SQL*Plus®

Getting Started

Release 8.1.6 for Windows

January, 2000

Part No. A77480-01

SQL*Plus Getting Started, Release 8.1.6 for Windows

Part No. A77480-01

Copyright © 1996, 2000, Oracle Corporation. All rights reserved.

Contributing Authors: Susan Lee, Simon Watt

Contributors: Riaz Ahmed, Larry Faulks, Joseph Garcia, Alison Holloway, Christopher Jones, Andrei Souleimanian, Jeff Stein, Nicole Sullivan, Martha Woo

The Programs (which include both the software and documentation) contain proprietary information of Oracle Corporation; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. Oracle Corporation does not warrant that this document is error free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Oracle Corporation.

If the Programs are delivered to the U.S. Government or anyone licensing or using the programs on behalf of the U.S. Government, the following notice is applicable:

Restricted Rights Notice Programs delivered subject to the DOD FAR Supplement are "commercial computer software" and use, duplication, and disclosure of the Programs, including documentation, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement. Otherwise, Programs delivered subject to the Federal Acquisition Regulations are "restricted computer software" and use, duplication, and disclosure of the Programs shall be subject to the restrictions in FAR 52.227-19, Commercial Computer Software - Restricted Rights (June, 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and Oracle Corporation disclaims liability for any damages caused by such use of the Programs.

Oracle is a registered trademark, and Net8, Oracle8i, PL/SQL and SQL*Plus are trademarks or registered trademarks of Oracle Corporation. All other company or product names mentioned are used for identification purposes only and may be trademarks of their respective owners.

Contents

Se	end Us Your Comments	. v
Pr	eface	vii
1	Introducing SQL*Plus	
	Overview	1-2
	Basic Concepts	
2	Installing SQL*Plus Help and Demonstration Tables	
	Installing SQL*Plus	2-2
	Installing SQL*Plus Online Help	2-2
	Prerequisites	2-2
	Installing SQL*Plus Help	2-3
	Accessing SQL*Plus Help	2-3
	Accessing Demonstration Tables	2-4
3	Using SQL*Plus	
	Using the Command Line Interface	3-2
	Using the Graphical User Interface	3-3
	Using the SQL*Plus Application Window	3-4
	Using the Mouse Buttons to Copy SQL Commands in the Application Window	3-4
	Using the Command Keys	3-5
	Using the SQL*Plus Menus	3-5
	Setting Options and Values, Using the Environment Dialog	3-9

	Exiting SQL*Plus	3-10
4	Operating System-Specific References	
	Automatic Login	4-2
	TIMING Command	4-2
	Interpreting Error Messages	4-2
	Setting Up Your SQL*Plus Environment	
	Sending Results to a File	
	@, @@, and START Commands	4-3
	HOST Command	4-4
	SET NEWPAGE Command	4-4
	PRODUCT_USER_PROFILE Table	4-4
Α	Customizing Operating System Parameters	
	Using the Registry	A-2
	SQLPATH Parameter Description	
	SQLPLUS Environment Variable	A-3

Index

Send Us Your Comments

SQL*Plus Getting Started, Release 8.1.6 for Windows

Part No. A77480-01

Oracle Corporation welcomes your comments and suggestions on the quality and usefulness of this publication. Your input is an important part of the information used for revision.

- Did you find any errors?
- Is the information clearly presented?
- Do you need more information? If so, where?
- Are the examples correct? Do you need more examples?
- What features did you like most about this manual?

If you find any errors or have any other suggestions for improvement, please indicate the chapter, section, and page number (if available). You can send comments to us in the following ways:

- Electronic mail: sqlplus@us.oracle.com
- FAX: +61 3 9690 0043 Attention: SQL*Plus Documentation Manager
- Postal service:

SQL*Plus Documentation Manager, Australian Product Development Center, Oracle Corporation Australia Pty Ltd, 324 St. Kilda Road, Melbourne, VIC 3004, Australia

If you would like a reply, please give your name, address, and telephone number.

If you have problems with the software, please contact your local Oracle Support Services.

Preface

*SQL*Plus Getting Started for Windows* provides information about the SQL*Plus product that is *specific* to the Microsoft Windows NT 4.0, Windows 95, and Windows 98 operating system environments.

Notes: Refer to the READMEDOC.HTM file at the top level of the Oracle8*i* for Windows NT CD-ROM for the most up-to-date information on Oracle8*i* release 8.1.6 support for Windows 2000.

In the remainder of this guide, SQL*Plus for Windows, will be referred to as SQL*Plus.

Specific topics discussed in this preface are:

- Prerequisites
- Intended Audience
- How This Guide Is Organized
- Related Documents
- Obtaining Online Help
- Documentation and Code Conventions Explained

Prerequisites

This guide assumes that you are familiar with the following:

- SQL*Plus commands and general features. You should refer to the generic SQL*Plus documentation set *before* using this guide. See "Related Documents" on page ix.
- Commands for deleting and copying files and the concepts of the search path, subdirectories, and path names.
- Fundamentals of the Microsoft Windows NT or Windows 95/98 operating systems.

