

[image: Oracle Corporation]

Contents

List of Tables

Title and Copyright Information

Send Us Your Comments

Preface

	Intended Audience
	Documentation Accessibility
	Customer Benefits of Sample Schemas
	About Sample Schemas
	Oracle Database Sample Schemas Design Principles
	Structure
	Related Documents
	Conventions

1 Installation

	Using the Database Configuration Assistant
	Manually Installing Sample Schemas
	
	Schema Dependencies
	Installing the HR Schema
	Installing the OE Schema and its OC Subschema
	Installing the PM Schema
	Installing the IX Schema
	Installing the SH Schema

	Resetting Sample Schemas

2 Rationale

	Overall Description
	HR
	OE
	PM
	IX
	SH

3 Diagrams

	Sample Schema Diagrams

4 Sample Schema Scripts and Object Descriptions

	About the Scripts
	Master Script
	
	mksample.sql

	HR Schema
	OE Schema
	PM Schema
	IX Schema
	SH Schema

Index

List of Tables

	4-1 Human Resources (HR) Schema Scripts
	4-2 Order Entry (OE) Schema Scripts
	4-3 Product Media (PM) Schema Scripts
	4-4 Information Exchange (IX) Schema Scripts
	4-5 Sales History (SH) Schema Scripts

Oracle® Database

Sample Schemas

10g Release 2 (10.2)

B14198-01

June 2005

Oracle Database Sample Schemas, 10g Release 2 (10.2)

B14198-01

Copyright © 2001, 2005, Oracle. All rights reserved.

Primary Author: Christian Bauwens

Contributing Authors: David Austin, Mark Drake, Nancy Greenberg, Alexander Hunold, Diana Lorentz, Nagavalli Pataballa, Den Raphaely, Sandhya Sridharan

The Programs (which include both the software and documentation) contain proprietary information; 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, except to the extent required to obtain interoperability with other independently created software or as specified by law, 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. This document is not warranted to be 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.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth 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 we disclaim liability for any damages caused by such use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Send Us Your Comments

Oracle Database Sample Schemas, 10g Release 2 (10.2)

B14198-01

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 title and part number of the documentation and the chapter, section, and page number (if available). You can send comments to us in the following ways:

	
Electronic mail: infodev_us@oracle.com

	
FAX: (650) 506-7227 Attn: Server Technologies Documentation Manager

	
Postal service:

	Oracle Corporation
	Oracle Server Technologies Documentation
	500 Oracle Parkway, Mailstop 4op11
	Redwood Shores, CA 94065
	U.S.A.

If you would like a reply, please give your name, address, telephone number, and (optionally) your electronic mail address.

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

Preface

Oracle used the schema SCOTT with its two prominent tables EMP and DEPT for many years. With advances in Oracle Database technology, these tables have become inadequate to show even the most basic features of Oracle Database and other Oracle products. As a result, many other schemas have been created over the years to suit the needs of product documentation, courseware, software development, and application demos.

This preface contains these topics:

	
Intended Audience

	
Documentation Accessibility

	
Customer Benefits of Sample Schemas

	
About Sample Schemas

	
Oracle Database Sample Schemas Design Principles

	
Structure

	
Related Documents

	
Conventions

Intended Audience

Sample Schemas is for all users of the seed database, which is installed when you install the Oracle Database.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at

http://www.oracle.com/accessibility/

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, seven days a week. For TTY support, call 800.446.2398.

Customer Benefits of Sample Schemas

Benefits of Sample Schemas are as follows:

	
Continuity of context. When encountering the same set of tables everywhere, users, students, and developers can spend less time becoming familiar with the schema and more time understanding or explaining the technical concepts.

	
Usability. Customers can use these schemas in the seed database to run examples that are shown in Oracle documentation and training materials. This first-hand access to examples facilitates both conceptual understanding and application development.

	
Quality. Through central maintenance and testing of both the creation scripts that build Sample Schemas and the examples that run against the schemas, the quality of Oracle documentation and training materials is enhanced.

About Sample Schemas

The Oracle Database Sample Schemas provide a common platform for examples in each release of the Oracle Database. All Oracle Database documentation and training materials are being converted to Sample Schemas environment as those materials are updated.

The Oracle Database Sample Schemas are a set of interlinked schemas. This set of schemas provides a layered approach to complexity:

	
A simple schema Human Resources (HR) is useful for introducing basic topics. An extension to this schema supports Oracle Internet Directory demos.

	
A second schema Order Entry (OE) is useful for dealing with matters of intermediate complexity. Many data types are available in this schema, including nonscalar data types.

	
The Online Catalog (OC) subschema is a collection of object-relational database objects built inside the OE schema.

	
The Product Media (PM) schema is dedicated to multimedia data types.

	
A set of schemas gathered under the main schema name Information Exchange (IX) can demonstrate Oracle Advanced Queuing capabilities.

	
The Sales History (SH) schema is designed to allow for demos with large amounts of data. An extension to this schema provides support for advanced analytic processing.

Oracle Database Sample Schemas Design Principles

Sample Schemas have been created and enhanced with the following design principles in mind:

	
Simplicity and ease of use. The HR and OE schemas are intentionally simple. They will not become overly complex by the addition of features. Rather, they are intended to provide a graduated path from the simple to intermediate levels of database use.

	
Relevance for typical users. The base schemas and the extensions bring to the foreground the functionality that customers typically use. Only the most commonly used database objects are built automatically in the schemas. The entire set of schemas provides a foundation upon which one can expand to illustrate additional functionality.

	
Extensibility. Sample Schemas provide a logical and physical foundation for adding objects to demonstrate functionality beyond the fundamental scope.

	
Relevance. Sample Schemas are designed to be applicable to e-business and other significant industry trends (for example, XML). When this goal conflicts with the goal of simplicity, schema extensions are used to showcase the trends in focus.

Structure

This document contains the following chapters:

Chapter 1, "Installation"

This chapter describes how to install the Oracle Database Sample Schemas.

Chapter 2, "Rationale"

This chapter describes the fictitious company on which Sample Schemas are based.

