实验准备：Oracle 10g 登录与简单操作
预备知识
Oracle数据库简介
· Oracle 是以高级结构化查询语言(SQL)为基础的大型关系数据库，可以用方便逻辑管理的语言操纵大量有规律数据的集合。

· 是目前最流行的客户/服务器(CLIENT/SERVER)体系结构的数据库之一。

· Oracle 5，率先推出了分布式数据库、客户/服务器结构等崭新的概念。

· Oracle 6首创行锁定模式以及对称多处理计算机的支持。
· Oracle 8主要增加了对象技术，成为关系-对象数据库系统。
· Oracle 9i主要增加了事务处理、数据仓库技术以及完整的数据保护方案。
· Oracle 10g首个为网格计算设计的关系数据库，可以始终保持信息的可用性和安全性。
· Oracle 11g 合并和扩展了Oracle特有的功能以实现网格计算的优势，将数据中心从分散的系统资源孤岛转换为包含服务器和存储的共享池。

· Oracle 12c 为云计算设计，引入了租用户环境（Multitenant Environment），允许一个数据库容器（CDB）承载多个可插拔数据库（PDB）。
· Oracle 18c 云端自治数据库。
· Oracle 数据库 10g 是第一个为企业级网格计算而设计的数据库。Oracle 数据库 10g 赋予您执行企业级网格计算所需的灵活性（甚至使用低成本的服务器和磁盘）。Oracle 据库 10g 极大地降低了管理负担，同时也有助于在提供最优品质服务的同时降低成本。Oracle 数据库 10g 具有双重的优点：使 IT 能够更好地响应不断变化的业务环境，以及以更低的成本、更高的可伸缩性、可预测性和最高可用性降低风险。
什么是SQL*Plus？（Oracle的客户端应用程序）
SQL*Plus is an interactive and batch query tool that is installed with every Oracle Database Server or Client installation. It has a command-line user interface, a Windows Graphical User Interface (GUI) and the iSQL*Plus web-based user interface.

SQL*Plus has its own commands and environment, and it provides access to the Oracle Database. It enables you to enter and execute SQL, PL/SQL, SQL*Plus and operating system commands to perform the following:

· Format, perform calculations on, store, and print from query results

· Examine table and object definitions

· Develop and run batch scripts

· Perform database administration

You can use SQL*Plus to generate reports interactively, to generate reports as batch processes, and to output the results to text file, to screen, or to HTML file for browsing on the Internet. You can generate reports dynamically using the HTML output facility of SQL*Plus, or using the dynamic reporting capability of iSQL*Plus to run a script from a web page.（from http://download.oracle.com/docs/cd/B12037_01/server.101/b12170/ch1.htm#sthref50）
E1.Oracle 10g 登录操作

1. 启动SQL*Plus：
单击 Start（“开始”）(按钮指向 Programs（“程序”）组图标(选择 Oracle—oracle10g_home2(选择 Application Development（“应用程序开发”）(选项单击 SQL*Plus
[image: image1.jpg]) Microsoft Visual FoxPro 6.0

)\ Microsoft Visual SourceSafe
)\ Microsoft Visual Studio 2008
'l Microsoft Visual Studio 2012

) MyEclipse

. Oracle - OraClient10g_home2 &)
¥ Enterprise Manager Console
i Enterprise Management £
(i Oracle Installation Products
) smEETR
) EmsETA

S BETE

|| Oracle Data Provider for NE]
& Oracle Object for OLE %81
& Oracle Object for OLE 248!
&) Oracle Object for OLE Eiff
[Oracle ODBC %81

7 0raOLEDB SiEszi

£ 5QLPlus

[sqLplus Worksheet

启动 SQL 之后，将会出现下图所示的屏幕。填写相应的详细资料。按 Tab 键转到下一个选项。安装 Oracle 时创建的默认用户为 stu3020209034（stu+学号），密码为 stu3020209034。主机字符串是tjumis。
[image: image2.png]User Name:

Password: stu3020209034
Host String: tjurnis

登录后会出现下面的提示信息：
	SQL*Plus: Release 10.2.0.1.0 - Production on 星期四 10月 9 15:26:47 2020
Copyright (c) 1982, 2005, Oracle. All rights reserved.

