FAQ по iSQL*Plus
1. Что такое iSQL*Plus
iSQL*Plus – это графическая (GUI) версия SQL*Plus’а. Появился в Oracle 9i R1. iSQL*Plus представляет собой приложение FastCGI, запускаемое как один из модулей веб-сервера Apache. iSQL*Plus реализован в трехзвенной архитектуре:
1. браузер
2. Oracle HTTP Server + сервер iSQL*Plus
3. база данных Oracle.
“Домашний” каталог iSQL*Plus’a – %ORACLE_HOME%\sqlplus
Конфигурационный файл – %ORACLE_HOME%\sqlplus\admin\isqlplus.conf
2. Как настроить сервер iSQL*Plus
1) Установить сервер iSQL*Plus. По умолчанию ставится при установке Oracle 9i Server. Возможна минимальная установка, при которой ставятся только Oracle 9i, Oracle HTTP server и iSQL*Plus.
2) Настроить TNS для соединения с базой данных

3) Для Apache web listener нужно установить переменную NLS_LANG, либо в реестре (открыть в RegEdit ветку HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\HOMEx), либо создать соответствующую переменную окружения, в следующие значения

	Для работы с полным наборов символов Unicode 2.0
	<Language>_<territory>.UTF8

	Для работы с Manuscript
	<Language>_<territory>.CL8MSWIN1251LAPREXT1

4) Перезагрузить компьютер, после первой установки на него сервера iSQL*Plus
(Здесь действительно необходима перезагрузка. В дальнейшем изменение NLS_LANG можно проводить, перестартуя сервис Oracle<homename>HTTP)

3. Как настроить iSQL*Plus на клиенте
1) Откройте браузер (IE 5.0 и старше, Mozilla, или др.) и соединитесь по адресу
http://<host>:7778/isqlplus, где <host> – ip адрес или имя сервера, где установлен сервер iSQL*Plus.
[image: image1.png]Fle Edt Vew Favortes Tods el []
Goack - > - @ D) | @earch (revorkes @iveda (3| B *)
‘address [&) hitp:jct:7778jisqlplus =] @oo |unis
|
ORACLE (_5)
/SQL*Plu el
Login
Username: ,—
Password: ,—
Connection Identifier: ,—
Login
|
[@]pone [[[B8 tocalinranet v

2) Убедитесь, что у браузера установлен флажок View – Encoding – AutoSelect (Автовыбор) и что кодировка выбрана Unicode (UTF-8)
3) Соединитесь с юникодовской базой и выполните простой тест:
(Внимание: Для этого теста необходимо установить шрифт Courier_Menaion, который можно взять здесь: \\W2000\Common\VIROM\Baranov\Fonts\CourierM)

DROP TABLE test2

;

CREATE TABLE test2 as
SELECT '_ABC_ΑΒΓ_АБВ' col1

FROM dual
;
SELECT col1

,DUMP(col1,1016) dmp1

FROM test2
;

Результат теста должен быть примерно следующим:

[image: image2.png]iSQL*Plus Release.

Microsoft Internet Explorer
Flo Edt View Favortes Took

Help

ok - o - D [4| Qewch (iravortss Gvedn B | - b

oz [mipipuo s 7773

ORACLE

Joa

B

DD ®® 0

Logout New Session History Preferences Help

Work Screen

File or URL: Browse. Load Script

Enter statements:
[SELECT coll

, DUME (co11,1016) dmpl
FROM testl

Execute | | Save Seript | Clear Sereen | Cancel |

ABE
ABC_2??
ABB

Typ=96 Len=18 CharacterSet=CLSMSWINL251LAPREXTL: |l
al,11,al,14,al,17,5¢f,41,42,43,5¢, 3£, 3£, 3£, 5£,¢0,¢l, 02

o

r—

‘

@] Comected as: scOTT@mNSL

|
T [R iocaimmanet

2*. Тест для “гурманов” – будет ли компилироваться следующая “древнерусская” функция?
CREATE OR REPLACE FUNCTION ret_unicode_

RETURN VARCHAR2 IS

 v_ VARCHAR2(200);

BEGIN

 v_ := '_ABC_ΑΒΓ_АБВ';

 RETURN v_;

END ret_unicode_;

/

SELECT ret_unicode_
FROM dual

/