Chapter 3, "Diagrams"

This chapter contains diagrams of Sample Schemas.

Chapter 4, "Sample Schema Scripts and Object Descriptions"

This chapter lists the Sample Schema creation scripts and describes the Sample Schema objects.

Related Documents

Printed documentation is available for sale in the Oracle Store at

http://oraclestore.oracle.com/

To download free release notes, installation documentation, white papers, or other collateral, please visit the Oracle Technology Network (OTN). You must register online before using OTN registration is free and can be done at

http://www.oracle.com/technology/membership/index.html

If you already have a username and password for OTN, then you can go directly to the documentation section of the OTN Web site at

http://www.oracle.com/technology/documentation/index.html

Conventions

This section describes the conventions used in the text and code examples of this documentation set. It describes:

	
Conventions in Text

	
Conventions in Code Examples

Conventions in Text

We use various conventions in text to help you more quickly identify special terms. The following table describes those conventions and provides examples of their use.

	Convention	Meaning	Example
	Bold	Bold typeface indicates terms that are defined in the text or terms that appear in a glossary, or both.	When you specify this clause, you create an index-organized table.
	Italics	Italic typeface indicates book titles or emphasis.	Oracle Database Concepts
Ensure that the recovery catalog and target database do not reside on the same disk.

	UPPERCASE monospace (fixed-width) font	Uppercase monospace typeface indicates elements supplied by the system. Such elements include parameters, privileges, data types, RMAN keywords, SQL keywords, SQL*Plus or utility commands, packages and methods, as well as system-supplied column names, database objects and structures, usernames, and roles.	You can specify this clause only for a NUMBER column.
You can back up the database by using the BACKUP command.

Query the TABLE_NAME column in the USER_TABLES data dictionary view.

Use the DBMS_STATS.GENERATE_STATS procedure.

	lowercase monospace (fixed-width) font	Lowercase monospace typeface indicates executables, filenames, directory names, and sample user-supplied elements. Such elements include computer and database names, net service names, and connect identifiers, as well as user-supplied database objects and structures, column names, packages and classes, usernames and roles, program units, and parameter values.
Note: Some programmatic elements use a mixture of UPPERCASE and lowercase. Enter these elements as shown.

	Enter sqlplus to start SQL*Plus.
The password is specified in the orapwd file.

Back up the datafiles and control files in the /disk1/oracle/dbs directory.

The department_id, department_name, and location_id columns are in the hr.departments table.

Set the QUERY_REWRITE_ENABLED initialization parameter to true.

Connect as oe user.

The JRepUtil class implements these methods.

	lowercase italic monospace (fixed-width) font	Lowercase italic monospace font represents placeholders or variables.	You can specify the parallel_clause.
Run old_release.SQL where old_release refers to the release you installed prior to upgrading.

Conventions in Code Examples

Code examples illustrate SQL, PL/SQL, SQL*Plus, or other command-line statements. They are displayed in a monospace (fixed-width) font and separated from normal text as shown in this example:

SELECT username FROM dba_users WHERE username = 'MIGRATE';

The following table describes typographic conventions used in code examples and provides examples of their use.

	Convention	Meaning	Example
	

[]

	Brackets enclose one or more optional items. Do not enter the brackets.	

DECIMAL (digits [, precision])

	

{ }

	Braces enclose two or more items, one of which is required. Do not enter the braces.	

{ENABLE | DISABLE}

	

|

	A vertical bar represents a choice of two or more options within brackets or braces. Enter one of the options. Do not enter the vertical bar.	

{ENABLE | DISABLE}
[COMPRESS | NOCOMPRESS]

	

...

	Horizontal ellipsis points indicate either:
	
That we have omitted parts of the code that are not directly related to the example

	
That you can repeat a portion of the code

	

CREATE TABLE ... AS subquery;

SELECT col1, col2, ... , coln FROM employees;

	

 .
 .
 .

	Vertical ellipsis points indicate that we have omitted several lines of code not directly related to the example.	

SQL> SELECT NAME FROM V$DATAFILE;
NAME

/fsl/dbs/tbs_01.dbf
/fs1/dbs/tbs_02.dbf
.
.
.
/fsl/dbs/tbs_09.dbf
9 rows selected.

	Other notation	You must enter symbols other than brackets, braces, vertical bars, and ellipsis points as shown.	

acctbal NUMBER(11,2);
acct CONSTANT NUMBER(4) := 3;

	

Italics

	Italicized text indicates placeholders or variables for which you must supply particular values.	

CONNECT SYSTEM/system_password
DB_NAME = database_name

	

UPPERCASE

	Uppercase typeface indicates elements supplied by the system. We show these terms in uppercase in order to distinguish them from terms you define. Unless terms appear in brackets, enter them in the order and with the spelling shown. However, because these terms are not case sensitive, you can enter them in lowercase.	

SELECT last_name, employee_id FROM employees;
SELECT * FROM USER_TABLES;
DROP TABLE hr.employees;

	

lowercase

	Lowercase typeface indicates programmatic elements that you supply. For example, lowercase indicates names of tables, columns, or files.
Note: Some programmatic elements use a mixture of UPPERCASE and lowercase. Enter these elements as shown.

	

SELECT last_name, employee_id FROM employees;
sqlplus hr/hr
CREATE USER mjones IDENTIFIED BY ty3MU9;

1 Installation

During a complete installation of Oracle Database, Sample Schemas can be installed automatically with the seed database. If the seed database is removed from your system, then you will need to reinstall Sample Schemas before you can duplicate the examples you find in Oracle documentation and training materials.

This chapter describes how to install Sample Schemas. It contains the following sections:

	
Using the Database Configuration Assistant

	
Manually Installing Sample Schemas

	
Resetting Sample Schemas

	
Caution:

By installing any of the Oracle Database Sample Schemas, you will destroy any previously installed schemas that use any of the following user names:
	
HR

	
OE

	
PM

	
SH

	
IX

Data contained in any of these schemas will be lost if you run any of the installation scripts described in this section. You should not use Oracle Database Sample Schemas for your personal or business data and applications. They are meant to be used for demonstration purposes only.

