

1.

2.

3.

4.

5.

6.

7.

IDEA Database Design

This is the database schema. The attributes in each table are listed, with their data type and a description of its purpose. Null? indicates whether that attribute is optional in the record. Those listed as NOT NULL are data essential for certain functionalities and cannot be left blank, whereas the remaining attributes are non essential and can be left blank. The features dependent on the table are also indicated.

PEOPLE
Features requiring data: Login, Personal Scheduler, Welcome Messages, Messaging

 Service, Automatic Lights Switch-Off, User Preference: Door Colour
--------------------- -------- ---------- ------------------------

Name Null? Type

Description of attribute

--------------------- -------- ----------

PERS_ID NOT NULL NUMBER

Primary key
PERS_HANDLE NOT NULL CHAR(10)

for authentication
PERS_FIRST_NAME NOT NULL VARCHAR2(20)
for greeting

PERS_LAST_NAME VARCHAR2(20)
for formal greeting

PERS_STATUS NOT NULL NUMBER(1)

0-occupant/1-friendly/

2-unwanted

PERS_BIRTHDATE DATE

used to check for

birthday (see WELCOME)
PERS_LOCATION NOT NULL NUMBER(1)

flag upon entry/exit

0-outside/1-inside

PERS_PREF_DOORCOLOR
 NUMBER

preference of door color

SCHEDULE
Features requiring data:
Personal Scheduler
--------------------- -------- ---------- ------------------------

Name Null? Type

Description of attribute

--------------------- -------- ----------

SCH_ID NOT NULL NUMBER

Primary key
SCH_FROM_ID NOT NULL NUMBER

user id of originator
SCH_START NOT NULL DATE

start date/time of event

SCH_END DATE

end date/time of event

SCH_ACTIVITY NOT NULL VARCHAR2(40)
brief title of event

SCH_NOTES VARCHAR2(500)
description/notes of

event

MESSAGE
Features requiring data:
Messaging Service

--------------------- -------- ---------- ------------------------

Name Null? Type

Description of attribute

--------------------- -------- ----------

MSG_FROM_ID NOT NULL NUMBER

user id of sender
MSG_TO_ID NOT NULL NUMBER

user id of receipient

MSG_TIME NOT NULL DATE

date/time stamp of

message

MSG_TXT NOT NULL VARCHAR2(500)
message text

WELCOME
Features requiring data:
Welcome Messages

--------------------- -------- ---------- ------------------------

Name Null? Type

Description of attribute

--------------------- -------- ----------

WEL_ID NOT NULL NUMBER

Primary key

WEL_TXT NOT NULL VARCHAR2(500)
greeting text
WEL_TYPE NOT NULL NUMBER(1)

Type of greeting

0-generic/1-birthday/

2-holiday

WEL_DATE DATE

used to check for

holidays

JOKE
Features requiring data:
Joke-telling

--------------------- -------- ---------- ------------------------

Name Null? Type

Description of attribute

--------------------- -------- ----------

JOKE_ID NOT NULL NUMBER

Primary key

JOKE_TXT NOT NULL VARCHAR2(500)
joke text

JOKE_CAT NUMBER(1)

joke category (for

future
 implementation)

LOG
This simple table can be used by any feature of IDEA to dump log messages for purpose of testing and debugging

--------------------- -------- ---------- ------------------------

Name Null? Type

Description of attribute

--------------------- -------- ----------

LOG_TIME NOT NULL DATE

date time stamp

LOG_TXT NOT NULL VARCHAR2(500)
log message text

Implementation of the IDEA Database

The IDEA database is housed in SoC’s Oracle server. There are many ways you can use to interface with the server, including SQL*PLUS, a text-based SQL client available from the Unix platform, and Java. SQL*PLUS is useful for the creation and alteration of tables, as well as carrying out simple queries.

Creation of tables

There are 2 main ways you can do this:

Using SQL*PLUS

Simply run the SQL create statements at the SQL*PLUS command prompt.