连接到:

Oracle Database 10g Enterprise Edition Release 10.2.0.1.0 - Production

With the Partitioning, OLAP and Data Mining options

SQL>

2. 出现提示符后提供执行的 SQL 命令和语句：
SQL>select user from dual;
SQL>select sysdate from dual;观察系统日期格式即默认格式
E2.修改个人登录密码（有时间再修改，修改多次不成功可能会锁住）
1. 修改密码的SQL语句
SQL>ALTER USER <user-name> IDENTIFIED BY <new-password>;密码由字母和数字共同构成
2. 重新登陆
SQL>Conn username/password@tjumis;
When you start SQL*Plus, you can enter your username and password, separated by a slash (/), following the command SQLPLUS. For example, you can enter

SQLPLUS HR/your_password

And press Return.

E3.SQL*Plus显示环境格式设置
SQL>SET ECHO OFF

SET VERIFY OFF

SET LINESIZE 80

SET PAGESIZE 90

COLUMN ENAME FORMAT A30

COLUMN DNAME FORMAT A33

COLUMN SALARY FORMAT 9,999

E4.保存SQL*Plus脚本执行过程
SQL>spool I:\qqq.txt

SQL>…………………;

SQL>…………………;

SQL>spool off
E5.直接执行SQL脚本文件
在硬盘某个目录下I:\whoami.sql（记录绝对路径）
SQL>@I:\whoami
//后缀名sql可以省略。
实验一：SQL建表、更新数据、单表查询
（建议将所有执行成功的SQL语句保存到自带的u盘或网盘，文件名后缀为.txt或.sql）

Getting Information About Your Database:

SQL>select table_name from user_tables;//查看当前账号下已经创建的表
SQL>select * from user_tables;
SQL>describe <tablename>;//查看某个表的所有属性列及数据类型
SQL>commit；//更新数据库后进行提交意味着提示DBMS写回数据库
E1. 创建表的语句
本实验主要用到的表有:

	Student
	Course
	SC

参考代码如下（建议仔细阅读，并尝试自己写出而非简单拷贝）
	create table student

(sid number(10),

sname varchar2(20) CONSTRAINT Sname_nn NOT NULL,

scollege varchar2(50),

smajor varchar2(50),

syear varchar2(10),

enrolldate date,

semail varchar2(50),

stel varchar2(20),

constraint student_pk primary key(sid));

create table course

(cid number(10),

cname varchar2(30),

hour number(4),

credit number(4),

lecturer varchar2(20),

constraint course_pk primary key(cid));

create table sc

(sid number(10),

cid number(10),

grade number(5,2),

constraint sc_pk primary key(sid,cid),

constraint sc_fk1 foreign key(sid) references student(sid),

constraint sc_fk2 foreign key(cid) references course(cid));

E2. 修改表结构
给student表中增加一列：sage
SQL> alter table student add(sage number(2));
再增加一列：sgender（性别）

查看表结构确认是否修改成功：
SQL>DESC student;
E3. 数据更新操作
并给建好的表分别插入10条以上记录（自学插入语句），内容中英文均可。
SQL>

insert into student values

 (00000001, 'Tom Jones', ‘管理学院’,’电子商务’,’2005’,'12-12月-05', null,null,null);
如果由于日期格式插入失败，请参阅DATEandTIME.pdf文档

建议修改当前session的日期格式为自己习惯的表达，语句为：

SQL> alter session set NLS_DATE_FORMAT='<my_format>';
修改student表中某些信息；修改course表中信息

尝试修改主码信息，观察结果
SQL> update….
删除某些元组

SQL> delete from……
E4. 单表查询 （观察结果）
SQL> spool <本地绝对路径>\<学号>.txt; /%关机前别忘了拷贝
SQL> col scollege format a10
SQL> col smajor format a20
SQL> col semail format a10
SQL> set linesize 200