Using the Database Configuration Assistant

When you install Oracle with the Oracle Universal Installer, the sample schemas are installed by default when you select the Basic Installation option. If you have installed your database with the Advanced Option and did not choose to install the sample schemas, you can install the Sample Schemas with the Database Configuration Assistant (DBCA). When you run DBCA, selecting the Sample Schemas option installs all five schemas (HR, OE, PM, IX, SH) in your database.

At the end of the installation process, a window displays the accounts that have been created and their lock status. All Sample Schemas are locked by default. You can unlock the accounts at this point in the installation process. Alternatively, after the installation is complete, you can unlock the schemas with an ALTER USER ... ACCOUNT UNLOCK statement.

The sample schemas available to you depend on the edition of Oracle that you have installed and its configuration. Refer to the following table:

	Schema	Oracle Database Personal edition	Oracle Database Standard edition	Oracle Database Enterprise edition
	HR	OK	OK	OK
	OE	OK	OK	OK
	PM	OK	OK	OK
	IX	OK	OK	OK
	SH	Not available	Not available	Needs Partitioning Option installed

Manually Installing Sample Schemas

You can also create Sample Schemas manually by running SQL scripts, rather than using DBCA. The scripts are included in the companion directory on the installation medium.

Schema Dependencies

Various dependencies have been established among the schemas. Therefore, when you create the schemas manually, you must create them in the following order: HR, OE, PM, IX, and SH.

Use this sequence to create the schemas:

	
Create the HR schema.

	
Create the OE schema: The HR schema is already present, and you must know the password for the HR schema to grant HR object privileges to OE. Some HR tables are visible to the OE user by using private synonyms. In addition, some OE tables have foreign key relationships to HR tables.

	
Note:

The OE schema requires the database to be enabled for spatial data. You can accomplish this during installation or later using the Database Configuration Assistant.

	
Create the PM schema: Foreign key relationships require that the OE schema already exist when the PM schema is created. You need to know the password for OE to grant to PM the right to establish and use these foreign keys.

	
Note:

The PM schema requires the database to be enabled for the Java Virtual Machine (JVM) and interMedia. You can accomplish this during installation or later using the Database Configuration Assistant.

	
Create the IX schema: The information exchange schema IX is based on order entry data in OE. Again, foreign key relationships require that the OE schema already be present when the IX schema is created. You need to know the password for OE to grant to IX the right to establish and use the foreign keys.

	
Create the SH schema. The SH schema logically depends on the OE schema, though you can create this schema without creating the other four schemas.

Installing the HR Schema

All scripts necessary to create Human Resource (HR) schema reside in $ORACLE_HOME/demo/schema/human_resources.

You need to call only one script, hr_main.sql, to create all the objects and load the data. Running hr_main.sql accomplishes the following tasks:

	
Prompts for passwords and tablespace names used within the scripts

	
Removes any previously installed HR schema

	
Creates the user HR and grants the necessary privileges

	
Connects as HR

	
Calls the scripts that create and populate the schema objects

For a complete listing of the scripts and their functions, refer to Table 4-1.

A pair of optional scripts, hr_dn_c.sql and hr_dn_d.sql, is provided as a schema extension. To prepare the HR schema for use with the directory capabilities of Oracle Internet Directory, run the hr_dn_c.sql script. If you want to return to the initial setup of the HR schema, then use the hr_dn_d.sql script to undo the effects of the hr_dn_c.sql script.

The hr_drop.sql script is used to drop the HR schema.

Installing the OE Schema and its OC Subschema

All scripts necessary to create the Order Entry (OE) schema and its Online Catalog (OC) subschema reside in $ORACLE_HOME/demo/schema/order_entry.

You need to call only one script, oe_main.sql, to create all the objects and load the data. Running oe_main.sql accomplishes the following tasks:

	
Prompts for passwords and tablespace names used within the scripts

	
Removes any previously installed OE schema

	
Creates the user OE and grants the necessary privileges

	
Connects as OE

	
Calls the scripts that create and populate the schema objects

For a complete listing of the scripts and their functions, refer to Table 4-2, respectively.

The oe_drop.sql and oc_drop.sql scripts are used to drop the OE schema and OC subschema.

Installing the PM Schema

All files necessary to create Product Media (PM) schema reside in $ORACLE_HOME/demo/schema/product_media.

You need to call only one script, pm_main.sql, to create all the objects and load the data. Running pm_main.sql accomplishes the following tasks:

	
Prompts for passwords and tablespace names used within the scripts, as well as datafile and log file directories

	
Removes any previously installed PM schema

	
Creates the user PM and grants the necessary privileges

	
Connects as PM

	
Calls the following scripts that create and populate the schema objects

For a complete listing of the scripts and their functions, refer to Table 4-3 .

The pm_drop.sql script is used to drop the PM schema.

	
Note:

The SQL*Loader data file pm_p_lob.dat contains hard-coded absolute path names that have been set during installation. Before attempting to load the data in a different environment, you should first edit the path names in this file.

Installing the IX Schema

To install the Information Exchange (IX) schema, you need to call only one script, ix_main.sql, to create all the objects and load the data. Running ix_main.sql accomplishes the following tasks:

	
Prompts for passwords and tablespace names used within the scripts

	
Removes any previously installed IX schema

	
Creates the user IX and grants the necessary privileges

	
Connects as IX

	
Calls the scripts that create and populate the schema objects

For a complete listing of the scripts and their functions, refer to Table 4-4.

The ix_drop.sql script is used for dropping the IX schema.

Installing the SH Schema

All files necessary to create the Sales History (SH) schema reside in $ORACLE_HOME/demo/schema/sales_history.

You need to call only one script, sh_main.sql, to create all the objects and load the data. Running sh_main.sql accomplishes the following tasks:

	
Prompts for passwords and tablespace names used within the scripts, as well as datafile and log file directories

	
Removes any previously installed SH schema

	
Creates the user SH and grants the necessary privileges

	
Connects as SH

	
Calls the scripts that create and populate the schema objects

For a complete listing of the scripts and their functions, refer to Table 4-5.

