆工具来保留环境配置文件

AD 克隆工具用来保留目标系统的环境配置文件。为了保存目标系统的配置，以 applications User 登录，运行由补丁#2115451 的 AD 克隆工具（可以直接从源系统拷入），下载并在目标系统应用该补丁。

注意：AD 克隆工具是为了保留目标系统的配置文件，所以不要在源系统运行（否则源系统文件就会被删除）。

AD 克隆工具是用 perl 语言写成的。Perl 位于你应用系统的 Apache 目录下（i.e. .../Apache/perl/bin/perl）。对于 11.5.1，Apache 位于 COMMON_TOP 下；对于后面的版本，它位于 iAS ORACLE_HOME（i.e. /u08/oracle/prodora/iAS/Apache）

对于 UNIX 用户：

在运行 adclone 之前，UNIX 用户必须把 Apache 的 perl 目录 .../perl/bin 添加到 PATH 变量，使用 which 命令来保证 perl 路径已经设置：

```
$ PATH=<APACHE directory>/perl/bin:${PATH}
$ export PATH
$ which perl
```

对于所有用户：

在目标系统的临时目录（不要位于 APPL_TOP 下）以 preclone 的方式运行 AD 克隆工具：

```
perl <ad_top>/bin/adclone.pl -mode=preclone \
-env_name=<SID> \
-node_name=<hostname> \
-config_file=<config file> \
-ad_top=<ad_top>
For example:
```

```
perl /d02/apps115/TESTappl/ad/11.5.0/bin/adclone.pl \  
-mode=preclone -env_name=TEST -node_name=ap100sun \  
-config_file=/d01/apps115/config.txt \  
-ad_top=/d02/apps115/TESTappl/ad/11.5.0
```

参数描述如下：

Mode：表示你什么时候运行 script 你可以定义 preclone 或者 postclone.
env_name：ORACLE_SID 的值
node_name：目标系统的节点名不包括域名
config_file：由目标系统 Rapid Install 创建的配置文件的全路径
ad_top：AD_TOP 的全路径

以 preclone 的模式运行 AD 克隆工具，将做：

- ✂ 关闭当前节点所有运行的服务
- ✂ 保存 APPL_TOP 的配置文件
- ✂ 保存 COMMON_TOP 的配置文件
- ✂ 删除 APPL_TOP，JAVA_TOP 及 OA_HTML 目录的文件

如果你克隆一个多节点的应用系统，在目标系统的各个节点以 preclone 的方式运行 AD 克隆工具。

配置文件包在 COMMON_TOP/admin/clone，在克隆过程中不要编辑这些文件。

4. 升级数据库的 ORACLE_HOME (根据需要)

如果曾经把源系统数据库的 ORACLE_HOME 升级到跟使用 Rapid Install 安装时的版本不一样时，你必须升级你目标系统的 ORACLE_HOME。例如，如果你使用 11.5.3 的 Rapid Install 安装的源系统，原有数据库版本是 Oracle 8.1.6，后来你又把原有的数据库升级到 Oracle 8.1.7。如果这样，你需要升级目标系统的数据库 ORACLE_HOME 去匹配源系统的 ORACLE_HOME。一旦数据库的 ORACLE_HOME 升级完成，用新的 ORACLE_HOME 的路径更新 Rapid Install 配置文件的 DBS_ORA816 参数。

5. 删除数据库文件

如果你将使用从源系统拷贝数据库文件的方法，那么由 Rapid Install 创建的目标系统数据库文件就可以删除。删除前，首先要使用控制脚本 (adbctl.sh) 来关闭目标系统的数据库服务器的进程，然后删除目标系统所有数据库文件 (*.dbf)。

