 ORACLE编码规范V1.0

密级：

文档编号：

版本号：V1.0

分册名称：第1册/共1册

ORACLE编码规范
XXXX有限公司
	编制：
	生效日期：

	审核：
	批准：

--

XXXX有限公司对本文件资料享受著作权及其它专属权利，未经书面许可，不得将该等文件资料（其全部或任何部分）披露予任何第三方，或进行修改后使用。

文件更改摘要：
	日期
	版本号
	修订说明
	修订人
	审核人
	批准人

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

目 录

61.
前提

62.
英文使用原则

63.
逻辑对象的定义规范

63.1.
ORACLE表空间定义

63.1.1.
原则

63.1.2.
命名

73.2.
ORACLE数据文件

73.2.1.
数据文件的存放

73.2.2.
数据文件的命名

73.2.3.
数据文件的大小

73.2.4.
数据文件属性

73.3.
用户管理

73.3.1.
用户创建

73.3.2.
用户授权

83.3.3.
密码管理

83.3.4.
用户命名规范

83.4.
表定义

83.4.1.
表名

93.4.2.
主键（PRIMARY KEY）

93.5.
列

93.5.1.
列类型

93.5.2.
列长度

103.6.
索引

103.7.
主键

103.8.
外键

104.
表分析

105.
PL/SQL存储过程编写规范

105.1.
命名

115.2.
格式

115.3.
大小写规则

125.4.
语句规范

125.4.1.
SELECT语句的格式标准：

125.4.2.
UPDATE语句的格式标准：

135.4.3.
INSERT语句的格式标准：

135.4.4.
DELETE语句的格式标准：

135.4.5.
UNION,INTERSECT及MINUS

145.4.6.
尽量避免使用GOTO..LABEL语句；

145.4.7.
ORACLE的伪表与伪列：

155.4.8.
使用%ROWTYPE 和 %TYPE

155.4.9.
尽量不使用NOT IN子句；

155.4.10.
不要在WHERE 子句中使用函数作为条件；

155.4.11.
使用SELECT COUNT(1)

155.4.12.
EXISTS 子句中，使用 SELECT 1；

155.4.13.
使用 CREATE TABLE AS；

165.4.14.
使用 TRUNCATE TABLE；

165.4.15.
在 PL/SQL 中使用 sqlcode,sqlerrm

165.4.16.
适当使用ORACLE的HINT；

175.5.
注释要求

175.5.1.
位置要求

175.5.2.
存储过程注释要求

175.5.3.
代码片断注释要求

185.6.
代码片断处理要求

185.6.1.
变量的声明

185.6.2.
数据选取

185.6.3.
游标的使用

195.6.4.
错误处理要求

205.6.5.
尾注要求

206.
C/C++嵌入式SQL书写规范

216.1.
Select语句格式标准

216.2.
Update语句格式标准

216.3.
Delete语句格式标准

226.4.
Insert 语句格式标准

226.5.
日期、时间使用格式

227.
JDBC&Oracle使用注意点

227.1.
关闭自动提交功能，提高系统性能

227.2.
在动态SQL或有时间限制的命令中使用Statement对象

237.3.
在成批处理重复的插入或更新操作中使用PreparedStatement对象

237.4.
利用SQL完成数据库内的操作

238.
数据库设计开发约定

238.1.
英文命名全部大写，单词之间用下划线分隔

248.2.
VARCHAR类型字段最长为 4000

248.3.
所有数值型的字段统一使用 number(x) / numeric(x)

248.4.
索引名统一为 IDX_TableName[_x]

248.5.
SQL查询条件中注意字段的类型要一致

248.6.
字段别名统一用AS方式

259.
存储过程开发约定

259.1.
存储过程命名约定

259.2.
存储过程变量前缀命名约定

269.3.
存储过程参数传递约定

269.4.
返回值约定

279.5.
异常处理约定

前提

数据库设计工具使用PowerDesigner。
英文使用原则

使用英文名称时，统一使用大写。 单词之间用下划线“_”进行分隔。使用范围包括表、视图、序列号、字段、函数、存储过程、过程包、用户名、角色名、同义词名、表空间名等。

