在危急时刻，数据库一致性检测（DBCC）可能是你最重要的工具。本文向你简单介绍DBCC的功能，它们包括：

检测表和相关目录的完整性。
检测整个数据库。
检测数据库页的完整性。
重建任何指定表中的目录。
你为何需要学习DBCC

如果你甚至还不知道为何使用DBCC，下面提供一些原因：

需要不断分割数据库页（表和目录），这可能会破坏分配。
目录可能遭到破坏，或效率降低。
SQL Server引擎有时会误解你的意图。
需要大量更新时，事情可能会很麻烦（记住，任何指定的更新实际为删除和插入）。
单个页面，虽然仍然“健康”，但可能会失去它们的最优存储足迹。

如何运行DBCC
你可以用两种方法运行DBCC：通过命令行窗口或查询分析器（Query Analyzer）窗口。如果你认为必要，你还可以确定其操作的时间。（我从未感到有必要这样做，因为在微软的所有产品中，我对SQL Server的稳定性最为自信。我认为它是雷蒙德推出的最佳产品。但是，感觉也可能出错。）

DBCC命令包括以下扩展：

CheckDB：检测整个数据库的一致性，是检查数据库破坏的基本方法。
CheckTable：检测特定表的问题。
CheckAlloc：检测数据库的单个页面，包括表和目录。
Reindex：重建某个特定表的目录。
CacheStats：说明当前存储在内存缓存中的对象。
DropCleanBuffers：释放当前存储在缓冲区中的所有数据，这样你就可以继续进行检测，而不必使用前面的结果。
Errorlog：删除（缩短）当前日志。你可以考虑确定包含这个命令的操作的时间，一个星期左右运行一次。
FlushProclnDB：清除特定数据库的存储过程缓存（使用它的数据库id而不是名称）。使用下列代码找出id：

SELECT dbid FROM master.dbo.sysdatabases

WHERE name = '<name your poison>

IndexDefrag：减少目录分裂，但不给文件加锁，以便用户能够继续应用数据库。
CheckCatalog：检测特定数据库表及表之间的一致性（后者意味着使用外键等。）
如何使用这五个扩展

DBCC首先建立一个数据库快照（在某些情况下，如应用一个Master、TempDB或只读数据库时）。附带条件：要使用DBCC，数据库必须处于单用户模式。

使用DBCC CheckDB

此命令保证：

数据与目录页正确连接。
目录被正确分类，并保持最新。
指针一致。
每个页面的数据保持最新。
页面偏移值保持最新。
以下是使用CheckDB的最常见方法：

DBCC CHECKDB ('AdventureWorks', REPAIR_FAST)

DBCC CHECKDB ('AdventureWorks', REPAIR_REBUILD)

DBCC CHECKDB ('AdventureWorks', REPAIR_ALLOW_DATA_LOSS)

你还可以指定其它几个选项，但以上是三个最重要的选项。我按顺序列出这些DBCC命令, 你应该先运行它们，然后检查结果。前两个选项不会造成数据损失，但第三个选项会引起数据损失。因此建议把第三个命令放在一个事务内，如果数据损失不可接受，你可以执行一次回滚（ROLLBACK）。

使用DBCC CheckTable

大多数情况下，你遇到的问题往往与数据库中的一个或几个表，而不是整个数据库有关。这时即可运行CheckTable。首先，使用相关数据库，然后运行DBCC CheckTable命令。下面是两个例子：

DBCC CheckTable ('Sales,SalesOrderHeader')

DBCC CheckTable ('Sales,SalesOrderHeader', REPAIR_REBUILD)

使用DBCC CheckAlloc

这个命令检测数据页及其目录的一致性。下面是两个例子：

DBCC CHECKALLOC ('Sales.SalesOrderDetails')

DBCC CHECKALLOC ('Sales.SalesOrderDetails', REPAIR_REBUILD)

使用DBCC CheckCatalog

使用这个命令来验证一个数据库系统表的一致性。你指定数据库的名称进行检查，自变量WITH NO_INFOMSGS可选。下面是一个例子：

DBCC CHECKCATALOG ('AdventureWorks')

使用DBCC ReIndex

这个命令促使某个特定的表或视图中的一个或几个目录进行重建。你还可以应用某个特定目录的名称和填充系数。列表A中包含两个例子。第三个自变量说明我希望使用重建目录中的一个90%的填充系数。