6. 拷贝源系统的数据库

创建源系统数据库的数据文件和 online redo log 的列表 (可以使用 backup control files to trace 的方法)。在正常关闭源系统的数据库 (i.e. shutdown normal) 和执行对源系统数据库的冷备份后，执行下列步骤：

a)以 oracle user 登录目标系统，确保执行了正确了环境文件

数据库的环境文件位于 8.1.7 的 ORACLE_HOME 下，在 unix 下是 <SID>.env，NT 是 <SID>.cmd (例如，在 AIX 下/u08/oracle/proddb/8.1.7/PROD.env)

b) 拷贝数据库文件到目标系统

标示数据库文件的新安装点，从源系统的备份文件拷贝数据库文件到新的目标系统。

c) 验证目标系统 init.ora 参数（位于 \$ORACLE_HOME/dbs）

你也许更新了源系统中数据库的初始化文件，验证一下目标系统的初始化文件也已经更新了。检查所有的参数，特别是控制文件的位置和回滚段的名字

d) 创建新的控制文件

要创建新的控制文件：

✂ 创建目标数据库的所有数据文件和 online redo log 文件的列表

当你备份源系统数据库时，你应该已经创建数据文件和 online redo log 文件的列表。如果没有，你可以通过查询源系统的 v\$datafile, v\$logfile 和 v\$tempfile（这种方法比较麻烦，建议采用在源系统使用 alter database backup controlfile to trace 的方法，生成的 trace 文件位于初始化文件定义的 user_dump_dest 的位置，然后进行必要的修改，例如删除 trace 前面的几行，reuse 改为 set，如果数据库改名，noresetlogs 改为 resetlogs，改变数据文件的位置等等，然后在目标系统以 oracle user 身分登录，使用 sql plus 执行该文件，执行前要确保目标系统的 control files 和 redo log files 都不存在）

✂ 启动新的实例，但是不要 mount 或者打开数据库

✂ 使用 create controlfile 来创建数据库新的控制文件

如果你重新命名了数据库的名称，你必须使用 resetlogs 选项。否则使用 noresetlogs 选项。有关创建 control files 的详细信息请参考 << Oracle8i Administrator's Guide >>

e) 打开数据库

如果你在创建控制文件时使用 resetlogs 选项，使用 alter database 语句，指出使用 resetlogs

f) 验证 Net8 listener 是否允许远程连接

7. 拷贝源系统的文件（在 aix 中，可以使用 rcp 进行两台机器建的拷贝）

要拷贝源系统 APPL_TOP, OA_HTML 和 JAVA_TOP 目录到目标系统，执行以下步骤：

a) 确保所有的用户已经退出源系统，并且关闭所有运行的进程

b) 以 Applications user 登录到目标系统

c) 拷贝 APPL_TOP, OA_HTML 和 JAVA_TOP

从源系统各个节点拷贝这些目录树到目标系统相应的节点。如果你目标系统跟源系统在同一台机器或者使用 NFS，你可以立刻拷贝整个目录树

对于 Unix 用户：

例如，如果你源系统的 APPL_TOP 是 /d01/apps115/PRODappl，那么：

```
$ cp -r /d01/apps115/PRODappl /d02/apps115/TESTappl
```

拷贝的参数可能因不同的操作系统而不同

对于 NT 用户：

例如，如果你源系统的 APPL_TOP 是 d:\PRODappl，那么：

```
C:\> xcopy /s /e /i d:\PRODappl e:\TESTappl
```

如果目标系统在不同的节点，你可以 zip 或者 tar 源系统的目录然后 ftp 上传到目标系

统的节点上（当然在 unix 系统上，你还可以使用 rcp,记得要在.rhosts 内添加访问权限，同时修改/etc/hosts）。

代替目标系统的配置文件

在“准备目标系统”那小节，目标系统的配置文件在用源系统的文件取代前已经作了保存，执行下列步骤重新应用保存的配置文件：

1. 验证数据库是否已经启动，并且 Net8 listener 允许远程连接。
2. 以 Applications user 身份登录到系统，以 postclone 方式运行 AD 克隆工具，AD 克隆工具位于 AD_TOP/bin 下。

注意：当你以 postclone 方式运行，AD 克隆工具将提示你输入 SYSTEM 和 APPS 的密码

对于所有用户：

```
perl adclone.pl -mode=postclone -env_name=<SID>
-node_name=<hostname> -config_file=<config file>
-ad_top=<ad_top>
```