单词长度大于7的可以考虑用缩写，但需报备数据库审核小组，由数据库审核小组负责形成英文单词缩写汇总表，统一所有英文单词的缩写格式。

逻辑对象的定义规范

ORACLE表空间定义

原则

每个用户定义自已的表空间，每个用户至少一个表空间，非SYSTEM用户不得使用 SYSTEM表空间。

表和索引分开存储，存放在不同的表空间，为每个用户建立单独的用于专门存放索引的表空间。

如果条件允许，应将数据量较大的表归类（大于100万条记录）单独指定表空间，并将该表空间的BLOCK_SIZE指定大于等于16K

随时间推移不断增大的流水表应考虑采用分区的方式进行存储。每个分区单独指定一个表空间与之对应。

命名

用户表表空间命名格式：TBS_UserName 或 TBS_UserName_BlockSize

例如： TBS_OLAP 或 TBS_OLAP_16K

索引表空间命名格式：TBS_UserName_IDX 或 TBS_UserName_BlockSize

例如： TBS_OLAP_IDX 或 TBS_OLAP_IDX_8K

ORACLE数据文件

数据文件的存放

为了便于管理，数据文件应统一存放在指定目录

数据文件的命名

数据文件命名前缀应与表空间名一致，并加扩展名以示区别，例如：TBS_E_METADB.ORA

当一个表空间有多个数据文件时，分别以表空间名加序号并加扩展名来命名各个数据文件，例如：TBS_E_ODS.ORA 、 TBS_E_ODS_2.ORA

数据文件的大小

每个数据文件的大小建议不超过2G

数据文件属性

将数据文件属性设置成自动扩展，以防止表空间满后出现无法插入的错误

用户管理

用户创建

每个相对独立的模型建立一个用户

每个数据库实例建议另外单独建一个DBA用户，如E_DBA，平常数据库管理员用该用户进行数据库管理，只有在数据库启动和关闭时才用SYS用户进行登录。
用户授权

普通用户仅授予 CONNECT 和 RESOURCE 角色权限，除 DBA用户外，不得给普通用户授予 DBA 角色权限。

密码管理

用户密码设置应避免使用弱密码，特别是SYS/SYSTEM和另外单独建的DBA用户。

用户命名规范

用户名由公司标识+数据逻辑层+“_”+用途简称（英文）命名如下：

系统管理层：ES_（System）

ES_SYSTEM：系统管理库；

ES_METADB：元数据库；

ES_WF：工作流管理；

ES_...：其它系统管理数据库

接口层：EI_（Interface）

EI_HA：沪A接口

EI_SA：深A接口

EI_HB：沪B接口

EI_SB：深B接口

EI_ST：三板接口

EI_OF：开放式基金接口

EI_...：其它外部接口

应用程：EA_（Application）

EA_PUB：公用业务管理

EA_FUND：资金账务管理

EA_SEC：股份账务管理

EA_...：其它应用数据库

一级历史数据

原库名+_HIST：如E_FUND历史库，E_FUND_HIST

二级历史数据

同一级历史数据，具体可以等到确定二级历史数据的管理规范后再确定。

表定义

表名

在PowerDesigner中建模时，表的中文名称统一使用，代码+名称的格式，如柜台客户信息表的中文名称：TR_CUST_INFO客户信息表。

一般情况下，不使用前缀，但是如果一个库中的表很多（如开放式基金接口库等），为便于分类管理，也可以采用前缀标进行分类。
主键（PRIMARY KEY）

根据实际情况，尽可能为每张表建一个唯一主键，主键字段类型最好用整数。选择有意义的，不太长且能唯一标识记录行的列做主键，没有这种列时，才考虑使用SEQUENCE做主键。

列

列类型

字符型字段使用VARCHAR2类型，除了能明确定长的字段，应尽量避免使用CHAR类型（ORACLE的CHAR类型在位数不足时会自动补空格）

VARCHAR2的定义最多4000字符，如超出应考虑使用其它字段类型

数字型字段统一使用NUMBER型，并指定长度，整型使用NUMBER(m),如NUMBER(6)；浮点型使用NUMBER(m,n)，如NUMBER(8,2)等。

日期、时间型字段使用视情况采用DATE 型或CHAR型，一般记录日志的日期、时间字段用DATE型。如果日期和时间分成两个字段，可以考虑日期采用NUMBER(8)，可节省存储空间和提高效率。