Intended Audience

This guide is for all users who want to use SQL*Plus in the Windows NT or Windows 95/98 operating environments.

How This Guide Is Organized

This guide is organized as follows:

Chapter 1, "Introducing SQL*Plus"

Chapter 2, "Installing SQL*Plus Help and Demonstration Tables"

Chapter 3, "Using SQL*Plus"

Chapter 4, "Operating System-Specific References"

Appendix A, "Customizing Operating System Parameters"

Related Documents

*SQL*Plus Getting Started for Windows* provides information *specific* to SQL*Plus on Windows-based platforms only. For information about SQL*Plus cross-platform support, features, and commands, refer to the generic SQL*Plus documentation set on the product CD-ROM. In addition to the complete documentation for the Oracle Enterprise Edition for Windows product, the following SQL*Plus documentation is available for online viewing:

- SQL*Plus 8.1.6 Release Bulletin (for late-breaking information not included in the SQL*Plus documentation)
- SQL*Plus User's Guide and Reference
- SQL*Plus Quick Reference

Note: Before installing SQL*Plus, refer to the generic SQL*Plus documentation on the CD-ROM, and to the Release Notes and Readme files on the CD-ROM for late-breaking information.

Obtaining Online Help

Online help for using SQL*Plus is available from the SQL*Plus command line during a session. The SQL*Plus help tables must be created and populated by the database administrator first. See "Installing SQL*Plus Online Help" in Chapter 1 for information about installing SQL*Plus online help.

Documentation and Code Conventions Explained

The following conventions are used in this guide.

Example	Meaning
ALTER DATABASE	Indicates command names, SQL reserved words, and keywords. All uppercase plain is also used for directory names and file names.
 Italic is used to indicate a variable: filename Italic is used for emphasis: 	Indicates a value that you must provide. For example, if a command asks you to type <i>filename</i> , you must type the actual name of the file.
This section describes new SQL*Plus features <i>specific</i> to Windows NT/95/98.	Italic is also used for emphasis in the text and to indicate the titles of other guides.
	The database component of Oracle8i.
■ This example refers to the default for the first Oracle home in an Optimal Flexible Architecture (OFA)-compliant database. C:\>ORACLE\ORA81	Represents the Windows command prompt of the current hard disk drive. Your prompt can differ and can, at times, reflect the subdirectory in which you are working. Referred to as the <i>MS-DOS command prompt</i> in this guide.
\ORADATA	Indicates that the directory is a subdirectory of the root directory.
	■ Italic is used to indicate a variable: filename Italic is used for emphasis: This section describes new SQL*Plus features specific to Windows NT/95/98. ■ This example refers to the default for the first Oracle home in an Optimal Flexible Architecture (OFA)-compliant database. C:\>ORACLE\ORA81

Convention	Example	Meaning
ORACLE_HOME and ORACLE_BASE	Go to the ORACLE_BASE\ORACLE_HOME\ADMIN directory	In previous releases when you installed SQL*Plus, all subdirectories were located under a top level <i>ORACLE_HOME</i> directory, that by default was:
		■ C:\ORANT for Windows NT
		 C:\ORAWIN95 for Windows 95
		■ C:\ORAWIN98 for Windows 98
		or whatever you may have called your Oracle home.
		With this Optimal Flexible Architecture (OFA)-compliant release, all subdirectories are no longer under a top level ORACLE_ HOME directory. There is now a new top level directory called ORACLE_ BASE, which by default is C:\ORACLE.
		For more information about multiple Oracle homes and Optimal Flexible Architecture (OFA), see <i>Oracle8i</i> Administrator's Guide for Windows NT.
HOME_NAME	Oracle <i>HOME_NAME</i> TNSListener	Represents the Oracle home name.
		The home name can be up to sixteen alphanumeric characters. The only special character allowed in a home name is the underscore.

Convention	Example	Meaning
Symbols	mbols period .	Symbols other than brackets and
	comma ,	vertical bars must be entered in commands exactly as shown.
	hyphen -	Š
	semicolon;	
	colon:	
	equal sign =	
	backslash \	
	single quote'	
	double quote "	
	parentheses ()	

Introducing SQL*Plus

This chapter provides introductory information to help you get started with SQL*Plus.

Specific topics discussed are:

- Overview
- **Basic Concepts**

Overview

You can use the SQL*Plus tool with SQL (Structured Query Language) and its procedural language extension, PL/SQL. These database languages allow you to store and retrieve data in Oracle databases. PL/SQL allows you to link several SQL commands through procedural logic.