	
Note:

The dimension tables PROMOTIONS, CUSTOMERS, PRODUCTS and the fact table SALES are loaded by SQL*Loader, after which directory paths are created inside the database to point to the load and log file locations. This allows the loading of the COSTS table by using the external table sales_transactions_ext.

A pair of optional scripts, sh_olp_c.sql and sh_olp_d.sql, is provided as a schema extension. To prepare the SH schema for use with the advanced analytical capabilities of OLAP Services, run the sh_olp_c.sql create script. If you want to return to the initial setup of the SH schema, then use the script sh_olp_d.sql to erase the effects of sh_olp_c.sql and reinstate dimensions as they were before.

The file used to drop the SH schema is sh_drop.sql.

Resetting Sample Schemas

To reset Sample Schemas to their initial state, use the following syntax from the SQL*Plus command-line interface:

@?/demo/schema/mksample systempwd syspwd hrpwd oepwd pmpwd ixpwd shpwd bipwd default_tablespace temp_tablespace log_file_directory/

The mksample script expects 11 parameters. Provide the password for SYSTEM and SYS, and for the HR, OE, PM, IX, SH, and BI schemas. Specify a temporary and a default tablespace, and make sure to end the name of the log file directory with a trailing slash.

The mksample script produces several log files:

	
mkverify.log is the Sample Schema creation log file.

	
hr_main.log is the HR schema creation log file.

	
oe_oc_main.log is the OE schema creation log file.

	
pm_main.log is the PM schema creation log file.

	
pm_p_lob.log is the SQL*Loader log file for PM.PRINT_MEDIA.

	
ix_main.log is the IX schema creation log file.

	
sh_main.log is the SH schema creation log file.

	
cust.log is the SQL*Loader log file for SH.CUSTOMERS.

	
prod.log is the SQL*Loader log file for SH.PRODUCTS.

	
promo.log is the SQL*Loader log file for SH.PROMOTIONS.

	
sales.log is the SQL*Loader log file for SH.SALES.

	
sales_ext.log is the external table log file for SH.COSTS.

In most situations, there is no difference between installing a Sample Schema for the first time or reinstalling it over a previously installed version. The *_main.sql scripts drop the schema users and all their objects.

In some cases, complex interobject relationships in the OE or IX schemas prevent the DROP USER ... CASCADE operations from completing normally. To correct these rare cases, use one of the following procedures:

For the OC catalog subschema of the OE schema:

	
Connect as the user OE.

	
Run the oc_drop.sql. script

	
Connect as SYSTEM.

	
Ensure that no user is connected as OE:

SELECT username FROM v$session;

	
Drop the user:

DROP USER oe CASCADE;

For the IX schemas:

	
Connect as SYSTEM.

	
Ensure that no user is connected as an IX user:

SELECT username FROM v$session WHERE username like 'IX%';

	
Drop the schemas by running the dix.sql. script. You will be prompted for passwords for the individual users.

2 Rationale

The Oracle Database Sample Schemas are based on a fictitious company that sells goods through various channels. This chapter describes the fictitious company and contains the following sections:

	
Overall Description

	
HR

	
OE

	
PM

	
IX

	
SH

Overall Description

The sample company portrayed by the Oracle Database Sample Schemas operates worldwide to fill orders for several products. The company has several divisions:

	
The Human Resources division tracks information on the employees and the facilities.

	
The Order Entry division tracks product inventories and sales of company's products through various channels.

	
The Product Media division maintains descriptions and detailed information on each product sold by the company.

	
The Information Exchange division manages shipping through B2B applications.

	
The Sales division tracks business statistics to facilitate business decisions.

Each of these divisions is represented by a schema.

HR

In the Human Resource (HR) records, each employee has an identification number, e-mail address, job identification code, salary, and manager. Some employees earn commissions in addition to their salary.

The company also tracks information about jobs within the organization. Each job has an identification code, job title, and a minimum and maximum salary range for the job. Some employees have been with the company for a long time and have held different positions within the company. When an employee resigns, the duration the employee was working, the job identification number, and the department are recorded.

The sample company is regionally diverse, so it tracks the locations of its warehouses and departments. Each employee is assigned to a department, and each department is identified either by a unique department number or a short name. Each department is associated with one location, and each location has a full address that includes the street name, postal code, city, state or province, and the country code.

In places where the departments and warehouses are located, the company records details such as, the country name, currency symbol, currency name, and the region where the country resides geographically.

OE

The company sells several products, such as computer hardware and software, music, clothing, and tools. The company maintains information about these products, such as, product identification numbers, the category into which the product falls, order entry (OE), the weight group (for shipping purposes), the warranty period if applicable, the supplier, the availability status of the product, a list price, a minimum price at which a product will be sold, and a URL address for manufacturer information. Inventory information is also recorded for all products, including the warehouse where the product is available and the quantity on hand. Because products are sold worldwide, the company maintains the names of the products and their descriptions in several languages.

The company maintains warehouses in several locations to fulfill customer needs. Each warehouse has a warehouse identification number, name, facility description, and location identification number.

Customer information is also tracked. Each customer has an identification number. Customer records include customer name, street name, city or province, country, phone numbers (up to five phone numbers for each customer), and postal code. Some customers place orders through the Internet, so e-mail addresses are also recorded. Because of language differences among customers, the company records the native language and territory of each customer.

The company places a credit limit on its customers, to limit the amount of products they can purchase at one time. Some customers have an account manager, and this information is also recorded.

When a customer places an order, the company tracks the date of the order, how the order was placed, the current status of the order, shipping mode, total amount of the order, and the sales representative who helped place the order. The sales representative may or may not be the same person as the account manager for a customer. If an order is placed over the Internet, no sales representative is recorded. In addition to the order information, the company also tracks the number of items ordered, the unit price, and the products ordered.

The OE schema also contains XML purchase order documents. The XML documents are stored in the Oracle XML DB Repository after validation against the registered XML schema purchaseorder.xsd. You can access these documents in various ways, such as querying the PURCHASEORDER object-relational table using SQL, querying public views RESOURCE_VIEW and PATH_VIEW, and querying the repository using XPath expressions.