AD 克隆工具在 postclone 方式下将：

- 配置数据库的 profile
- 代替 APPL_TOP 下相关的配置文件
- 代替 COMMON_TOP 下相关的配置文件
- 产生数据库安全文件（DBC）
- 更新 interMedia 共享库的路径
- 启动这个节点的服务

当克隆多个节点系统，在你的系统的各个节点重复上述的步骤

执行完成的任务

这部分描述你要完成克隆过程需要做的事情：

1. 打 technology stack 的补丁和对配置进行改变（根据需要）

如果你曾经打过这篇文章没有提及的 technology stack 的补丁，或者调整某些参数，你必须在新的目标系统重新打这些补丁，并且重新应用这些配置。例如，你曾经通过调整位于 iAS (ORACLE_HOME/Apache/Apache/conf) 下的 httpd.conf 文件的一些参数修改了 Oracle HTTP server

2. 修改 web 配置文件（根据需要）

web 配置文件 appsweb.cfg 存在于应用系统中的两个位置：FND_TOP/resource 和 OA_HTML/bin。如果 appsweb.cfg 曾经被打过补丁、更新过或者自定义过，你必须在目标系统同时作更新：

- a) 备份目标系统中位于 FND_TOP/resource 和 OA_HTML/bin 下的 appsweb.cfg
- b) 从源系统拷贝 FND_TOP/resource 和 OA_HTML/bin 下的 appsweb.cfg 到目标系统相应的目录
- c) 修改目标系统中 appsweb.cfg 跟环境相关的参数(对照你在步骤 a 所做的备份来修改)。这些参数要跟目标系统相对应

3. 更新 self-service 参数 (根据需要)

如果你使用 IE 浏览器,同时改变 SESSION_COOKIE_DOMAIN 的值从 NULL 到其他某个值,使用 sql*plus 更新 self-service 参数:

```
sqlplus <APPS username>/<APPS password>
SQL> update ICX_PARAMETERS
2> set SESSION_COOKIE_DOMAIN = '<domain>';
```

4. 为 java 的 archive 文件签名 (sign)

Applications 11i 要求所有用在客户端的 java archive 文件必须适应客户专用的数字签名。如果你要使用跟源系统相同的数字签名,从源系统拷贝 identitydb.obj 到目标系统。该文件位于源系统 Applications default user 下的 home 目录,拷贝这个文件到目标系统 Applications default user 的 home 目录下。

如果你希望你的目标系统使用不同的数据签名,可以参考<< *Installing Oracle Applications manual*>>内创建证书的一些建议。

不管你选择使用新的或者已经存在的数据证书,你应该运行 AD 管理工具 (adadmin) 重新产生 JAR 文件。

5. 重新 relink f60webmx (根据需要)

如果你的系统是 HP 平台,你需要重新 relink f60webmx。运行 adadmin,从“Maintain Applications Files”菜单上选择“Relink Applications programs”,运行完之后,运行'chatr +s enable f60webmx'解决共享库路径问题。f60webmx 位于 FND_TOP/bin 下。

6. 重新 relink 所有应用程序可执行文件 (推荐)

使用 adadmin 来重新 relink 所应用程序的可执行文件

7. 恢复数据库标示 (对于使用 oracle recovery manager 用户)

如果你对 Oracle Applications 使用 RMAN,你必须用唯一的 ID 恢复数据库的标示 (DBID)。当目标系统的数据库文件直接从源系统拷贝时,这些数据库文件保留了源系统的 DBID。DBID 存放在 control file, datafiles,temp files 和 online redo log files 的头信息。为了在这些位置恢复 DBID,要执行下列步骤:

☞ 完全关闭数据库

☞ 启动数据库实例,并且 mount 数据库,但是并不打开(startup mount,注意一定不要在数据库打开的情况下执行下列操作)