SQL*Plus enables you to manipulate SQL commands and PL/SQL blocks, and to perform many additional tasks. With SQL*Plus, you can:

- Enter, edit, store, retrieve, and run SQL commands and PL/SQL blocks.
- Format, perform calculations on, store, and print query results in the form of reports.
- List column definitions for any table.
- Access and copy data between databases.
- Send messages to and accept responses from an end user.
- Perform database administration.

SQL*Plus on Windows provides both a command line interface and a graphical user interface (GUI). See Chapter 3, "Using SQL*Plus" for more information.

Note: Although Server Manager is shipped with this 8.1.6 release, Oracle Corporation recommends that you migrate to SQL*Plus.

Basic Concepts

The following definitions explain concepts central to SQL*Plus:

Concept	Definition
command	An instruction you give to an operating system, or software such as SQL*Plus or Oracle, to perform a particular task.
SQL command	A command to execute SQL statements.
SQL*Plus command	A command to execute SQL*Plus statements.
block	In PL/SQL, a group of SQL and PL/SQL commands related to each other through procedural logic.
table	The basic unit of storage in Oracle.
query	A read only SQL SELECT command that retrieves information from one or more tables.
query results	The data retrieved by a query.
report	Query results formatted by you through SQL*Plus commands.
SQL buffer	A buffer which stores the last SQL command or PL/SQL block that you entered in SQL*Plus.
screen buffer	A buffer to store the data in the SQL*Plus application window.

For definitions of other concepts that are relevant to SQL*Plus, see the glossary in SQL*Plus User's Guide and Reference.

Installing SQL*Plus Help and **Demonstration Tables**

This chapter provides installation information to help you install SQL*Plus components.

Specific topics discussed are:

- Installing SQL*Plus
- Installing SQL*Plus Online Help
- **Accessing Demonstration Tables**

Installing SQL*Plus

The CD-ROM insert that accompanies your product CD-ROM includes the following information about SQL*Plus:

- System requirements
- Installation instructions

Note: Before installing SQL*Plus, refer to the generic SQL*Plus documentation on the CD-ROM, and to the Release Notes and Readme files on the CD-ROM for late-breaking information.

Installing SQL*Plus Online Help

Online help is available from the command line of either the Graphical User interface or the Command Line interface while you are using SQL*Plus. The database administrator creates the SQL*Plus help tables and populates them with SQL*Plus help data.

Prerequisites

Before you can install SQL*Plus help, ensure that:

- SQL*Plus is installed, otherwise, you cannot create and load the help tables.
- The default tablespace for the SYSTEM user is large enough to accommodate the help system. You must have at lease 128K of free disk space.
- The SQL*Plus help script files are available in

```
*ORACLE HOME*\SOLPLUS\ADMIN\HELP\
```

The help script files are:

- HELPBLD.SQL to drop and create new help tables.
- HELPUS.SQL to populate the help tables with the help data.
- HELPDROP.SQL to drop existing SQL*Plus help tables.
- The Windows command file. HELPINS.BAT. is available in

ORACLE HOME\BIN\

Installing SQL*Plus Help

To install SQL*Plus help:

Select the "Enable InterMedia demos and add SQL*Plus help tables" from the Database Configuration Assistant during installation.

or

Set an environment variable, SYSTEM_PASS, to hold the SYSTEM user login 1. with:

```
SET SYSTEM PASS=SYSTEM/PASSWORD
```

where *PASSWORD* is the password you have defined for the SYSTEM user. The default SYSTEM user password is MANAGER.

The HELPINS utility reads this login from SYSTEM_PASS to run successfully.

2. Run the batch file, HELPINS.BAT, from a command line prompt with:

```
C:\> %ORACLE_HOME%\BIN\HELPINS_US
```

or

Run SQL*Plus as the SYSTEM user with:

```
C:\> SOLPLUS SYSTEM/PASSWORD
```

where *PASSWORD* is the password you have defined for the SYSTEM user.

2. Run the SQL script, HELPBLD.SQL, from SQL*Plus with:

```
SQL> @%ORACLE_HOME%/SQLPLUS/ADMIN/HELP/HELPBLD.SQL
```

Accessing SQL*Plus Help

To access SQL*Plus help, enter one of the following commands in SQL*Plus:

```
SQL> HELP
or
 SQL> HELP INDEX
or
 SQL> HELP TOPIC
```

If you know the topic for which you want help, enter the following:

SQL> HELP topic

where *topic* is a SQL*Plus help topic. For example, enter

SQL> HELP COLUMN

for help on the Column command.

If you get a response that help is unavailable, check that you have correctly installed SQL*Plus help in the SYSTEM schema.

For more information about the Help command, see Chapter 8, "Command Reference" in the *SQL*Plus User's Guide and Reference*.

Accessing Demonstration Tables

To load the demonstration tables, start SQL*Plus with the user account that allows you to complete the exercises. SQL*Plus User's Guide and Reference refers to the user name SCOTT with the password TIGER, but you can use any account with the same privileges.