尽量使用VARCHAR2 (1)代替布尔值

使用CLOB代替LONG，BLOB代替LONG　RAW

字段名缩写应有专门英文单词缩写表进行统一维护
列长度

应当根据实际需要选择列长度。有对应web 页面的，与页面上对应列长度一致。

对数据长度的验证除数据库端实现外还要尽可能在表现层控制。

索引

索引名统一为 IDX_TableName[_x]，例如 IDX_TR_CUST_INFO 或IDX_M_OPLOG_2

每张表的索引不超过4个

复合索引的列不超过4个

分区表的索引统一建成本地索引（即建索引时，加LOCAL）

对于表中的数据记录频繁地被删除或插入，对这些表要经常性重建索引，使用Alter index rebuild命令。
主键

主键名统一为PK_TABLENAME

外键

外键名统一为FK_TABLENAME[_X]

表分析

定期对所有的表和索引进行分析，可提高查询的性能。

ANALYZE TABLE TabName COMPUTE STATISTICS;

ANALYZE INDEX IndexName COMPUTE STATISTICS;

可写个后台定时脚本，每天晚上对用户表和索引进行一次全面的分析。

不可以对SYSTEM用户和SYS用户的表和索引进行分析！

PL/SQL存储过程编写规范

命名

总体原则：名称必须能准确描述出该标识符的功能、效用

存储过程、函数命名

沿用公司原有《Database Server端编码规范》中的命名规范。

参数、变量命名

沿用公司原有《Database Server端编码规范》中的命名规范。

格式

标准函数格式

FUNCTION name [{parameter[,parameter,...]}] RETURN datatypes IS
　　 [local declarations]
　　BEGIN
　　 execute statements
　　[EXCEPTION
　　 exception handlers]
　　END [name];
标准过程格式

PROCEDURE name [(parameter[,parameter,...])] IS
　 　[local declarations]
　　BEGIN
　 　execute statements
　　[EXCEPTION
　 　exception handlers]
　　END [name]

TAB的转换

为了保证不同编辑器中浏览的版式一致，统一将编辑器设置为TAB转换为4个空格。

缩进

保证对应的begin-exception-end和if-end if 的字符头在同一垂直线上，缩进排版全部用PL/SQL Developer中的PL/SQL Beautifier进行自动排版。

大小写规则

为了方便代码的统一，除引号内的字符，所有PL/SQL或SQL代码都使用大写。

（注：关键字、变量等可以通过PL/SQL中的设置，用颜色及字体来区分）
语句规范

SELECT语句的格式标准：

SELECT Column_name1,Column_name2

 INTO :Parameter1,:Parameter2

 FROM Table1 A, Table2 B

WHERE A.Column_name = B.Column_name;
在写查询语句的时候，要求语句的条件排列先后顺序要考虑语句执行的性能，要做到语句能很好的利用到现有的索引，一般原则上不允许在一条查询语句中有超过五张以上的表进行关联，因为当超过五张表关联时Oracle将不再做语句的优化处理；对语句的性能可以通过“执行计划”来跟踪，在PL/SQL Developer中的Explain Plan Window中可分析ORACLE的执行计划。

以下是SELECT的语法，详细的使用方法请查阅相关资料

SELECT [DISTINCT | ALL] {* | column1[, column2]...}

FROM {table_1 | (subquery)} [alias]

[, {table_2 | (subquery)} [alias]]...

[WHERE condition]

[CONNECT BY condition [START WITH condition]

[GROUP BY expn] [HAVING expn]

[{ UNION [ALL] | INTERSECT | MINUS } SELECT . . .]

[ORDER BY [expn] [ASC | DESC]

[FOR UPDATE [OF [user.]table | view] column]

[NOWAIT]
UPDATE语句的格式标准：

UPDATE Table SET Column_name1 = :Parameter1,

Column_name2 = :Parameter2

WHERE Column_name = :Pareameter;
以下是UPDATE的语法，详细的使用方法请查阅相关资料

UPDATE [user.]table[@db_link][alias]

SET { column1=express1[,column2=experss2]...|

(column1[,column2]...)=(subquery) }

[WHERE condition|current of cursor];

INSERT语句的格式标准：

INSERT INTO TableName(Column_name1,Column_name2)

VALUES(:Parameter1,:Parameter2)
或

INSERT INTO TableName(Column_name1,Column_name2)

SELECT Column_name1,Column_name2
FROM Table
WHERE Column_name = :Pareameter
不允许出现 INSERT INTO TableName VALUES (:Parameter1,:Parameter2)的写法。

