

CS422 Principles of Database Systems

Introduction to Oracle

Chengyu Sun
California State University, Los Angeles

Oracle on the CS Server

- ◆ Oracle 10g Enterprise Edition
 - Release 10.0.1.3
- ◆ Database
 - Service name: orc.cs.calstatela.edu
 - SID: orc
- ◆ Connect to the database
 - iSQL*Plus: <http://cs.calstatela.edu:5560/sqlplus/>
 - SQL*Plus
 - Download tnsnames.ora from the class home page

Data Dictionary

- ◆ A collection of tables and views that contain the information about the *schema objects* in the database
- ◆ USER_*: objects in user's schema
 - E.g. *USER_TABLES*, *USER_VIEWS*, ...
- ◆ ALL_*: objects in the schemas that the user can access
 - E.g. *ALL_USERS*, *ALL_TABLES*, ...
- ◆ DBA_*: objects in all schemas

Using Data Dictionary

- ◆ Show tables
 - select table_name from user_tables;
- ◆ Show table schema
 - describe *table*;
- ◆ Show the tables in a different schema
 - select table_name from all_tables where owner = *schema*;

Common Tasks

- ◆ Change password
 - alter user *username* identified by *new_password*;
- ◆ Get current time
 - select sysdate from dual;

Common SQL*Plus Tasks

- ◆ Quit the client
 - exit or quit
- ◆ Run script
 - @*path/to/script*
- ◆ Format columns
 - column *colname* format *[a/9]*;

Common Types

- ◆ char(n), varchar(n), varchar2(n)
- ◆ number(precision, scale)
 - int, integer, smallint
 - real, double, float
- ◆ binary_float, binary_double
- ◆ date, timestamp
- ◆ clob, blob