Enter the following command at the SQL*Plus prompt:

SOL> @%ORACLE HOME%\SOLPLUS\DEMO\DEMOBLD.SOL

When you finish working through the examples, you can remove the demonstration tables from the database by entering the following command:

SQL> @%ORACLE_HOME%\SQLPLUS\DEMO\DEMODROP.SQL

Using SQL*Plus

This chapter explains how to start and use SQL*Plus from both the command line interface and the graphical user interface, and describes the menu options.

Specific topics discussed are:

- Using the Command Line Interface
- Using the Graphical User Interface

Using the Command Line Interface

The SQL*Plus command line interface is standard on all operating systems.

If you are connecting to a remote Oracle database, make sure your Net8/networking software is installed and working properly. For more information, see the Net8 Administrator's Guide and the Appendix, "Net8 Configuration", in the Oracle8i Administrator's Guide for Windows NT.

To start the SQL*Plus command line interface:

1. Select **Command Prompt** in the **Start** menu. A Command Prompt window appears.

2. Start SQL*Plus by entering

C:\> SQLPLUS

You can optionally include your login username and password separated by a slash (/), and a remote database name to connect to, for example:

C:\> SQLPLUS username/password@net_service_name

Otherwise you will be prompted to enter your username and password.

Interpreting Arguments in Windows

The rules for interpreting arguments in Windows command files are as follows:

- Arguments are delimited by white space.
- A string surrounded by double quotation marks, for example, "this string", is interpreted as a single argument.

A double quotation mark preceded by a backslash is interpreted as a literal double quotation mark.

For more information about SQL*Plus command line arguments, refer to the SQL*Plus User's Guide and Reference.

Using the Graphical User Interface

While the command line interface is a standard feature of SQL*Plus on all operating system platforms, the graphical user interface is a feature of SQL*Plus for Windows.

If you are connecting to a remote Oracle database, make sure your Net8/networking software is installed and working properly. For more information, see Net8 Administrator's Guide and the Appendix, "Net8 Configuration", in the Oracle8i Administrator's Guide for Windows NT.

To start the SQL*Plus graphical user interface:

Select **Programs** in the **Start** menu. Then select **Oracle** - **ORACLE HOME**, then Application Development, and click SQL Plus.

The SQL*Plus window appears displaying the *Log On* dialog.

Enter a valid user name and password. If you are connecting to a remote Oracle database, enter the Net8 net_service_name in the Host String field. See the Net8 Administrator's Guide for more information about configuring and using Net8 net service names.

Click OK. 2.

or

1. Select **Command Prompt** in the **Start** menu. A Command Prompt window appears.

2. Enter

C:\> SQLPLUSW

The SQL*Plus graphical user interface starts. You can optionally include your login username and password separated by a slash (/), and a remote database name to connect to, for example:

C:\> SQLPLUSW username/password@net_service_name

Otherwise enter the required information in the login dialog as described above. The Oracle SQL*Plus application window appears.

Using the SQL*Plus Application Window

SQL*Plus displays the SQL command prompt in the application window.

To enter SQL and SQL*Plus commands, type each command at the SQL*Plus prompt and press Enter.

Using the Mouse Buttons to Copy SQL Commands in the Application Window

You can use the mouse buttons to copy previously entered SQL commands to the current SQL prompt.

To copy a command, highlight the intended command with the left mouse button. While still holding down the left mouse button, click the right mouse button. SQL*Plus copies the text to the SQL*Plus prompt.

Using the Command Keys

The following command keys have special functions in SQL*Plus:

Key	Function
Home	Top of screen buffer
End	Bottom of screen buffer
Page Up	Previous screen page
Page Down	Next screen page
Ctrl+Page Up	Show page on left of current screen page
Ctrl+Page Down	Show page on right of current screen page
Alt+F3	Find
F3	Find next
Ctrl+C	Cancels an operation running in SQL*Plus.
Ctrl+C	Copies text - when no operations are running in SQL*Plus.
Ctrl+V	Paste text
Shift+Del	Clear the screen and the screen buffer

Using the SQL*Plus Menus

This section describes menus in the SQL*Plus graphical user interface (GUI). Bracketed entries show keyboard shortcuts to that File Menu command.

File Menu

The **File** menu has the following options:

Option	Description of File Menu Option	Command Line
Open	The Open option retrieves a previously stored command file.	GET filename
	If you supply no file extension, SQL*Plus looks for command files with the .SQL extension.	