也不允许出现 INSERT INTO TableName SELECT * FROM Table 的写法

 DELETE语句的格式标准：

DELETE FROM TableName WHERE Column_name1 = :Parameter1
以下是DELETE的语法，详细的使用方法请查阅相关资料

DELETE [FROM] [user.]table [@db_link][Alias] [WHERE condition];

UNION,INTERSECT及MINUS

有时需要从多个表中组合具有一种相似类型的信息。Union 可以完成将两个以上的表的相类似的查询结果合并在一起，并且相同的只取其一；如果union all 则表示返回所有行（不管是否重复）。Intersect返回在两个表中都有相同内容的信息。Minus 则返回只在一个表中出现的信息

1． 语法：

select ...

union[all]

select ...

select ...

intersect

select ...

select ...

minus

select ...

尽量避免使用GOTO..LABEL语句；

除非有特殊的需求，否则应尽量避免使用GOTO..LABEL语句。

ORACLE的伪表与伪列：

Oracle系统为了实现完整的关系数据库功能，系统专门提供了一组称为伪列（Pseudocolumn）的数据库列，这些列不是在建立对象（如建表）时由我们完成的，而是在我们建立对象时由自动Oracle完成的。Oracle目前有以下的伪列：

CURRVAL and NEXTVAL 使用序列号的保留字
LEVEL 查询数据所对应的级
ROWID 记录的唯一标识

ROWNUM 限制查询结果集的数量

Oracle 还提供了一个DUAL 的伪表，该表主要目的是保证在使用SELECT 语句中语句的完整性而提供的，如：我们要查询当前的系统日期及时间，而系统的日期和时间并是放在一个指定的表里。所以在 from 语句后就没有表名给出。为了使用 from 后有个表名，我们就用DUAL代替。如：

例1：查询Oracle系统日期及时间：

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

TO_CHAR(SYSDATE,'YY

2004.09.24 17:28:09
例2：计算一下 5000+5000*0.1 的结果是多少，则：

SQL> select 5000+5000*0.1 from DUAL;

5000+5000*0.1

 5500
使用%ROWTYPE 和 %TYPE

PL/SQL 可以声明与数据库行有相同类型的记录或者与数据库字段相同的变量类型

例：

DECLARE

V_CUST_CODE TR_CUSTINFO.CUST_CODE%TYPE;

R_D_CODENOTE D_CODENOTE%TYPE;

BEGIN

 ……
END;

尽量不使用NOT IN子句；

尽量不使用NOT IN子句，而用 NO EXISTS 或 MINUS 等其它方法替代它。

不要在WHERE 子句中使用函数作为条件；

除非你不考虑执行效率问题，否则请不要在WHERE 子句中使用函数作为条件。例如 WHERE TO_NUMBER(TEL_NBR)=7654321 这种写法是效率非常低下的。

使用SELECT COUNT(1)

SELECT COUNT(*) 改为 SELECT COUNT(1) 能提高速度；

EXISTS 子句中，使用 SELECT 1；

EXISTS 子句中，SELECT * 改为 SELECT 1 能提高速度；

使用 CREATE TABLE AS；

如果可能，请使用

CREATE TABLE TabName AS SELECT * FROM ……

来替代

INSERT INTO TabName SELECT * FROM …… ,

特别是在记录数比较多的情况下，前者的速度上会有非常明显的优势。

使用 TRUNCATE TABLE；

如果是删除全表，请使用TRUNCATE TABLE TabName 来替代 DELETE FROM TabName，能有效提高速度，并释放该表所占的存储空间，减少磁盘碎片。由于TRUNCATE TABLE是DDL语言，在存储过程中不能直接使用，应加上EXECUTE IMMEDIATE，使用方法如下：EXECUTE IMMEDIATE ‘TRUNCATE TABLE TabName’;

使用前请注意是否有权限问题。

在 PL/SQL 中使用 sqlcode,sqlerrm

当存储过程执行出错抛出EXCEPTION时，可通过 sqlcode 和 sqlerrm取得当前的ORACLE错误代码和错误信息，以下是使用范例：

DECLARE

 V_SQLCODE number(6);

 V_ERRMSG varchar2(512);

BEGIN

 UPDATE dept SET username = (SELECT username FROM work_group)

 WHERE rownum=1;

EXCEPTION

 WHEN OTHERS THEN

 V_SQLCODE := sqlcode;

 V_ERRMSG := sqlerrm;

