SQL Homework

 CS 450

University of Bridgeport

This is a simple assignment to test to see if the Oracle account you have been given has been activated properly. Some of this assignment may be doable from home, other parts may require you to be at a UNIX workstation. Follow the instructions carefully.

Log into the Oracle server - cpe.bridgeport.edu

[image: image1.png]

Run Oracle sqlplus and login with your Oracle user/password

[image: image2.png]SQLxP1us: Release 8ML.6.8.8 - Production on Tue Feb 5 B9:57:86 2082

c> Copyright 1999 Oracle Corporation. A1l wights reserved.

[Enter user-name: dichter
[Encer password:

[Connected to:
Oracle8i Enterprise Edition Release 8.1.6.8.8 - 64bit Production
ith the Partitioning option

[JServer Release 8.1.6.8.0 - Production

saL>

SQL Homework

 CS 450

University of Bridgeport

Run the following SQL command:

SQL> select table_name, blocks from all_tables;

TABLE_NAME BLOCKS

------------------------------ ----------

DUAL

SYSTEM_PRIVILEGE_MAP

TABLE_PRIVILEGE_MAP

STMT_AUDIT_OPTION_MAP

AUDIT_ACTIONS

PSTUBTBL

DEF$_TEMP$LOB

AURORA$IIOP$SYSTEM$PROPERTIES

OGIS_SPATIAL_REFERENCE_SYSTEMS

…

E_DESIGNATION

E_OPENISSUESTATUS

E_RISKSTATUS

E_PROJECTSTATUS

E_TASKSTATUS

41 rows selected.

Now create a table and insert into it 2 records:

SQL> create table MyTable (

 2 name varchar(20),

 3 recNumber number);

Table created.

SQL> insert into MyTable

 2 values ('Table 1', 35);

1 row created.

SQL> insert into MyTable

 2 values ('Table 2', 11);

1 row created.

SQL Homework

 CS 450

University of Bridgeport

Now view the 2 records you have just inserted.

SQL> select * from MyTable;

NAME RECNUMBER

-------------------- ----------

Table 1 35

Table 2 11

SQL>

In an editor create the following script:

drop table MyTable;

create table MyTable (

name varchar(20),

recNumber number);

insert into MyTable

values ('Table 1', 35);

insert into MyTable

values ('Table 2', 45);

insert into MyTable

values ('Table 3', 38);

commit;

grant select on MyTable to public;

/

Run the following command in sqlplus:

SQL> start lab1
Table dropped.

Table created.

1 row created.

1 row created.

1 row created.

Commit complete.

Commit complete.

Grant succeeded.

SQL Homework

 CS 450

University of Bridgeport

Next. You are to run the Java Example on my web page,

http://www.bridgeport.edu/~dichter/cs450/JTable2.html
Open the page, and cut the code shown below. Save it in a file named Table2.java

import java.sql.* ;

…

app.shutDown();

System.exit(0);}}); } }

Sit at a UNIX workstation or a PC with the Java system installed. At the O/S prompt type:

javac Table2.java

You should get no errors, unless you erred in the cut/paste or have a Java setup problem.

Then at the O/S prompt type

java -cp . Table2 joe secret “select * from MyTable”

You will see a result window like shown below:

[image: image3.png]=lolx|

NAME _[RECNUME.
Table1 38
Table2 45
Tabled 38

You are done !