SQL> set pagesize 50

以上可省略

SQL> select * from student;
SQL> select sname,2023-sage from student;
SQL> select sname,'year of birth',2023-sage from student;
SQL> select sname,2023-sage yearofbirth from student;
SQL> select smajor from student;
SQL> select distinct(smajor) from student;
SQL> select * from student where sage<20;
SQL> select sid,sname,scollege,smajor,sage from student where sage between 19 and 21;
SQL> select sid,sname from student where sname like'王%';
SQL> update Student set sage=null where sid=3005209161;
SQL> commit;
SQL> select * from student where sage is null;
SQL> alter table student add(sgender char(2));
SQL> select * from student where smajor='信息管理与信息系统' and sgender='男';
SQL> select * from student order by sage;
SQL> select * from student order by sage desc;
SQL> select * from student order by smajor,sage;
/%集函数

SQL> select count(*) from student;
SQL> select count(*) stu_num from student;
SQL> select count(distinct(sid)) from sc;
SQL> select * from sc where cid=2090806;
SQL> select avg(grade) from sc where cid=2090806;
SQL> select max(grade) from sc where cid=2090824;
/%分组语句

SQL> select cid,count(sid) from sc group by cid;
SQL> select cid,count(sid) from sc group by cid having count(sid)>4;
SQL> select sid from sc group by sid having count(sid)>3;
SQL> select sid from sc group by sid having count(sid)>2;
SQL> select sid,count(*)

 2 from sc

 3 where grade>70

 4 group by sid

 5 having count(*)>2;
SQL> spool off;
《以下实验内容要求在第二次上机前提交》

三个基本表信息如下：
1）Book(Bno,Title,Author,Press,Price)
Bno：图书编号为主码，长度为4的字符型
Title：图书书名，长度为20的字符型

Author：图书作者，长度为10的字符型

Press：出版社，长度为20的字符型

Price：书价，带两位小数三位整数的数值型

2）Reader(Rno,Name,Address)

Rno：读者编号为主码，长度为4的字符型
Name：读者姓名，长度为10的字符型

Address：读者地址，长度为20的字符型
Tel: 读者电话，长度为10的字符型
Email: 读者的电子邮件，长度为20的字符型
3）Borrow(Bno,Rno,Bdate)，其中Bno与Rno为共同主码

Bno：图书编号为外码，类型与Book中的一致

Rno：读者编号为外码，类型与Reader中的一致

Bdate：借阅日期，日期型，（请参考文档—oracle date and time .pdf）
要求：
1. 根据上面描述用create table语句创建三个基本表和各自的约束；
2. 更新基本表数据（每个表插入记录数量尽量大于10，数据可自己发挥），可以编写中文信息；
1）Book information

	Bno
	Title
	Author
	Press
	Price

	1
	database management
	Peter
	Chian Machine Press
	20

	2
	c++ programming
	Johnson
	tianjin uni press
	27

	3
	thinking in Java
	Patric
	tsinghua uni press
	35

	4
	internet structure
	Roger
	Chian Machine Press
	42

	5
	visual basic program
	Martin
	tianjin uni press
	37

	6
	network ecnomics
	Jerry
	tsinghua uni press
	40

2) Reader information
	Rno
	Name
	Address
	Tel
	Email

	1001
	Zhang
	Tianjin Uni
	27402345
	zh@tju.edu.cn

	1002
	Wang
	Tianjin Uni
	27401111
	wa@tju.edu.cn

	1003
	Li
	Tianjin Uni
	27402234
	li@tju.edu.cn

	1004
	Zhao
	Tianjin Uni
	27402345
	zho@tju.edu.cn

	1005
	Liu
	Tianjin Uni
	27402345
	liu@tju.edu.cn

3) Borrow information
	Bno
	Rno
	Bdate

	1
	1002
	2004-11-2

	2
	1003
	2004-10-21

	3
	1002
	2004-9-12

	4
	1005
	2004-8-31

	5
	1003
	2003-11-11

3. 完成单表查询
1) 查询所有的书名和价格；

2) 找到’thinking in Java’这门书的作者；

3) 找出价格低于40元的所有书的信息；
4) 找出最贵的书；（提示使用>= ALL嵌套谓词）
5) 统计借书的读者有多少；

6) 统计各个出版社出版的书籍数量；
7) 统计哪位读者借书最多？（列出读者RNO即可，提示使用>= ALL嵌套谓词）

要求：必须在机房完成，所有代码需要在oracle 10g环境中验证执行，并把执行过程spool到后缀名为.txt的文件中，截屏后通过雨课堂提交（截止时间另行通知）。