一 DBCC命令的格式

dbcc
(checktable ((表名|表标识([, skip_ncindex]) |
checkdb [(数据库名[, skip_ncindex])] |
checkalloc [(数据库名[, fix | nofix])] |
tablealloc({表名|表标识}
[，{full |optimized |fast |null}
[, fix |nofix]]]) |
indexalloc ({表名|表标识}，索引标识
[，{full |optimezed | fast | null}
[, fix |nofix]]) |
checkcatalog [(数据库名)] |
dbrepair(数据库名,dropdb) |
reindex({表名|表标识}) |
fix_text({表名|表标识) }

　　dbcc的权限，对于checktable,fix_text和reindex是缺省赋给表的属主，对于checkdb,checkalloc， checkcatalog,dbrepair，indexalloc和tablealloc，是缺省赋给数据库属主的。DBO自动获得DBCC命令和全部选项的权限。该权限不可转授。此外，dbcc在数据库是活动时运行，除了dbrepair选项和带有fix选项的dbcc checkalloc以外。

　　checktable选项

　　checktable是用来对一个指定的表做检查，确保索引和数据页正确地连接，索引按正确的顺序存储，所有指针的一致性，每页上数据信息的合理性，页偏移的合理性。如果日志段在它自己的（日志）设备上，对syslogs表使用dbcc checktable命令可以报告已使用的和剩余的日志空间，使用skip_ncindex选项使得dbcc checktable跳过对用户表上非聚簇索引（nonclustered index）的检查。缺省是检查所有的索引。

　　例１.检查日志使用的空间量和未用的空间量：

dbcc checktable (syslogs)

　　若日志段在日志设备上，则会返回如下信息：

checking syslogs
The total number of data page in the table is 1.
NOTICE:Space used on the log segment is 0.20 Mbytes, 0.13%.
NOTICE:Space free on the log segment is 153.4Mbytes,99.87%.
DBCC execution Completed.If dbcc printed error messages,
Contact a user with SA role.

　　若日志不在它自己的设备上，则会显示下列信息：

NOTICE:Notification of log space used/free.
Can not be reported because the log segment is not on its own device.
例2. dbcc checktable (titles)
The total number of data page in this table is 3.
Table has 18 data rows.
DBCC execution Completed. If DBCC printed error messages. contact a user with SA role.

　　checkdb选项

　　运行checkdb选项同checktable检查的内容一样，但它是对一指定数据库中的每张表都做这样的检查。若未指定数据库名，checkdb检查当前的数据库。checkdb返回的信息，也同于checktable。

　　checkalloc选项

　　checkalloc是检查指定数据库，看其所有正确分配的页和尚未分配的页的情况。若未指定数据库名，则checkalloc检查当前数据库。 checkalloc会返回已分配的和使用的空间数量。checkalloc的缺省模式为nofix，要使用fix选项，必须把数据库置于单用户模式。

　例：

dbcc checkalloc (pubs2)
.
.
.
alloc page 0 (#of extent=32 used pages=68 ref pages=68)
alloc page 256 (# of extent=32 used pages=154 ref pages=154)
alloc page 512 (# of extent=28 used pages=184 ref pages=184)
alloc page 768 (# of extent=1 used pages=1 ref pages=1)
total (# of extent=93 used pages=407 ref pages=407) in this database.
DBCC execution completed.If dbcc printed error message,
Contact a user with System Adminstrator (SA) role.

　　tablealloc选项

　　tablealloc检查指定的表以确保所有页都被正确地分配。它是checkalloc的缩小版本。对单张表进行相同的完整性检查。使用 tablealloc可以生成三种类型的报表：full,optimized和fast。full选项相当于表一级的checkalloc；它报告各种类型的分配错误。optimized选项基于表的对象分配映像（OAM）页里列出的分配页生成报告。它并不报告，也不能整理OAM页里没有列出的在分配页上没有引用的扩展（extent）。如果没有指明类型，或使用了null，则optimized选项是缺省的设置。fast选项，并不生成分配报告，但生成一个被引用但并没有在扩展里分配的页的额外的报告。fix|nofix选项决定tablealloc 是否整理表中发现的分配错误。对于所有的表，缺省为fix，但系统表除外，它们的缺省为nofix。要对系统表使用fix选项，必须首先将数据库置成单用户模式。

例：

dbcc tablealloc(titles)
显示信息如下：
The default report option of OPTIMIZED is used for this run. The default fix option of FIX.is used for this run.
.
.
.
Total #of extent=3
Alloc page 256 (# of extent=1 used pages=2 ref pages=2).
Alloc page 256(# of extent=1 used pages=2 ref pages=2)
Alloc page 256 (# of extent=1 used pages=2 ref pages=2)
Total (# of extent=3 used pages=8 ref pages=8) in this database.