☞ 删除存在的 DBID。以 SYS 身份在 SQL*Plus 执行下面这个命令:

```
SQL> exec sys.dbms_backup_restore.zerodbid(fno => 0);
```

☞ 创建新的 DBID。当你使用 create controlfile 语句创建新的 control file,新的 DBID 将产生

测试目标系统

通过使用下列 URLs 检查连接:

☞ 数据库 PL/SQL Cartridge 连接

如果采用的是 Apache single listener (11.5.2 及以后版本或者从 11.5.1 升级)

http://<apache host>:<apache port>/pls/<dad name>/FND_WEB.PING

如果采用的是 WebDB 2.5 (11.5.1 的缺省配置)

http://<webdb host>:<webdb port>/<dad name>/FND_WEB.PING

你将会看到有关数据库的信息

☞☞ Apache Jserv :

http://<apache host>:<apache port>/servlets/IsItWorking

你将会看到有关 Jserv 是否工作正常的信息

☞☞ Applications logon 和 Apache Server :

http://<apache host>:<apache port>

然后点击 “ Apps Logon Links”, 然后点击 “personal home page” 连接

以 SYSADMIN 身份登录, 以系统管理员指责进入, 你将会看到 FORMS。验证在源系统关闭的情况下目标系统是否能正常启动和使用 :

1. 关闭源系统
2. 启动目标系统
3. 执行目标系统的登录检查

其他的考虑

对于 Applications 其他模块, 可能需要其他的步骤来完成克隆的过程。例如, 如果你使用 Oracle Payroll (US), 你需要重新标示出 Quantum 数据文件的位置。请查看 << *Implementing Oracle HRMS (US)*>> 手册。

总结

在这白皮书所提到的克隆方法完全适用于 Oracle Applications Release 11i, 并且 Oracle 提供完全的支持。我们也认识到有必要有多个跟生产系统等同的系统。通过利用这白皮书提到的克隆方法, 你能够完成你的 Applications 的克隆需求。

后记 :

总算把这篇文章给翻译完, 给我的感觉是翻译文章比自己写文章还累, 不过还是有些收获的。如果你对 perl 熟悉, 我想你也会找出更好的方法, 因为给我的感觉是这篇文章的做法太繁琐, 特别对于从 11.5.3 或者更早的版本升级(要升级数据库到 8.1.7) 如果你对 clone applications 感兴趣, 或者有什么新的想法, 可以 email 到: fastest2000@21cn.com, 我们可以一起探讨! 好啦, 新年快到了, 谨以此篇文章祝大家新年快乐, 心想事成!

论坛精华

数据库管理员论坛：

[技术专题总结：standby Database](#)

[Oracle 技术专题](#)

[我的数据库完蛋了](#)

[第一期 免费电子杂志中挺有意思的 SCRIPT 对初学者写 SCRIPT 很有帮助但是缺乏结构化...](#)

[数据库崩溃灾难记实](#)

[更多...](#)

Oracle 开发

[关于 lob 字段的处理\(通过 modplsql 处理 blob\)](#)

[静态 SQL 语句中的“动态”功能](#)

[NULL 小议](#)

[数字分金额转成大写汉字元金额程序！](#)

[怎样按记录授权？](#)

[更多...](#)

Oracle 认证

[OCP DBA9i 升级计划，大家请在此讨论。](#)

[1z0-24 参考](#)

[收集：常见问题解答](#)

[更多...](#)

ERP&CRM

[谈谈实施中的用户培训问题](#)

[终于自己写了些东西](#)

[更多...](#)

制作人员

主编：

Oldwain

编辑：

ITPUB 各版块斑竹：

chao_ping , guo , owen , parrotao , snowwhite2000 , coolsword , flytiger , jlandzpa ,
xiaomiao , billicon , easyfree , yyg , kevon_zeng , w39 , WilliamGui (排名不分先后)

排版、PDF制作：

痴痴地等

[ITPUB管理团队](#)

免费电子杂志于2001/1/1创刊

2002/2/5正式发行第二期

[下载历史杂志](#)