Dmbs_output.put_line (‘程序出错，错误代码:’|| V_SQLCODE||’错误信息:’|| V_ERRMSG);

END;

适当使用ORACLE的HINT；

在大数据量地进行INSERT INTO …… SELECT …… 的时候，可使用/*+append*/这个HINT加快执行速度，使用方法如下：

INSERT /*+append*/ INTO ……. SELECT ……
使用该HINT之后，必须马上提交或回滚，否则对该表的任何读写操作都会报错。

在多个表进行关联操作的时候，有时用 /*+rule*/ 这个HINT可能带来意想不到的效果，这要根据实际情况比较分析使用前后的速度，适当取舍。使用方法如下：

SELECT /*+rule*/ …… FROM …… WHERE ……
注释要求

位置要求

注释行的长度以在最大化窗口内可以看到全部内容为宜，如果一行不够显示需要换行，下一行注释语句与上一行注释语句应对齐。

变量申明的注释放在变量申明语句的后面，并以-- 为注释语句

注释行一律放在被注释语句的上一行。

注释行中，注释命令与注释内容空一个空格，如：

V_BpMode VARCHAR2(10) ; -- 用户服务类型

BEGIN

-- 选取用户服务类型

BEGIN

SELECT BpMode INTO V_BpMode FROM ACC_BP WHERE User_ID = I_User_ID ;

EXCEPTION

 WHEN NO_DATA_FOUND THEN

WHEN OTHERS THEN

END ;

存储过程注释要求

/**
概要说明：

 中文名称：

 用 途:

语法信息：

 调用举例:

功能修订：

 简要说明：

 修订记录：

 <修订日期> <修订人>
: 修改内容简要说明

 〈续简要说明>

**/
代码片断注释要求

当处理流程比较复杂，不容易让其它人看懂时，应该加以注释

注释行放在 被注释的代码片断上一行，并与代码片断第一行对齐。

代码片断处理要求

变量的声明

函数内部变量的声明统一放在函数代码段的开始部分，不允许分散在函数内小代码片断中。

全局公共变量统一放在一个包声明内，并放在包声明代码段开始部分。

包体内局部公共变量放在包体代码段开始部分。

数据选取

为了规避触发Oracle 意外错误，应遵守如下规则

1) 从数据表中选取一行数据到变量

范例

BEGIN

 SELECT * INTO V_Acc FROM Acc_Bp WHERE User_ID = I_User_ID ;

EXCEPTION

 WHEN NO_DATA_FOUND THEN

… … 相应处理;

 WHEN OTHERS THEN

… … 相应处理;

 END ;

2) 做类型转换时

BEGIN

 V_PensonId = TO_NUMBER(I_In) ;

EXCEPTION

 WHEN OTHERS THEN

… … 相应处理;

 END ;

游标的使用

除非特殊需要，统一使用如下范例

BEGIN

 FOR rec IN (SELECT * FROM Acc_Bp WHERE BpMode = ‘省网中文’) LOOP

 … …
 END LOOP ;

END ;

错误处理要求

可预见的错误处理，并使得流程无法继续时，应向操作员报告发生这些错误的原因，可能发生的影响。

不可以预见的Oracle 系统内部错误，则应向操作员报告如下信息：

错误发生地点、错误发生的环境或关键条件、关键性的帮助信息、错误信息。

备注：

 错误发生地点包括：包名称 函数名

错误发生的环境或关键条件、关键性的帮助信息 的取舍与多寡，取决于如何能使系统管理员或开发人员掌握发生错误的具体原因

信息报告的组织格式如下：

(包名称.函数名)发生的条件或关键条件 关键性的帮组信息:SQLERRM

范例

FUNCTION PayToAcnt(IN_Pay IN Jf_PayList%ROWTYPE) RETURN VARCHAR2

IS

 V_Acc Acc_Bp%ROWTYPE ;

 SYSTEM_ERROR EXCEPTION ;

BEGIN

BEGIN

 SELECT * INTO V_Acc FROM Acc_Bp WHERE User_ID = I_Pay.User_Id ;

EXCEPTION

 WHEN NO_DATA_FOUND THEN

 Pub.SetErrMsg(‘无法找到用户(User_ID=’ || I_Pay.User_ID || ‘)’) ;

 RAISE SYSTEM_ERROR ;