The purchase order XML documents are located in the Oracle XML DB Repository folder $ORACLE_HOME/rdbms/demo/order_entry/2002/month, where month is a three-letter month abbreviation (for example, Jan, Feb, Mar, and so on).

OC Description

The Online Catalog (OC) subschema of the OE schema addresses an online catalog merchandising scenario. The same customers and products are used in OC as in the OE schema proper, but the OC subschema organizes the products into a hierarchy of parent categories and subcategories. This hierarchy corresponds to the arrangement on an e-commerce portal site, where users navigate to specific products by drilling down through increasingly specialized categories of products.

 PM

The company stores multimedia and print information about its products in the database. Product Media (PM) schema is used to store such data. Examples of such information are:

	
Promotional audio and video clips

	
Product images and thumbnails for Web publishing

	
Press release texts

	
Print media advertisements

	
Other promotion texts and translations

IX

The company has decided to test the use of messaging to manage its proposed B2B applications. The plan calls for a small test that will allow a user from outside the firewall to place an order and track its status. The order needs to be booked into the main system. Then, depending on the location of the customer, the order is routed to the nearest region for shipping. The (IX) schema stores such information.

Eventually, the company intends to expand beyond its current in-house distribution system to a system that will allow other businesses to provide the shipping. The messages sent must be in a self-contained format. XML is the perfect format for sending messages, and both Advanced Queueing Servlet and Oracle Internet Directory provide the appropriate routing between the queues.

After the orders are either shipped or back ordered, a message must be sent back to the employee concerned to inform about the status of the order and to initiate the billing cycle. It is important that the message be delivered only once and that there be a system for tracking and reviewing messages to facilitate resolution of any discrepancies with the order.

For the purpose of this test application, the company uses a single database server and a single application server. The application provides a mechanism for examining the XML messages, as well as looking at the queues. To demonstrate connectivity from outside the firewall, both the generation of a new order and customer service reporting are performed using queues. The new order application directly enables a queue, while the customer service queries require XML messaging to disable a queue.

 SH

The sample company does a high volume of business, so it runs business statistics reports to aid in decision making. Many of these reports are time-based and nonvolatile. That is, they analyze past data trends. The company loads data into its data warehouse regularly to gather statistics for these reports. These reports include annual, quarterly, monthly, and weekly sales figures by product. These reports are stored with the help of Sales History (SH) schema.

The company also runs reports on distribution channels through which its sales are delivered. When the company runs special promotions on its products, it analyzes the impact of the promotions on sales. It also analyzes sales by geographical area.

3 Diagrams

This chapter contains diagrams of Sample Schemas. The first diagram shows the build order and prerequisites of Sample Schemas. The remaining diagrams illustrate the configuration of the various components of each schema.

Sample Schema Diagrams

This diagram shows the build order and prerequisites of Sample Schemas.

[image: schema dependecies]

Description of the illustration comsc001.gif

The following diagrams illustrate the configuration of the components of each schema.

[image: Tables in HR schema]

Description of the illustration comsc002.gif

[image: HR and OE schemas]

Description of the illustration comsc003.gif

[image: structure of PM schema]

Description of the illustration comsc004.gif

[image: Oc subschema]

Description of the illustration comsc005.gif

[image: SH schema]

Description of the illustration comsc007.gif

4 Sample Schema Scripts and Object Descriptions

This chapter describes the scripts used to generate the Oracle Database Sample Schemas. It contains the following sections:

	
About the Scripts

	
Master Script

	
HR Schema

	
OE Schema

	
PM Schema

	
IX Schema

	
SH Schema

About the Scripts

Sample Schemas script directories are located in $ORACLE_HOME/demo/schema. You need to install the companion CD to populate the directories with the Sample Schema scripts. Each schema has two primary scripts:

	
The xx_main.sql script, here xx is the schema abbreviation, resets and creates all objects and data for a particular schema. This main script calls all other scripts necessary to build and load the schema.

	
The script xx_drop.sql, where xx is the schema abbreviation, removes all objects from a particular schema.

Sample Schemas script directories are located in $ORACLE_HOME/demo/schema.

	
Note:

This chapter contains only the master script for the entire sample schemas environment. It does not include the scripts for the individual schemas because these scripts are very lengthy.

Master Script

The master script, mksample.sql, sets up the overall Sample Schema environment and creates all the schemas.

	
Note:

In the master script (mksample.sql), which follows, you will notice variables such as %s_pmPath%, %s_logPath%, and %s_shPath%. These variables are instantiated upon installation.

mksample.sql

The text of the mksample.sql script follows:

Rem
Rem $Header: mksample.sql.sbs 02-apr-2003.14:55:17 $
Rem
Rem mksample.sql
Rem
Rem Copyright (c) 2001, 2003, Oracle Corporation. All rights reserved.
Rem
Rem NAME
Rem mksample.sql - creates all 5 Sample Schemas
Rem
Rem DESCRIPTION
Rem This script rees and creates all Schemas belonging
Rem to the Oracle Database 10g Sample Schemas.
Rem If you are unsure about the prerequisites for the Sample Schemas,
Rem please use the Database Configuration Assistant DBCA to
Rem configure the Sample Schemas.
Rem
Rem NOTES
Rem - OUI instantiates this script during install and saves it
Rem as mksample.sql. The instantiated scripts matches
Rem the directory structure on your system
Rem - Tablespace EXAMPLE created with:
Rem CREATE TABLESPACE example
Rem NOLOGGING
Rem DATAFILE '<filename>' SIZE 150M REUSE
Rem AUTOEXTEND ON NEXT 640k
Rem MAXSIZE UNLIMITED
Rem EXTENT MANAGEMENT LOCAL
Rem SEGMENT SPACE MANAGEMENT AUTO;
Rem
Rem - CAUTION: This script will erase the following schemas:
Rem - HR
Rem - OE
Rem - PM
Rem - SH
Rem - IX
Rem - BI
Rem - CAUTION: Never use the above mentioned Sample Schemas for
Rem anything other than demos and examples
Rem - USAGE: To return the Sample Schemas to their initial
Rem state, you can call this script and pass the passwords
Rem for SYS, SYSTEM and the schemas as parameters.
Rem Example: @?/demo/schema/mksample mgr secure h1 o2 p3 q4 s5
Rem (please choose your own passwords for security purposes)
Rem
Rem MODIFIED (MM/DD/YY)
Rem
Rem