CREATE TABLE <table-name>
(<attribute-1> <type> [constraints],
 <attribute-2> <type> [constraints],
 <attribute-n> <type> [constraints]);

For example, to create the PEOPLE table (see IDEA Database Design) the SQL statements we ran were as follows:
CREATE TABLE PEOPLE (
pers_id number NOT NULL,

pers_handle char(10) NOT NULL,

pers_first_name varchar2(20) NOT NULL,

pers_last_name varchar2(20),

pers_status number(1) NOT NULL,

pers_birthdate date,

pers_location number(1) NOT NULL,

pers_pref_doorcolor number);

Tip: Don’t forget the semi-colon at the end of the line. SQL*PLUS recognises that as the end of your instruction.

Using Java or a third party tool

Every time you access the database you need to check the following:

Set your classpath

To do this in Unix, type at your command prompt:

Export CLASSPATH=/usr/local/java/jdbc-
 oracle816/classes12.zip:.:/usr/local/java/

 jsdk/jsdk22.jar:/usr/local/java/jsdk/jsdk22.jar:/usr/local/java/

 jdk/lib/tools.jar:/usr/local/java/jdk/lib/dt.jar

Setting your classpath ensures that the Java compiler knows where to find the Oracle database drivers so that your Java program can interface with the database.
Also type source /oracle/latest/bin/oraenv before using any of the drivers.
Make sure you have the directory DBClasses

This directory should be placed in the directory where you store your java files. The directory contains a file dbManager.java which provides a method which you can use to connect to the database.

e.g.
if your java files are in c:\public_cgi\idea, then there should exist a directory c:\public_cgi\idea\DBClasses which contains the java database connector.

Procedure in the java file where you access the database

The standard procedure for executing an SQL command in java is as follows:

1. Create a connection to the database

2. Prepare a Statement object through which SQL queries will be executed

3. Run your SQL statement.

4. Close connection and Statement object.

In java code, the creation of a table will look like this:

//get a connection to the database

dbManager dbmgr = new dbManager();

Connection con = dbmgr.getConnection();

//prepare a statement object

Statement stmt = con.createStatement();

//run the SQL statement

createString = “CREATE TABLE people (NAME VARCHAR(30), …)”;

stmt.executeUpdate(createString);

//close connection and statement

con.close();

stmt.close();

Population of records

Using SQL*PLUS

Simply run the SQL create statements at the SQL*PLUS command prompt.

INSERT INTO <table-name>

 VALUES(<attribute-1>, <attribute-2>,...... <attribute-n>);

For example, to create a record for a generic welcome message:

INSERT INTO WELCOME

 VALUES (1, ‘Welcome to IDEA!’, 0, null);

Tip: Once again, don’t forget the semi-colon at the end of the line. SQL*PLUS recognises that as the end of your instruction.