 WHEN OTHERS THEN

 Pub.SetErrMsg(‘(S_ToAcnt.PayToAcnt)取Acc_Bp表,User_ID=’ || I_Pay.User_ID || ‘意外错误:’ || SQLERRM) ;

 RAISE SYSTEM_ERROR ;

 WHEN

END ;

RETURN ‘成功’
EXCEPTION

 WHEN SYSTEM_ERROR THEN

 RETURN ‘失败’ ;
 WHEN OTHERS THEN

 Pub.SetErrMsg(‘(S_ToAcnt.PayToAcnt)User_Id=’ || I_Pay.User_ID || ‘,Money=’ ||I_Pay.PayMoney || ‘,Free=’ || I_PayList.PayFree || ‘意外错误:’ || SQLERRM) ;

 RAISE ‘失败’ ;

END PayToAcnt;

尾注要求

如果存在3重以上的循环，应加尾注，尾注内容为LOOP+循环层级，LOOP 与 END LOOP 都应该加注，如:

LOOP -- LOOP1

 … …
LOOP -- LOOP2

 … …

LOOP -- LOOP3

 … …
END LOOP ; -- LOOP3

… …
END LOOP -- LOOP2

… …
END LOOP -- LOOP1

如果存在3重以上条件，应加尾注。只要在END IF 上加尾注，尾注内容为条件内容 如:

IF 条件1 THEN

 IF 条件2 THEN

 IF 条件3 THEN

 END IF ; --条件3

 END IF ; -- 条件2

END IF ; --条件1

如果条件内部代码片断超过10行，应加尾注，如:

IF 条件1 THEN

 … … -- 10 行以上处理代码

END IF ; -- 条件1

C/C++嵌入式SQL书写规范

首先声明，因公司原有的开发规范不建议采用C/C++中直接嵌入SQL的作法。而是将嵌入式SQL统一放在存储过程作实现。以下只是制定书写规范，如有特殊的需求要采用嵌入式SQL时，应遵从以下书定规范。

大多数嵌入式SQL语句与交互式SQL语句的区别仅仅是增加了一些子句或使用了一些SQL变量。

在定义SQL语句时，把变量和所要赋的值分两行来表达，把SQL的赋值同其变量定义起始相同，以减少此语句中的空格数。

为了保证UNIX下各个平台的兼容，规定在写长字符串定义包括SQL语句定义时，都要在字符串定义的每行结束用反斜杠“\”进行字符串连接，而且要保证反斜杠“\”前至少要有一个空格。

Select语句格式标准

Char *p_cSelStmt =

“SELECT Column_name1,Column_name2 \

 INTO :Parameter1,:Parameter2 \

FROM Table1 A, Table2 B \

WHERE A.Column_name = B.Column_name”;

在写查询语句的时候，要求语句的条件排列先后顺序要考虑语句执行的性能，要做到语句能很好的利用到现有的索引，一般原则上不允许在一条查询语句中有超过五张以上的表进行关联，因为当超过五张表关联时Oracle将不再做语句的优化处理；对语句的性能可以通过“执行计划”来跟踪，在SQL/PLUS下运行：set autotrace on ，然后运行要跟踪的语句，通过分析系统的结果值来确定是否已经利用索引，运行: set autotrace off将关闭“执行计划”。

Update语句格式标准

Char *p_cUpdStmt =

“UPDATE Table Set \

Column_name1 = :Parameter1, \

Column_name2 = :Parameter2 \

WHERE Column_name = :Pareameter”;

Delete语句格式标准

Char *p_cDelStmt =

“DELETE from TableName \

WHERE Column_name1 = :Parameter1, \

Column_name2 = :Parameter2”;
Insert 语句格式标准

Char *p_cInsStmt =

“INSERT INTO TableName(Column_name1, Column_name2) \

 Values(:Parameter1,:Parameter2); “
日期、时间使用格式

在每个SQL语句中，需要用到时间值的，都以如下格式出入：

to_date(ParamOfDate,”YYYY-MM-DD”);

to_char(ParamOfDate,”YYYY-MM-DD[HH24:MI:SS]”);

除需要由操作员输入所要插入的日期和时间外，其他需要往数据库产生日期和时间的动作都通过系统时间（sysdate）来插入。

JDBC&Oracle使用注意点

关闭自动提交功能，提高系统性能

　　在第一次建立与数据库的连接时，在缺省情况下，连接是在自动提交模式下的。为了获得更好的性能，可以通过调用带布尔值false参数的Connection类的setAutoCommit()方法关闭自动提交功能，如下所示：

　　conn.setAutoCommit(false);