SET FEEDBACK 1
SET NUMWIDTH 10
SET LINESIZE 80
SET TRIMSPOOL ON
SET TAB OFF
SET PAGESIZE 999
SET ECHO OFF
SET CONCAT '.'
SET SHOWMODE OFF

PROMPT
PROMPT specify password for SYSTEM as parameter 1:
DEFINE password_system = &1
PROMPT
PROMPT specify password for SYS as parameter 2:
DEFINE password_sys = &2
PROMPT
PROMPT specify password for HR as parameter 3:
DEFINE password_hr = &3
PROMPT
PROMPT specify password for OE as parameter 4:
DEFINE password_oe = &4
PROMPT
PROMPT specify password for PM as parameter 5:
DEFINE password_pm = &5
PROMPT
PROMPT specify password for IX as parameter 6:
DEFINE password_ix = &6
PROMPT
PROMPT specify password for SH as parameter 7:
DEFINE password_sh = &7
PROMPT
PROMPT specify password for BI as parameter 8:
DEFINE password_bi = &8
PROMPT
PROMPT specify default tablespace as parameter 9:
DEFINE default_ts = &9
PROMPT
PROMPT specify temporary tablespace as parameter 10:
DEFINE temp_ts = &10
PROMPT
PROMPT specify log file directory (including trailing delimiter) as parameter
 11:
DEFINE logfile_dir = &11
PROMPT
PROMPT Sample Schemas are being created ...
PROMPT
DEFINE vrs = v3

CONNECT system/&&password_system

DROP USER hr CASCADE;
DROP USER oe CASCADE;
DROP USER pm CASCADE;
DROP USER ix CASCADE;
DROP USER sh CASCADE;
DROP USER bi CASCADE;

CONNECT system/&&password_system

SET SHOWMODE OFF

@?/demo/schema/human_resources/hr_main.sql &&password_hr &&default_ts &&temp_ts
 &&password_sys &&logfile_dir

CONNECT system/&&password_system
SET SHOWMODE OFF

@?/demo/schema/order_entry/oe_main.sql &&password_oe &&default_ts &&temp_ts
 &&password_hr &&password_sys %s_oePath% &&logfile_dir &vrs

CONNECT system/&&password_system
SET SHOWMODE OFF

@?/demo/schema/product_media/pm_main.sql &&password_pm &&default_ts &&temp_ts
 &&password_oe &&password_sys %s_pmPath% &&logfile_dir %s_pmPath%

CONNECT system/&&password_system
SET SHOWMODE OFF

@?/demo/schema/info_exchange/ix_main.sql &&password_ix &&default_ts &&temp_ts
 &&password_sys &&logfile_dir &vrs

CONNECT system/&&password_system
SET SHOWMODE OFF

@?/demo/schema/sales_history/sh_main &&password_sh &&default_ts &&temp_ts
 &&password_sys %s_shPath% &&logfile_dir &vrs

CONNECT system/&&password_system
SET SHOWMODE OFF

@?/demo/schema/bus_intelligence/bi_main &&password_bi &&default_ts &&temp_ts
 &&password_sys &&password_oe &&password_sh &&logfile_dir &vrs

CONNECT system/&&password_system

SPOOL OFF

DEFINE veri_spool = &&logfile_dir.mkverify_&vrs..log

@?/demo/schema/mkverify &&password_system &veri_spool

EXIT

HR Schema

This section lists the names of the scripts that create the human resources (HR) schema and describes the objects in the schema. Table 4-1 lists the HR scripts in alphabetical order.

Table 4-1 Human Resources (HR) Schema Scripts

	Script Name	Description
	hr_analz.sql	Collects statistics on the tables in the schema
	hr_code.sql	Creates procedural objects in the schema
	hr_comnt.sql	Creates comments for each object in the schema
	hr_cre.sql	Creates the HR objects
	hr_dn_c.sql	Adds the distinguished name column used by Oracle Internet Directory to the employees and departments tables
	hr_dn_d.sql	Drops the Oracle Internet Directory distinguished name column from employees and departments
	hr_drop.sql	Drops the HR schema and all its objects
	hr_idx.sql	Creates indexes on the HR tables
	hr_main.sql	Main script for the HR schema; calls other scripts
	hr_popul.sql	Populates the objects

List of HR Objects

INDEX
 COUNTRY_C_ID_PK
 DEPT_ID_PK
 DEPT_LOCATION_IX
 EMP_DEPARTMENT_IX
 EMP_EMAIL_UK
 EMP_EMP_ID_PK
 EMP_JOB_IX
 EMP_MANAGER_IX
 EMP_NAME_IX
 JHIST_DEPARTMENT_IX
 JHIST_EMPLOYEE_IX
 JHIST_EMP_ID_ST_DATE_PK
 JHIST_JOB_IX
 JOB_ID_PK
 LOC_CITY_IX
 LOC_COUNTRY_IX
 LOC_ID_PK
 LOC_STATE_PROVINCE_IX
 REG_ID_PK

PROCEDURE
 ADD_JOB_HISTORY
 SECURE_DML

SEQUENCE
 DEPARTMENTS_SEQ
 EMPLOYEES_SEQ
 LOCATIONS_SEQ

TABLE
 COUNTRIES
 DEPARTMENTS
 EMPLOYEES
 JOBS
 JOB_HISTORY
 LOCATIONS
 REGIONS

TRIGGER
 SECURE_EMPLOYEES
 UPDATE_JOB_HISTORY

VIEW
 EMP_DETAILS_VIEW

HR Table Descriptions

Table COUNTRIES
 Name Null? Type
 --- -------- ----------------------------
 COUNTRY_ID NOT NULL CHAR(2)
 COUNTRY_NAME VARCHAR2(40)
 REGION_ID NUMBER