Option	Description of File Menu Option	Command Line
Save	The Save option has three alternatives: Save Create, Save Replace, and Save Append.	SAVE
	■ Save Create saves the contents of the SQL*Plus buffer in a command file. By default, SQL*Plus assigns the .SQL extension to command files. You can specify a different extension in the File name text box.	SAVE filename CREATE
	■ Save Replace replaces the contents of an existing file with the contents of the SQL*Plus buffer. If the file does not exist, SQL*Plus creates the file.	SAVE filename REPLACE
	■ Save Append adds the contents of the SQL*Plus buffer to the end of the file you specify.	SAVE filename APPEND
	After you save a command file, you can:	
	■ Retrieve the file using the Open option on the File menu.	
	■ Edit the file using the Editor option on the Edit menu.	
	 Run the file using the START or RUN commands from the SQL*Plus command prompt. 	
Save As	The Save As option saves the contents of the SQL*Plus buffer in a command file.	SAVE filename
	By default, SQL*Plus assigns the .SQL extension to command files. You can specify a different extension in the File name text box.	
Spool	The Spool option has two alternatives: Spool File and Spool Off .	
	■ Spool File stores query results in a file. By default, SQL*Plus assigns the .LST extension to spool files. You can specify a different extension in the File name text box. You can edit the results with the Editor option on the Edit menu, and print the file from a Windows text editor.	SPOOL filename
	■ Spool Off turns off spooling.	SPOOL OFF
Run	The ${\bf Run}$ option lists and executes the SQL command or PL/SQL block currently stored in the SQL buffer.	RUN
Cancel	The Cancel option cancels an in-progress operation.	Ctrl-C
(CTRL+C)	This keyboard shortcut is only available when a SQL*Plus operation is running in the SQL*Plus session. When no SQL*Plus operation is running, CTRL+C copies selected text.	
Exit	The Exit option commits all pending database changes and closes the SQL*Plus application window.	EXIT

Edit Menu

The **Edit** menu has the following options:

Option	Description of Edit Menu Option	Command Line
Сору	The Copy option copies selected text to the Clipboard.	not applicable
(CTRL+C)	After you copy text to the Clipboard, you can paste the text into other Windows applications, such as Microsoft Excel and Microsoft Word.	
	This keyboard shortcut is only available when no SQL*Plus operations are running in the SQL*Plus session. When a SQL*Plus operation is running, CTRL+C cancels the running operation.	
Paste (CTRL+V)	The Paste option pastes the contents of the Clipboard onto the SQL*Plus command line.	not applicable
	Note: A maximum of 3625 characters can be pasted from the Clipboard onto the SQL*Plus command line during a single paste operation.	
Clear (SHIFT+DEL)	The Clear option clears the screen of the SQL*Plus application window and the screen buffer.	CLEAR SCREEN
Editor	The Editor option has two alternatives: Invoke Editor and Define Editor .	
	■ Invoke Editor loads the contents of the SQL*Plus buffer into an editor. By default, SQL*Plus saves the file to AFIEDT.BUF. You can specify a different file name in the editor.	EDIT
	■ Define Editor defines the editor that is invoked.	DEFINE_EDITOR = editor name

Search Menu

The **Search** menu has the following options:

Option	Description of Search Menu Option	Command Line
Find (ALT+F3) The Find option searches for a character, a word, or a group of characters or words in the SQL*Plus application window. Find begins the search at the top of the displayed screen.		not applicable
	Note: When Find reaches the end of the displayed screen, it does not wrap and continue searching from the top of the screen buffer.	
Find Next (F3)	The Find Next option finds the next occurrence of the search text.	not applicable

Options Menu

The **Options** menu has the following options:

Option **Description of Options Menu Option**

Command Line

Environment

The **Environment** option allows you to set system variables to alter the SQL*Plus environment for your current session.

This dialog has three areas: **Set Options**, **Value**, and **Screen Buffer**.

Note: See "Setting Options and Values, Using the Environment Dialog" on page 3-9 for examples of how these controls interact.

Set Options

SET variable value

This area has a list of variables you can select to establish aspects of the SQL*Plus environment for your current session, such as:

- Setting the display width for NUMBER data.
- Setting the display width for LONG data.
- Enabling or disabling the printing of column headings.
- Setting the number of lines per page.

See the "Command Reference" chapter in SQL*Plus User's Guide and *Reference* for descriptions of each system variable in the SET command.

Value SET variable value

The Value area has four options: **Default**, **Custom**, **On**, and **Off**.

Note: When **Custom** is selected, the **On** and **Off** buttons and the text field may or may not be enabled for user selection. The availability of these fields depends on the item in the Set Option you selected.

Screen Buffer SET variable value

This area has two text boxes: **Buffer Width** and **Buffer Length**.

- In the **Buffer Width** text box, you can set the number of characters that SQL*Plus displays on one line. If you enter a number smaller than the length of output data, SQL*Plus truncates the data to match the buffer width you specified. The default value of the Buffer Width parameter is 100 characters. You can specify from 80 to 1000 characters on one line.
- In the **Buffer Length** text box, you can set the number of lines that SQL*Plus displays on the screen. If SQL*Plus displays more lines of data than you specify, the remaining lines of data will "wrap around" to the top of the screen buffer. The default value of the Buffer Length parameter is 1000 lines. You can specify from 100 to 2000 lines on one screen.