　　indexalloc 选项

　　indexalloc检查指定的索引，确保所有的页都被正确地分配，它是checkalloc的缩小版本，对单独一条索引指定同样的完整性检查。其中各选项与tablealloc相同。

　　checkcatalog选项

　　checkcatalog选项用于检查系统表内，系统表之间的一致性。例如：它确保在syscolumns表中的每一（数据）类型在systypes表中都有一个相匹配的记录；对于sysobjects中的每个表和视图在syscolumns表中应有关于它们每一列的描述记录；确保在syslogs中的最后一个检查点是有效的。checkcatalog也报告任何已定义的段。若不指定数据库名，则检查当前数据库。

　　dbrepair选项

　　dbrepair（数据库名，dropdb）选项是删除一个受破坏的数据库。受破坏的数据库是不能用drop database命令删除的，drop database只能删除正常的数据库，当执行dbrepair命令时，任何用户（包括执行此命令的用户）都不得使用正被删除的数据库。该选项要在 master库中运行。

　　reindex选项

　　reindex选项通过运行dbcc checktable的“fast”执行方式检查用户表上索引的完整性。如果它检测出索引有问题则会删除并重建索引。在SQL Server的排列顺序改变之后，SA或表属主应该执行这一选项。此选项不能在用户定义的事务中运行。

例：

dbcc reindex (titles)
返回信息：One or more indexes corrupt.They will be rebuilt.

　　fix_text选项

　　SQL Server的字符集由单字节转变为多字节后，fix_text选项用于升级文本值。SQL Server的字符集由单字节转变为多字节字符集会使文本数据的管理更加复杂。由于文本值可能较大足以覆盖若干页，SQL Server必须能处理（通过页约束）可能横跨页的字符。为做到这点，服务器需要在每一文本页上添加一些信息。SA或表属主必须在文本数据的每一个表上运行dbcc fix_text，以计算所需要的新页数。

二 DBCC命令分类

维护语句DBCC DBREINDEX 重建指定数据库中表的一个或多个索引
DBCC DBREPAIR 除去损坏的数据库
DBCC INDEXDEFRAG 整理指定的表或视图的聚集索引和辅助索引碎片
DBCC SHRINKDATABASE 收缩指定数据库中的数据文件大小
DBCC SHRINKFILE 收缩相关数据库的指定数据文件或日志文件大小
DBCC UPDATEUSAGE 报告和更正 sysindexes 表的不正确内容，
该内容可能会导致通过 sp_spaceused
系统存储过程产生不正确的空间使用报表

状态语句DBCC INPUTBUFFER 显示从客户端发送到MS SQL Server 的最后一个语句
DBCC OPENTRAN 如果在指定数据库内存在最旧的活动事务和最旧的分布和 非分布式复制事务， 则显示与之相关的信息。只有当存在活动事务或数据库包含复制信息时， 才显示结果。如果没有活动事务，就显示信息性消息
DBCC OUTPUTBUFFER 以十六进制或 ASCII 格式返回指定系统进程 ID (SPID) 的当前输出缓冲区
DBCC PROCCACHE 以报表形式显示有关过程高速缓存的信息
DBCC SHOWCONTIG 显示指定的表的数据和索引的碎片信息
DBCC SHOW_STATISTICS 显示指定表上的指定目标的当前分布统计信息
DBCC SQLPERF 提供有关所有数据库中的事务日志空间使用情况的统计信息
DBCC TRACESTATUS 显示跟踪标记的状态
DBCC USEROPTIONS 返回当前连接的活动（设置）的 SET 选项

验证语句DBCC CHECKALLOC 检查指定数据库的磁盘空间分配结构的一致性
DBCC CHECKCATALOG 检查指定数据库中的系统表内及系统表间的一致性
DBCC CHECKCONSTRAINTS 检查指定表上的指定约束或所有约束的完整性
DBCC CHECKDB 检查指定数据库中的所有对象的分配和结构完整性
DBCC CHECKFILEGROUP 检查指定文件组中的所有表（在当前数据库中）的分配和结构完整性
DBCC CHECKIDENT 检查指定表的当前标识值，如有必要，还对标识值进行更正

DBCC CHECKTABLE 检查指定表或索引视图的数据、索引及 text、ntext 和 image 页的完整性
DBCC NEWALLOC 检查数据库的扩展结构内的每个表的数据和索引页的分配

其他语句
DBCC dllname (FREE) 从内存中卸载指定的扩展存储过程动态链接库 (DLL)
DBCC HELP 返回指定的 DBCC 语句的语法信息
DBCC PINTABLE 将表标记为驻留，这表示MS SQL Server不从内存中刷新表页
DBCC ROWLOCK 在MS SQL Server 6.5 版中使用，对表启用插入行锁定 (IRL) 操作
DBCC TRACEOFF 禁用指定的跟踪标记
DBCC TRACEON 打开（启用）指定的跟踪标记
DBCC UNPINTABLE 将表标记为不在内存驻留。将表标记为不在内存驻留后，
可以清空高速缓存中的表页