Table DEPARTMENTS
 Name Null? Type
 --- -------- ----------------------------
 DEPARTMENT_ID NOT NULL NUMBER(4)
 DEPARTMENT_NAME NOT NULL VARCHAR2(30)
 MANAGER_ID NUMBER(6)
 LOCATION_ID NUMBER(4)

Table EMPLOYEES
 Name Null? Type
 --- -------- ----------------------------
 EMPLOYEE_ID NOT NULL NUMBER(6)
 FIRST_NAME VARCHAR2(20)
 LAST_NAME NOT NULL VARCHAR2(25)
 EMAIL NOT NULL VARCHAR2(25)
 PHONE_NUMBER VARCHAR2(20)
 HIRE_DATE NOT NULL DATE
 JOB_ID NOT NULL VARCHAR2(10)
 SALARY NUMBER(8,2)
 COMMISSION_PCT NUMBER(2,2)
 MANAGER_ID NUMBER(6)
 DEPARTMENT_ID NUMBER(4)

Table JOBS
 Name Null? Type
 --- -------- ----------------------------
 JOB_ID NOT NULL VARCHAR2(10)
 JOB_TITLE NOT NULL VARCHAR2(35)
 MIN_SALARY NUMBER(6)
 MAX_SALARY NUMBER(6)

Table JOB_HISTORY
 Name Null? Type
 --- -------- ----------------------------
 EMPLOYEE_ID NOT NULL NUMBER(6)
 START_DATE NOT NULL DATE
 END_DATE NOT NULL DATE
 JOB_ID NOT NULL VARCHAR2(10)
 DEPARTMENT_ID NUMBER(4)

Table LOCATIONS
 Name Null? Type
 --- -------- ----------------------------
 LOCATION_ID NOT NULL NUMBER(4)
 STREET_ADDRESS VARCHAR2(40)
 POSTAL_CODE VARCHAR2(12)
 CITY NOT NULL VARCHAR2(30)
 STATE_PROVINCE VARCHAR2(25)
 COUNTRY_ID CHAR(2)

Table REGIONS
 Name Null? Type
 --- -------- ----------------------------
 REGION_ID NOT NULL NUMBER
 REGION_NAME VARCHAR2(25)

OE Schema

This section lists the names of the scripts that create the Order Entry (OE) schema and describes the objects in the schema. Table 4-2 lists the OE scripts in alphabetical order.

Table 4-2 Order Entry (OE) Schema Scripts

	Script Name	Description
	oc_comnt.sql	Adds comments to the online catalog (OC) subschema wherever possible
	oc_cre.sql	Creates the OC subschema
	oc_drop.sql	Drops the OC subschema
	oc_main.sql	Main script for the OC subschema
	oc_popul.sqla	Populates the object tables
	oe_analz.sql	Gathers statistics on the OE objects
	oe_comnt.sql	Creates comments for the objects in the schema
	oe_cre.sql	Creates the OE objects
	oe_drop.sql	Drops the OE schema and all its objects
	oe_idx.sql	Creates indexes on the OE tables
	oe_main.sql	Main script for the OE schema; calls other scripts
	oe_views.sql	Creates the OE schema views

	
Note:

Language-specific statements for product names and descriptions are stored in these files (each representing a different language): , INSERToe_p_us.sqloe_p_ar.sql, oe_p_cs.sql, oe_p_d.sql, oe_p_dk.sql, oe_p_e.sql, oe_p_el.sql, oe_p_esa.sql, oe_p_f.sql, oe_p_frc.sql, oe_p_hu.sql, oe_p_i.sql, oe_p_iw.sql, oe_p_ja.sql, oe_p_ko.sql, oe_p_n.sql, oe_p_nl.sql, oe_p_pl.sql, oe_p_pt.sql, oe_p_ptb.sql, oe_p_ro.sql, oe_p_ru.sql, oe_p_s.sql, oe_p_sf.sql, oe_p_sk.sql, oe_p_th.sql, oe_p_tr.sql, oe_p_zhs.sql, oe_p_zht.sql.

List of OE Objects

FUNCTION
 GET_PHONE_NUMBER_F

INDEX
 CUSTOMERS_PK
 CUST_ACCOUNT_MANAGER_IX
 CUST_EMAIL_IX
 CUST_LNAME_IX
 CUST_UPPER_NAME_IX
 INVENTORY_IX
 INV_PRODUCT_IX
 ITEM_ORDER_IX
 ITEM_PRODUCT_IX
 ORDER_ITEMS_PK
 ORDER_ITEMS_UK
 ORDER_PK
 ORD_CUSTOMER_IX
 ORD_ORDER_DATE_IX
 ORD_SALES_REP_IX
 PRD_DESC_PK
 PRODUCT_INFORMATION_PK
 PROD_NAME_IX
 PROD_SUPPLIER_IX
 PROMO_ID_PK
 REFERENCE_IS_UNIQUE
 SYS_C003584
 SYS_C003587
 SYS_C003588
 SYS_C003589
 SYS_C003590
 WAREHOUSES_PK
 WHS_LOCATION_IX

LOB
 SYS_LOB0000045843C00022$$
 SYS_LOB0000045843C00023$$
 SYS_LOB0000045852C00003$$
 SYS_LOB0000045852C00012$$
 SYS_LOB0000045852C00013$$
 SYS_LOB0000046019C00004$$
 SYS_LOB0000046019C00005$$
 SYS_LOB0000046019C00007$$
 SYS_LOB0000046019C00011$$
 SYS_LOB0000046019C00012$$
 SYS_LOB0000046019C00015$$
 SYS_LOB0000046019C00024$$
 SYS_LOB0000046019C00031$$
 SYS_LOB0000046019C00032$$
 SYS_LOB0000046044C00003$$