Option	Description of Options Menu Option	Command Line
	Note: When you change the Screen Buffer option, SQL*Plus displays a dialog to alert you that if you shorten the size of your screen buffer, some data may not be displayed on your screen. Click OK to proceed.	

Help Menu

The **Help** menu has the following option:

Option	Description of Help Menu Option	Command Line
About SQL*Plus	Displays the SQL*Plus version number and copyright information.	not applicable
	You access SQL*Plus help from the SQL*Plus prompt. See "Accessing SQL*Plus Help" in Chapter 1, Introducing SQL*Plus.	

Setting Options and Values, Using the Environment Dialog

Choose **Environment** from the **Options** menu to display the Environment dialog which you can use to create a SQL environment statement for the current session.

Choose an item from the **Set Options** list to begin. You can use the default settings, or you can customize the settings by using the other dialog controls. The available controls vary with the options you choose. You can make multiple changes to options and values. When the text box is available, you can enter appropriate text or appropriate numeric values. Click **OK** to commit your settings.

Example 3-1

The arraysize is set to 15, the default value. Since the arraysize is a numeric variable, the On and Off buttons are not available.

Click Custom to set Set Options Value Screen Buffer arraysize your own value Buffer Width: 100 ○ Default autoprint **⊙** Custom autorecovery 1000 Buffer Length: autotrace blockterminator O on closecursor cmdsep C Off colsep compatibility 20 concat Cancel 0K copycommit

To change the arraysize, click **Custom** and enter the number in the text box.

Enter a custom numeric value in the text box

Example 3-2

The default for echo is off. To change the setting, click **Custom** and then click **On**. Since echo can only be on or off, the text box is not available.

Exiting SQL*Plus

You enter EXIT or QUIT at the SQL*Plus prompt to exit SQL*Plus from the command line interface or from the graphical user interface (GUI).

You return to the Windows Command Prompt when you exit either the command line interface, or the GUI if you started it from the command line with SQLPLUSW.

The GUI closes and you return to Windows when you exit SQL*Plus from the GUI.

Operating System-Specific References

This chapter provides the operating system-specific information that is referenced in SQL*Plus User's Guide and Reference.

Specific topics discussed are:

- **Automatic Login**
- **TIMING Command**
- **Interpreting Error Messages**
- Setting Up Your SQL*Plus Environment
- Sending Results to a File
- @, @@, and START Commands
- **HOST Command**
- **SET NEWPAGE Command**
- PRODUCT_USER_PROFILE Table

Automatic Login

When connecting to an Oracle database on the same Windows computer, you can set up SQL*Plus to do an automatic login by following these steps:

- (USERX) who needs access to the database. <PREFIX> is the parameter OS_ AUTHENT_PREFIX in the inititialization parameter file for the database (the default is OPS\$). See the Oracle8i Reference and the Oracle Advanced Security Administrator's Guide for more information about the OS AUTHENT PREFIX initialization parameter.
- 2. After logging on to Windows as USERX, you can log in to SQL*Plus using / (slash) instead of username/password.

See "Shortcuts to Starting SQL*Plus" in Chapter 2 of SQL*Plus User's Guide and Reference which refers you to this guide for information about automatically logging on to SQL*Plus when you log on to your operating system.

TIMING Command

The SQL*Plus TIMING command displays output in hours, minutes, seconds and hundredths of seconds, for example, 02:31:07.55, which is 2 hours, 31 minutes and 7.55 seconds.

See "Collecting Timing Statistics on Commands You Run" in Chapter 2 and the sections "SET" and "TIMING" in Chapter 8 of SQL*Plus User's Guide and Reference which discuss how to use the TIMING command and the SET TIMING command to record timing data for an elapsed period.

Interpreting Error Messages

See "Interpreting Error Messages" in Chapter 2 of the SQL*Plus User's Guide and Reference and this guide for information about interpreting error messages. See Oracle8i Error Messages to find explanations and actions for error codes beginning with the letters ORA.

If you do not find the error code in Oracle8i Error Messages, see Oracle8i Administrator's Guide for Windows NT.

Setting Up Your SQL*Plus Environment

When you install SQL*Plus, LOGIN.SQL is copied to the DBS subdirectory of your Oracle home directory.

When you install SQL*Plus, GLOGIN.SQL is copied to the SQLPLUS\ADMIN subdirectory of your Oracle home directory.

If you modify LOGIN.SQL or GLOGIN.SQL, make sure you do not add any ANSI escape sequences.

Some Oracle products use a LOGIN file named LOGIN.NEW. If this file exists on your computer, make sure you do not use it with SQL*Plus.

See "Setting Up Your SQL*Plus Environment" in Chapter 3 of SQL*Plus User's Guide and Reference, which describes the LOGIN.SQL and GLOGIN.SQL files.

