
Starting with racle

1. Installation
2. User Creation
3. Granting privileges to a user
4. Creating simple table
5. Inserting data into the table
6. View Table descriptions
7. View table data

1. Installation:
It is very simple. Just collect the installation file of Oracle 10g/ 11g Express edition and start installation. You can find it from www.oracle.com. (create a free account). During installation you are asked to give an administrator password. Next time when you are going to logging in to the DBMS, it will ask you for a user id and password. Provide user ID: system and password: [that you set at installation]. Here system is the default administrator account.

2. User Creation and Granting privileges:
Now its time to create more user for the system. Every user has its own privileges. It is very simple to create a user and provide all privileges to the user. Just follow the steps:
a. Logged in as system administrator using command

SQL> connect system
Enter password:
Connected.
SQL>
b. Now create a new user using command

SQL> create user r1107001 identified by p1107001;
 User created.
SQL>
Here r1107001 is the user ID and p1107001 is the password for the user.
c. Now grant all privileges to r1107001 using command
SQL> grant all privileges to r1107001;

Grant succeeded.
SQL> alter user identified by new pw replace old pw
d. Now disconnect from system using command
SQL> disconnect
e. Now login using your created user ID and password. If will connect if everything is all right.

3. Creating simple table:
Now we will create a simple table in the database. The commands are given below:
create table test(
id number(3),
name varchar(20),
mark number(3,2)
);
This will create a table called test.
4. View Table descriptions:
Now we can see the table description using command
SQL> describe test
Here test is the table name. The command shows the details of the table structure.

5. Inserting data into the table:
To insert a row/ record into the table we use the following command
[bookmark: _GoBack]SQL> insert into test (id, name, mark) values (1,’r1107001’, 8.32);
1 row created.
Now a record has been created in the table test.

6. View table data:
To see the inserted data we use the following command:
SQL> select * from test;
It will display the table test with all inserted data.

That’s all for today. Hope everyone will enjoy this inaugural lab session.
