

 [image: cover]

目录
Content

	Chapter_1

Chapter_1

INFORMIX命令集

1. dbexport

将数据库以ASCII方式下载。该命令常用于迁移数据库。

如：命令dbexport -o /informix/db_export stores7，将数据库 stores7 下载到/informix/db_export/stores7.exp 目录下。

数据库模式文件存放在/informix/db_export/stores7.exp/stores7.sql 下。

2. dbimport

与dbexport 配合使用，根据dbexport 的输出创建数据库。

如：命令dbimport -c -i /informix/db_export stores7

根据上例中输出结果创建数据库。

3. dbload

将ASCII 文件中的数据传送到数据库中。

4. dbschema

将数据库的模式输出到文件中，可用于重建数据库或表。

5. oncheck

数据一致性检查和索引修复工具。常用选项有：

oncheck -ce 检查Chunks 和extents

oncheck -cd 检查数据行

oncheck -ci 检查索引值

oncheck -cI 检查索引值和rowid

oncheck -cr 检查系统保留页

oncheck -cc 检查系统目录表

6. oninit

启动OnLine

7. onlog

显示系统逻辑日志的内容。常用选项有：

onlog -l 显示已经备份到磁带上的日志信息

8. onmode

改变OnLine 的运行模式，强制检查点动作，切换逻辑日志以及杀死指定的进程。常用选项有：

onmode -k 关闭OnLine

onmode -c 强制检查点动作

onmode -l 切换逻辑日志到下一个逻辑日志文件

onmode -z 杀死指定的进程

onmode -F 释放多余的内存

onmode -a 动态分配内存

9. onparams

改变OnLine 的逻辑日志和物理日志的配置参数。（添加逻辑日志时使用）

10. onspaces

创建、删除和修改dbspace、chunk工具。

11. ontape

进行逻辑日志的备份，改变数据库日志的状态，执行数据恢复。常用选项有：

ontape -a 备份所有已满的逻辑日志

ontape -c 启动连续逻辑日志备份

ontape -s 启动数据备份

ontape -r 启动数据恢复

ontape -s -B | -N | -U 数据库名 改变数据库日志的状态

12. onstat

监视数据库的操作。常用选项有：

onstat --help 显示所有信息help

onstat - 显示数据库状态信息

onstat -l 显示物理日志和逻辑日志信息

onstat -g ses 显示用户线索信息

onstat -g sql 显示sql语句

onstat -k 显示锁信息

onstat -x 显示事物信息

onstat -d 显示数据库空间使用信息

onstat -D 显示CHUNK读写信息

onstat -c 显示配置信息

onstat -m 显示online.log最后20行信息

onstat -p 显示性能信息

onstat -r 周期性重复显示信息

onstat -u 显示用户信息

onstat -z 将所有统计值置为0

onstat -g ath 显示线程

onstat -g seg 显示内存信息

onstat -g rea 显示等待线程

onstat -g act 显示活动线程

onstat -g iof 显示CHUNK读写信息

onstat -g ioq 显示AIO队列信息

onstat -g ntu 显示网络端口读写信息

onstat -g ntd 显示线程读写信息

13. 在x-windows下可以运行的程序

$ onperf 数据库性能监控

$ ipload Informix最快的load数据工具

$ onpload ipload的命令行方式工具

14. onbar

$ onbar 支持IBM光盘库、磁带库的备份工具

15. Dbaccess

$ dbaccess 最常用的数据库管理（库、表、索引）工具

16. onmonitor

$ onmonitor 菜单界面的Informix数据库管理工具

17. Update statistics 需要定期处理，最好每天都做

对性能最有影响的SQL语句

18. set explain on 打开分析SQL语句性能的开关

19. dbaccessdemo7 建立demo数据库

3.5 数据库导入/导出

Informix数据库在不同配置（如数据库空间大小、名称等）的系统上进行恢复与备份时，使用ontape、onbar等方式备份的数据库可能无法恢复。推荐使用导入dbimport/导出dbexport方式进行备份与恢复。

3.5.1 数据库导出（备份）

$ cd /informix ; mkdir export_db 建立导出目录，已存在则可跳过

$ dbexport db_name -o /informix/export_db 导出数据库db_name

$ tar cvf db_name.tar /informix/export_db 打包export_db目录为db_name.tar

$ compress db_name.tar 压缩为.Z文件

3.5.2 数据库导入（恢复、新建）

$ cd /informix

$ uncompress -c db_name.tar.Z | tar xvf - 解压缩、解包

$ dbimport -d mapdbs_sd -l buffered -i <目录, db_name.exp的父目录> db_name

参数说明：

-d mapdbs_db 指定dbspace为mapdbs_sd，应根据实际修改，注意：必须指定本参数，否则数据库可能会建立在rootdbs。

-l buffered 指定数据库为buffered日志模式

db_name 数据库名，必须与目录db_name.exp匹配

如果需要改变数据库的名称，如改变数据库名db_name为new_db_name则在导入前必须进行如下：

a) 改变文件db_name.exp/db_name.sql为db_name.exp/new_db_name.sql，“.sql”不变 ；

$ cd db_name.exp

$ mv db_name.sql new_db_name.sql

b) 改变目录db_name.exp为new_db_name.exp，“.exp”不变；

$ mv db_name.exp new_db_name.exp

2.3.5.3 修改数据库日志模式

$ ontape -U db_name

如果失败，则可能需要0级备份，可使用如下命令

$ ontape -s -L 0 -U db_name

$ onmonitor

选择Status/Databases可查看状态。

2.3.6 数据库错误码查询方法

Informix的错误码可通过命令finderr查询错误详细信息，该命令在安装目录的bin目录（如/informix/bin）下。

$ finderr 107 查询错误代码107的详细信息

$ finderr 显示其帮助

 OEBPS/Images/image00009.jpeg
COAY=

OEBPS/Images/image00008.jpeg
al, i AT (@ e G g