Sending Results to a File

The SPOOL command is available from the **File** menu in the SQL*Plus graphical user interface. See "File Menu" on page 3-5 for more information.

When you use the SPOOL command from the graphical user interface or the command line interface, SQL*Plus adds .LST to the file name if you do not specify an extension.

SQL*Plus does not support the use of the SPOOL OUT clause at the command line.

See "Sending Results to a File" in Chapter 4 of SQL*Plus User's Guide and Reference, which describes the SPOOL command.

@, @@, and START Commands

SQL*Plus searches the current default directory for the file name that you specify with the @, @@, or START command. If SQL*Plus cannot find this file, the program searches a path to find the file.

You can specify the path that SQL*Plus searches by modifying the SQLPATH parameter in your registry. For more information about the SQLPATH parameter, see the "SQLPATH Parameter Description" in Appendix A

See the sections "@ (at sign)", "@@ (double at sign)", and "START" in Chapter 8 of SQL*Plus User's Guide and Reference, which describe how SQL*Plus searches for a file when you use the @, @@, or START command.

HOST Command

In SQL*Plus, you can access the Windows command prompt by entering the HOST command or a dollar sign (\$) at the SQL*Plus prompt.

To return to SQL*Plus from the Windows command prompt, enter the EXIT command.

See "HOST" in Chapter 8 of SQL*Plus User's Guide and Reference, which describes how to use the HOST command to execute a host operating system command without leaving SQL*Plus.

SFT NFWPAGE Command

The SET NEWPAGE 0 command does not clear the screen between pages. Instead, a black box appears.

See "SET" in Chapter 8 of SQL*Plus User's Guide and Reference, which describes how to set the NEWPAGE system variable, as well as many other system variables.

PRODUCT USER PROFILE Table

The PUP table provides product-level security that supplements the user-level security provided by the SQL GRANT and REVOKE commands and user roles.

To create the PUP table

Log in to SQL*Plus as the SYSTEM user and run PUPBLD.SQL which is located in the *ORACLE_HOME*\SQLPLUS\ADMIN directory with:

SOL> @%ORACLE HOME%\SOLPLUS\ADMIN\PUPBLD.SOL

or

Set an environment variable, SYSTEM_PASS, to hold the SYSTEM user login with:

```
C:\> SET SYSTEM PASS=SYSTEM/PASSWORD
```

where *PASSWORD* is the password you have defined for the SYSTEM user. The default SYSTEM user password is MANAGER.

PUPBLD.BAT reads this login from SYSTEM PASS to run successfully.

2. Run the batch file, PUPBLD.BAT, from a command line prompt with:

```
C:\> %ORACLE_HOME%\BIN\PUPBLD.BAT
```

If you are using SQL*Plus with a remote database, you may want to install the PRODUCT_USER_PROFILE table on the remote database. To do this, run PUPBLD.SQL on the server directly. Or, you can set the LOCAL parameter in your registry to point to the remote database and then run PUPBLD.SQL.

See the "PRODUCT_USER_PROFILE Table" in Appendix E of the *SQL*Plus User's* Guide and Reference for a description of the PRODUCT_USER_PROFILE (PUP) table.

Customizing Operating System Parameters

This chapter describes how to customize your SQL*Plus configuration by changing the SQLPATH parameter in the registry.

Specific topics discussed are:

- Using the Registry
- **SQLPLUS Environment Variable**

Warning: Editing the registry may affect your application's user interface. Only advanced users should edit the registry.

Using the Registry

When you install Oracle products for Windows, Oracle Universal Installer adds relevant parameters to the registry.

The following table indicates which registry version(s)—REGEDT32.EXE and/or REGEDIT.EXE—you can use for your particular Windows platform:

Windows Platform	REGEDT32.EXE	REGEDIT.EXE
Windows NT 4.0	YES	YES
Windows 95	NO	YES
Windows 98	NO	YES

The HKEY LOCAL MACHINE\SOFTWARE\ORACLE subkey contains the Oracle parameters.

See the registry's help system for instructions on how to edit the parameters.

If you change the value of an Oracle parameter or add a parameter to the registry, the change will take effect whenever SQL*Plus executes a procedure that uses the parameter.

SQLPATH Parameter Description

This section describes the SQLPATH registry parameter used by SQL*Plus for Windows.

Subkey: HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\HOME0

Default Value: \ORACLE\ORA81

Valid Values: any directory on any drive

This parameter specifies the location of SQL scripts. In addition to searching the directory specified by the SQLPATH parameter, SQL*Plus also searches the current directory for SQL scripts.

When you set the SQLPATH parameter, directories can be concatenated with a semicolon (;). For example:

C:\ORACLE\ORA81\DATABASE;C:\ORACLE\ORA81\DBS

SQLPLUS Environment Variable

The SQLPLUS environment variable specifies the location of SQL*Plus message files. This environment variable is set during installation and has a default value of *ORACLE_HOME*/SQLPLUS/MESG. You should not modify or set this environment variable.