IDEADB Tables

PEOPLE

	PERS_ID
	PERS_HANDLE
	PERS_FIRST_NAME
	PERS_LAST_NAME
	PERS_STATUS
	PERS_BIRTHDATE
	PERS_LOCATION
	PERS_PREF_DOORCOLOR

	1
	leonghw
	Leong
	Hon Wai
	0
	04-APR-1955 00:00:00
	0
	0

	2
	weichu
	Heng
	Wei Chu
	1
	03-DEC-1981 00:00:00
	0
	0

	3
	daniel
	Lim
	Daniel
	1
	10-JUL-1980 00:00:00
	0
	0

	4
	frankie
	Teah
	Huan Ying
	1
	23-JUN-1980 00:00:00
	0
	0

	5
	benching
	Ching
	Chung Siang Benjamin
	1
	23-DEC-1980 00:00:00
	0
	0

	6
	lijia
	Li
	Jia
	0
	05-JUN-1981 00:00:00
	0
	0

	7
	jiajie
	Liang
	Jiajie
	1
	03-FEB-1981 00:00:00
	0
	0

	8
	sunyin
	Sun
	Yin
	2
	03-MAR-1982 00:00:00
	0
	0

	9
	tongchoon
	Koh
	Tong Choon
	2
	02-FEB-1980 00:00:00
	0
	0

	10
	junyun
	Tay
	Junyun
	1
	27-FEB-1983 00:00:00
	0
	0

	11
	hongee
	Low
	Hong Ee
	1
	01-JAN-1981 00:00:00
	0
	0

	12
	chris
	Mendis
	Chris
	2
	09-SEP-1935 00:00:00
	0
	0

	13
	Willie
	Koh
	Lok Kiang William
	2
	19-FEB-1944 00:00:00
	0
	0

	14
	santa
	Claus
	Santa
	1
	25-DEC-1982 00:00:00
	0
	0

	15
	bingo
	Game
	Card
	2
	01-JAN-1966 00:00:00
	0
	0

SCHEDULE
	SCH_ID
	SCH_FROM_ID
	SCH_START
	SCH_END
	SCH_ACTIVITY
	SCH_NOTES

	1
	1
	14-APR-2003 12:30:00
	14-APR-2003 13:30:00
	Mid Term 2
	Conduct mid term for UIT2201 Students

	2
	3
	14-APR-2003 12:30:00
	14-APR-2003 13:30:00
	Mid Term 2
	ARGHH going to fail!!

	3
	1
	15-APR-2003 14:30:00
	15-APR-2003 17:30:00
	Mark Mid Term
	Lets see more G names!

	4
	2
	16-APR-2003 12:00:00
	16-APR-2003 12:00:00
	Hand in DBMS report
	Hand in our report to Prof Leong

MESSAGE
	MSG_FROM_ID
	MSG_TO_ID
	MSG_TIME
	MSG_TXT

	1
	7
	16-APR-2003 09:02:00
	You have to come back for extra class tomorrow.

	1
	1
	18-APR-2003 20:02:00
	hello from 1 to 1.

	1
	3
	15-APR-2003 20:00:00
	You failed your midterm. Why like that!

	2
	3
	15-APR-2003 20:01:00
	We have to hand in our DBMS report tomorrow faster!!

	2
	3
	18-APR-2003 20:02:00
	hello from 2 to 3.

	2
	10
	18-APR-2003 20:02:00
	hello from 2 to 10.

	2
	12
	18-APR-2003 20:02:00
	hello from 2 to 12.

	2
	11
	18-APR-2003 20:02:00
	hello from 2 to 11.

	2
	5
	18-APR-2003 20:02:00
	hello from 2 to 5.

	3
	3
	18-APR-2003 20:02:00
	hello from 3 to 3.

	3
	4
	18-APR-2003 20:02:00
	hello from 3 to 4.

	3
	2
	18-APR-2003 20:02:00
	hello from 3 to 2.

	4
	11
	18-APR-2003 20:02:00
	hello from 4 to 11.

	5
	14
	18-APR-2003 20:02:00
	hello from 5 to 14.

	6
	3
	18-APR-2003 20:02:00
	hello from 6 to 3.

	6
	13
	18-APR-2003 20:02:00
	hello from 6 to 13.

	9
	15
	18-APR-2003 20:02:00
	hello from 9 to 15.

	15
	3
	18-APR-2003 20:02:00
	hello from 15 to 3.

WELCOME
	WEL_ID
	WEL_TXT
	WEL_TYPE
	WEL_DATE

	1
	Welcome to the family of UIT2201. Make yourself at home!
	0
	

	2
	Merry christmas buddy!
	2
	25-DEC-2002 00:00:00

	3
	Say Meow
	2
	12-FEB-2002 00:00:00

	4
	Happy birthday. Have a wonderful day and many happy returns of the day =)
	1
	

	5
	Hi. you are not welcome in the family. go away! NOW!!
	0
	

JOKE
	JOKE_ID
	JOKE_TXT
	JOKE_CAT

	1
	say meow. MEOW!
	0

	2
	When did the chicken cross the road? Give up? When he crossed the road. Ha ha!
	0

	3
	Repeat: Study for UIT2201 Mid term II Until: pass on Monday!
	0

	4
	Laugh. Thanks =)
	0

	5
	"Hello?" "Wrong Number" "Really?" "Have I ever lied to you?"
	0

1.
2.
3.
4.
5.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAGE
5

