
Tipps & Tricks: Juli 2003

Bereich:

Versionsinfo:

SQL

8.2 9.2 10.2 11.1

Erstellung:

Letzte Überarbeitung:

07/2003 MP

05/2009 BK

Pseudospalten
 

Kennen Sie eigentlich die Pseudospalten von Oracle? Zuerst wird man sich fragen, was sind eigentlich 
Pseudospalten?
Pseudospalten sind "Spalten", die es in keiner Tabelle wirklich gibt. Sie geben z. B. die aktuelle Zeilennummer der 
Ausgabe oder die aktuelle IP-Adresse an. Da jede Ausgabe ein SELECT-Statement voraussetzt, muss auch die 
aktuelle Zeitausgabe in einem SELECT geschrieben werden. In diesem Zusammenhang wird meist die 
Dual-Tabelle für die Ausgabe benutzt, da diese nur eine Zeile besitzt und damit die Ausgabe auch nur einmal 
erscheint.

Beispiele:

Wie lautet der aktuelle Benutzer:

SELECT user FROM dual;

USER
------------------
MARCO

Aktuelle Uhrzeit:

SELECT sysdate FROM dual;

SYSDATE
-------------------
30.07.2003 15:02:54

Ist der aktuelle Benutzer als SYSDBA angemeldet ?

SELECT userenv('ISDBA') as SYSDBA from dual;

SYSDBA
------
FALSE

Aktuelles Terminal von dem man arbeitet?

SELECT userenv('TERMINAL') as "Term" from dual;

Term
---------
GOOFY

Muniqsoft GmbH
Schulungszentrum, Grünwalder Weg 13a, 82008 Unterhaching, Tel. 089 / 679090-40
IT-Consulting & Support, Witneystraße 1, 82008 Unterhaching, Tel. 089 / 6228 6789-0 Seite 1 von 3


Aktuelle Einstellung der NLS-Parameter

SELECT userenv('LANGUAGE') as "NLS" from dual;

NLS
------------------------------------------
GERMAN_GERMANY.WE8ISO8859P1

Ab Version 8i wurde userenv durch eine weitere Funktion ergänzt: sys_context

Auswahl der möglichen Parameter (vollständige Liste im Handbuch SQL Reference)

 

 
 

CLIENT_INFO Gibt 64 Byte über die Usersession zurück, die eine Applikation im Package  
DBMS_APPLICATION_INFO abgelegt hat.

 

CURRENT_USER  Aktueller Benutzer der Session
 

CURRENT_USERID Aktuelle Benutzer-ID der Session
 

CURRENT_SCHEMA  Aktuell eingestelltes Schema. Dies kann z. B. durch ALTER SESSION SET 
CURRENT_SCHEMA=<schema>; eingeschalten werden

 

CURRENT_SCHEMAID  Id-Nummer des aktuell eingestellten Schemas
 

DB_DOMAIN  Domain Name der Datenbank die im init.ora Parameter DB_DOMAIN 
eingetragen wurde

 

DB_NAME  Datenbank Name der im init.ora Parameter DB_NAME eingetragen wurde
 

BG_JOB_ID  Job Nummer der aktuellen Session, wenn Sie durch einen Oracle 
Hintergrundprozess erzeugt wurde. NULL wenn dies nicht der Fall ist

 

FG_JOB_ID  Job Nummer der aktuellen Session, wenn Sie durch einen Client Prozeß 
erzeugt wurde. NULL wenn dies nicht der Fall ist

 

HOST Rechnername des Clients
 

INSTANCE Instanznummer der aktuellen Instanz (meist 1)
 

IP_ADDRESS  IP Adresse des Clients
 

ISDBA TRUE wenn der aktuelle Benutzer die SYSDBA Rolle besitzt. FALSE falls 
nicht. Fehler in Doku: Hier steht die DBA Rolle!

 

LANGUAGE Sprache, Territorum und Zeichensatz der aktuellen Session in der Form: 
language_territory.characterset 

 

LANG Länderkürzel (für uns "D")
 

 

Muniqsoft GmbH
Schulungszentrum, Grünwalder Weg 13a, 82008 Unterhaching, Tel. 089 / 679090-40
IT-Consulting & Support, Witneystraße 1, 82008 Unterhaching, Tel. 089 / 6228 6789-0 Seite 2 von 3


NLS_TERRITORY  Territorum der aktuellen Session
 

NLS_CURRENCY  Währung der aktuellen Session
 

NLS_CALENDAR  Kalender der aktuellen Session
 

NLS_DATE_FORMAT  Datumsformat der aktuellen Session
 

NLS_SORT  Sortierreihenfolge der aktuellen Session
 

SESSION_USER  Benutzer der aktuellen Session, wie er authentifiziert wurde
 

SESSION_USERID Benutzer-ID der aktuellen Session, wie er authentifiziert wurde
 

OS_USER  Betriebsystemuser der die Verbindung zur DB aufgebaut hat
 

SESSIONID Session ID für Auditing
 

TERMINAL Terminal Name für aktuelle Session
 

Beispiele:

SELECT SYS_CONTEXT('USERENV','LANG') from dual;

SYS_CONTEXT('USERENV','LANG')
-----------------------------------
D

SELECT SYS_CONTEXT('USERENV','OS_USER') from dual;

SYS_CONTEXT('USERENV','OS_USER')
-------------------------------------------------------
marco

 

Muniqsoft GmbH
Schulungszentrum, Grünwalder Weg 13a, 82008 Unterhaching, Tel. 089 / 679090-40
IT-Consulting & Support, Witneystraße 1, 82008 Unterhaching, Tel. 089 / 6228 6789-0 Seite 3 von 3