Index

\$ command, 4-4 @ command, 4-3	copying text, 3-4, 3-7
@@ command, 4-3	D
A	DEMOBLD.SQL file, 2-4 DEMODROP.SQL file, 2-4
accessing sample tables, 2-4	demonstration tables, 2-4
AFIEDT.BUF, 3-7	documentation
ANSI escape sequences, warning about, 4-3 audience, SQL*Plus, viii	conventions used in this guide, x
D.	<u>E</u>
<u>B</u>	Edit menu, 3-7
basic concepts, 1-3	editor
block, defined, 1-3	defining, 3-7
buffer	invoking, 3-7
clearing your screen, 3-7	environment
screen, 1-3 screen area, 3-8	setting up SQL*Plus, 3-8, 4-3 Environment command, 3-8
SQL, 1-3, 3-6	Environment Variable
5QL, 1-5, 5-0	SQLPLUS, A-3
•	error messages, interpreting, 4-2
<u>C</u>	exiting SQL*Plus, 3-10
cancelling an in-progress operation, 3-6 CD-ROM contents, ix, 2-2	exiting SQL*Plus GUI, 3-6
clearing your screen, 3-7	F
code conventions, used in this guide, x	
command files	File menu, 3-5
opening, 3-5	finding text, 3-7
saving, 3-6 command keys, SQL*Plus GUI, 3-5	
command line interface, 3-2	G
command, defined, 1-3	GLOGIN.SQL file, 4-3
connect string, 3-3	graphical user interface
Ü	

menus, 3-5 ORACLE BASE, defined, xi starting, 3-3 ORACLE_HOME, defined, xi overview, 1-2 Н P help accessing online help, 2-3 parameter installation prerequisites, 2-2 SQLPATH, 4-3, A-2 installing, 2-2 pasting text, 3-7 Help menu, 3-9 PL/SQL, relation to SQL*Plus, 1-2 HOME_NAME, defined, xi Prerequisites installing online help, 2-2 HOST command, 4-4 host string, 3-3 prerequisites, viii PRODUCT USER PROFILE table, 4-4 PUPBLD.SQL file, 4-4 ı installing Q SQL*Plus online help, 2-2 query results, defined, 1-3 query, defined, 1-3 LOCAL parameter, 4-5 R Log On dialog, 3-3 LOGIN.NEW file, warning about, 4-3 REGEDIT.EXE. A-2 LOGIN.SQL file, 4-3 REGEDT32.EXE. A-2 registry, using, A-2 report, defined, 1-3 М rules, for Windows arguments, 3-2 menus Run menu command graphical user interface, 3-5 lists and executes SQL and PL/SQL, 3-6 mouse, using to copy commands, 3-4 MS-DOS, accessing from SQL*Plus, 4-4 S multiple Oracle homes defined, xi sample tables, 2-4 saving, command files, 3-6 screen buffer area, 3-8 0 Search menu, 3-7 online help security accessing online help, 2-3 PRODUCT USER PROFILE table. 4-4 installation prerequisites, 2-2 sending results to a file, 4-3 installing, 2-2 SET NEWPAGE command, 4-4 obtaining for SQL*Plus, ix, 2-2 Set Options area. 3-8 operating systems, supported by SQL*Plus, vii SET TIMING command, 4-2 Optimal Flexible Architecture (OFA), xi setting up, using LOGIN and GLOGIN, 4-3 Options menu, 3-8 shortcuts to starting SQL*Plus, 4-2 ORA error messages, 4-2

SPOOL command, 4-3
spool files, 4-3
spool menu command, 3-6
SPOOL OUT clause, not supported, 4-3
SQL*Plus
application window, 3-4
basic concepts, 1-3
command defined, 1-3
command line interface, 3-2
exiting, 3-10
installing, 2-2
installing online help, 2-2
menus, 3-5
overview, 1-2
prerequisites, viii
setting up environment from command line, 4-3
setting up environment from GUI, 3-8
shortcuts to starting, 4-2
using LOGIN and GLOGIN to setup, 4-3
Windows versions supported, vii
SQLPATH parameter, 4-3, A-2
SQLPLUS Environment Variable, A-3
START command, 4-3
Start menu location, for SQL*Plus, 3-3
starting SQL*Plus, 3-2
starting SQL*Plus GUI, 3-3
subkey, registry, A-2
system requirements, 2-2
system variables, setting, 3-8
_
<u>T</u>
table, defined, 1-3
tables, sample, 2-4
text editor
defining, 3-7
invoking, 3-7
TIMING command, 4-2
V
value
screen area, 3-8

value area, 3-8

W

Windows Operating Systems note on Windows 2000 support, vii versions supported, vii