值得注意的是，一旦关闭了自动提交功能，我们就需要通过调用Connection类的commit()和rollback()方法来人工的方式对事务进行管理。

在动态SQL或有时间限制的命令中使用Statement对象

在执行SQL命令时，我们有二种选择：可以使用PreparedStatement对象，也可以使用Statement对象。无论多少次地使用同一个SQL命令，PreparedStatement都只对它解析和编译一次。当使用Statement对象时，每次执行一个SQL命令时，都会对它进行解析和编译。因此，在有时间限制的SQL操作中，除非成批地处理SQL命令，我们应当考虑使用Statement对象。

在成批处理重复的插入或更新操作中使用PreparedStatement对象

如果成批地处理插入和更新操作，就能够显著地减少它们所需要的时间。Oracle提供的Statement和 CallableStatement并不真正地支持批处理，只有PreparedStatement对象才真正地支持批处理。我们可以使用addBatch()和executeBatch()方法选择标准的JDBC批处理，或者通过利用PreparedStatement对象的setExecuteBatch()方法和标准的executeUpdate()方法选择速度更快的Oracle专有的方法。要使用Oracle专有的批处理机制，可以以如下所示的方式调用setExecuteBatch()：

PreparedStatement pstmt3D null;

try {

((OraclePreparedStatement)pstmt).setExecuteBatch(30);

...

pstmt.executeUpdate();

}

调用setExecuteBatch()时指定的值是一个上限，当达到该值时，就会自动地引发SQL命令执行，标准的executeUpdate()方法就会被作为批处理送到数据库中。我们可以通过调用PreparedStatement类的sendBatch()方法随时传输批处理任务。

利用SQL完成数据库内的操作

要充分利用SQL的面向集合的方法来解决数据库处理需求，而不是使用Java等过程化的编程语言。如果要在一个表中查找许多行，结果中的每个行都会查找其他表中的数据，最后，编程人员创建了独立的UPDATE命令来成批地更新第一个表中的数据。与此类似的任务可以通过在set子句中使用多列子查询而在一个UPDATE命令中完成。

为了规范独立存管系统数据库设计和开发，考虑到SQL SERVER与ORACLE数据库之间的一些差异，特作如下约定：

数据库设计开发约定

英文命名全部大写，单词之间用下划线分隔

为了统一书写规范，在表名、字段名、存储过程命名时，采用的英文单词全部使用大写，单词之间使用下划线“_”进行分隔。

VARCHAR类型字段最长为 4000

为了考虑兼容ORACLE数据库的VARCHAR长度，在数据库模型设计时，所有的VARCHAR类型字段最长为 4000，如字段内容超过此限制，应考虑采用其它数据类型。

所有数值型的字段统一使用 number(x) / numeric(x)
因为不同数据库的integer 类型所表示的数据范围可能不同，因此，数据库模型设计时，所有数值型的字段统一使用 number(x)，视字段的长度需要指定x的大小，比如 number(6)。

索引名统一为 IDX_TableName[_x]

索引名统一为 IDX_TableName[_x]，例如 IDX_TR_CustInfo 或IDX_M_OPLOG_2。

SQL查询条件中注意字段的类型要一致

比如 A 表的 B字段是字符型,那么SELECT时就应该写成

SELECT * FROM A WHERE B='1'

而不是写成

SELECT * FROM A WHERE B=1

字段别名统一用AS方式

SQL那边给字段取别名时统一用 AS 的方式,这样可以跟ORACLE兼容.

 比如ORACLE不支持SELECT AAA=COLUMN_NAME 的方式

写成 SELECT COLUMN_NAME AS AAA 这样就可以统一了

存储过程开发约定

存储过程命名约定

存储过程的命名必须符合 P_功能分类[_功能子类]_详细名称 格式，其中

1, P表示是存储过程；

2, 功能分类、功能子类采用约定好的英文缩写，功能子类不是必须的；

3, 详细名称是与存储过程意义相关联的英文缩写；

函数的命名必须符合 F_功能分类[_功能子类]_详细名称 格式，其中

1, F表示是存储过程；

2, 功能分类、功能子类采用约定好的英文缩写，功能子类不是必须的；

3, 详细名称是与函数意义相关联的英文缩写；

各类前缀约定定义如下表所示：

	类别
	命名
	举例

	数据转换
	二次转换
	P_T_TR2_
	客户信息二次转换

P_T_TR2_CustInfo

	数据加载
	P_L_
	客户信息加载

P_L_CustInfo

	查询
	P_Q_
	机构信息查询：

P_Q_DepInfo

	维护
	P_M_
	机构信息维护：

P_M_DepInfo

	内部调用（供其它存储过程或函数调用的存储过程或函数）
	P_I_（或F_I_）
	

存储过程变量前缀命名约定

内部变量定义：

 c_ 表示varchar类型变量。

 n_ 表示 numeric 类型变量。

 l_ 表示 label 类型变量。

 cur_ 表示 游标 类型变量。

 e_ 表示 异常 类型变量。

参数变量定义：

 ac_i_ 表示varchar类型输入变量。

 ac_o_ 表示varchar类型输出变量。

 ac_io_ 表示varchar类型输入输出变量。

 an_i_ 表示 numeric 类型输入变量。

 an_o_ 表示 numeric 类型输出变量。

 an_io_ 表示 numeric 类型输入输出变量。

存储过程参数传递约定

	参数顺序
	参数名称
	类型
	说明

	参数1
	AC_O_RETCODE
	Out Number
	返回代码(无论成功或失败均需要返回代码，如成功可返回：0)

	参数2
	AC_O_RETMSG
	Out Varchar2
	返回信息(无论成功或失败均需要返回信息，如成功可返回：‘操作成功’、‘处理成功’等)

	参数3
	ac_i_OprCode
	In Varchar2
	操作员代码

	…
	
	
	

	
	
	
	

返回值约定

0： 为成功

其他： 为数据库返回值

100001～： 为用户自定义返回值。

 存储过程用输出参数返回值，例如:

AC_O_RETCODE := 0；
AC_O_RETCODE :=SQLCODE；――SQLCODE为Oracle的全局变量。

函数用RETURN返回值，例如

 RETURN SQLCODE;
异常处理约定

所有的异常出现时都要进行事务回滚，并且记录异常日志。

如：
EXCEPTION
 WHEN 。。。THEN

 。。。。

 WHEN OTHERS THEN

ROLLBACK;--回滚事务

AC_O_RETCODE := SQLCODE;--保存Sql代码

AC_O_RETMSG := SQLERRM; --保存错误信息

P_I_WriteLog(an_o_OutSqlCode1,ac_o_OutMsg1,ac_i_OprCode，调用语句，SQLCODE，SQLERRM);--写错误日志

If an_o_OutSqlCode1 <> 0 THEN

 AC_O_RETCODE := an_o_OutSqlCode1;

 AC_O_RETMSG := ac_o_OutMsg1;
END IF;--如果写错误日志不成功，返回新Sql代码和错误信息

注意：P_I_WriteLog记录操作员代码、系统时间、调用语句、错误代码以及错误信息，“调用语句”指存储过程名字（输入参数1, 输入参数,,,,）所组成的串，即引发错误的语句

[image: image1.png]MLARS HONGMEDCOM EMSIPE ERSIGG MDCPPCOM
R nn REER RUEITE ERRSURE

BESY AN
WECHATOF HLONGMED TRAINING CAREER KNOWLEDGE
HLONGMED WEBSITE CENTER TRAINING WEBSITE

RRETARSEE

HFRIHT20REE, NRAMREISE. FERATEENE. M)
ARFEWHRR WS HaF201146807,
SRR EREMA T, IRFRKCRO/SMOATHBSIERIE
TS BT S TR R R 2R CDMOIRSS .
=
hiE| B ERRIGFR3ECRO/SMORRSS: 2FK100SEE AR RIRSS
SHRSERAREMARIZARS: SHeNBRERSRRTRE VAR
BT AR PR S IRRSS: 1T ALAREENTD AR\ IBIRRAZIIRSS
EEB: A

537 SIS
RYIBREEMREERAR; RIREETRNSTERAR;
RS EERAR; R E S HER S AGRAR;
EERECSRRSERAR; RELHETBNRERASERRAS .

MR B S KD, EE. ERS.

£E. BRZ, BE. BARE. &8, @&, . . S,
PR RERMUEEIER, BATRERREUSIERET. B8
ST, BRERE,

SN

1-1
XXXX公司 ® 版权所有© 第 27 页 共 27 页