SEQUENCE
 ORDERS_SEQ

SYNONYM
 COUNTRIES
 DEPARTMENTS
 EMPLOYEES
 JOBS
 JOB_HISTORY
 LOCATIONS

TABLE
 CATEGORIES_TAB
 CUSTOMERS
 INVENTORIES
 ORDERS
 ORDER_ITEMS
 PRODUCT_DESCRIPTIONS
 PRODUCT_INFORMATION
 PRODUCT_REF_LIST_NESTEDTAB
 PROMOTIONS
 PURCHASEORDER
 STYLESHEET_TAB
 SUBCATEGORY_REF_LIST_NESTEDTAB
 WAREHOUSES

TRIGGER
 INSERT_ORD_LINE
 ORDERS_ITEMS_TRG
 ORDERS_TRG
 PURCHASEORDER$xd

TYPE
 CATALOG_TYP
 CATALOG_TYP
 CATEGORY_TYP
 CATEGORY_TYP
 COMPOSITE_CATEGORY_TYP
 COMPOSITE_CATEGORY_TYP
 CORPORATE_CUSTOMER_TYP
 CUSTOMER_TYP
 CUST_ADDRESS_TYP
 INVENTORY_LIST_TYP
 INVENTORY_TYP
 LEAF_CATEGORY_TYP
 LEAF_CATEGORY_TYP
 ORDER_ITEM_LIST_TYP
 ORDER_ITEM_TYP
 ORDER_LIST_TYP
 ORDER_TYP
 PHONE_LIST_TYP
 PRODUCT_INFORMATION_TYP
 PRODUCT_REF_LIST_TYP
 SUBCATEGORY_REF_LIST_TYP
 SYS_YOID0000046073$
 SYS_YOID0000046075$
 SYS_YOID0000046077$
 SYS_YOID0000046079$
 SYS_YOID0000046081$
 WAREHOUSE_TYP
 XDBPO_ACTIONS_TYPE
 XDBPO_ACTION_COLLECTION
 XDBPO_ACTION_TYPE
 XDBPO_LINEITEMS_TYPE
 XDBPO_LINEITEM_COLLECTION
 XDBPO_LINEITEM_TYPE
 XDBPO_PART_TYPE
 XDBPO_REJECTION_TYPE
 XDBPO_SHIPINSTRUCTIONS_TYPE
 XDBPO_TYPE

TYPE BODY
 CATALOG_TYP
 COMPOSITE_CATEGORY_TYP
 LEAF_CATEGORY_TYP

VIEW
 ACCOUNT_MANAGERS
 BOMBAY_INVENTORY
 CUSTOMERS_VIEW
 DEPTVIEW
 OC_CORPORATE_CUSTOMERS
 OC_CUSTOMERS
 OC_INVENTORIES
 OC_ORDERS
 OC_PRODUCT_INFORMATION
 ORDERS_VIEW
 PRODUCTS
 PRODUCT_PRICES
 SYDNEY_INVENTORY
 TORONTO_INVENTORY

OE Table Descriptions

Table CATEGORIES_TAB
 Name Null? Type
 --- -------- ----------------------------
 CATEGORY_NAME VARCHAR2(50)
 CATEGORY_DESCRIPTION VARCHAR2(1000)
 CATEGORY_ID NOT NULL NUMBER(2)
 PARENT_CATEGORY_ID NUMBER(2)

Table CUSTOMERS
 Name Null? Type
 --- -------- ----------------------------
 CUSTOMER_ID NOT NULL NUMBER(6)
 CUST_FIRST_NAME NOT NULL VARCHAR2(20)
 CUST_LAST_NAME NOT NULL VARCHAR2(20)
 CUST_ADDRESS CUST_ADDRESS_TYP
 PHONE_NUMBERS PHONE_LIST_TYP
 NLS_LANGUAGE VARCHAR2(3)
 NLS_TERRITORY VARCHAR2(30)
 CREDIT_LIMIT NUMBER(9,2)
 CUST_EMAIL VARCHAR2(30)
 ACCOUNT_MGR_ID NUMBER(6)
 CUST_GEO_LOCATION MDSYS.SDO_GEOMETRY
 DATE_OF_BIRTH DATE
 MARITAL_STATUS VARCHAR2(20)
 GENDER VARCHAR2(1)
 INCOME_LEVEL VARCHAR2(20)

Table INVENTORIES
 Name Null? Type
 --- -------- ----------------------------
 PRODUCT_ID NOT NULL NUMBER(6)
 WAREHOUSE_ID NOT NULL NUMBER(3)
 QUANTITY_ON_HAND NOT NULL NUMBER(8)

Table ORDERS
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 ORDER_ID NOT NULL NUMBER(12)
 ORDER_DATE NOT NULL TIMESTAMP(6) WITH LOCAL TIME ZONE
 ORDER_MODE VARCHAR2(8)
 CUSTOMER_ID NOT NULL NUMBER(6)
 ORDER_STATUS NUMBER(2)
 ORDER_TOTAL NUMBER(8,2)
 SALES_REP_ID NUMBER(6)
 PROMOTION_ID NUMBER(6)

Table ORDER_ITEMS
 Name Null? Type
 --- -------- ----------------------------
 ORDER_ID NOT NULL NUMBER(12)
 LINE_ITEM_ID NOT NULL NUMBER(3)
 PRODUCT_ID NOT NULL NUMBER(6)
 UNIT_PRICE NUMBER(8,2)
 QUANTITY NUMBER(8)

Table PRODUCT_DESCRIPTIONS
 Name Null? Type
 --- -------- ----------------------------
 PRODUCT_ID NOT NULL NUMBER(6)
 LANGUAGE_ID NOT NULL VARCHAR2(3)
 TRANSLATED_NAME NOT NULL NVARCHAR2(50)
 TRANSLATED_DESCRIPTION NOT NULL NVARCHAR2(2000)

Table PRODUCT_INFORMATION
 Name Null? Type
 --- -------- ----------------------------
 PRODUCT_ID NOT NULL NUMBER(6)
 PRODUCT_NAME VARCHAR2(50)
 PRODUCT_DESCRIPTION VARCHAR2(2000)
 CATEGORY_ID NUMBER(2)
 WEIGHT_CLASS NUMBER(1)
 WARRANTY_PERIOD INTERVAL YEAR(2) TO MONTH
 SUPPLIER_ID NUMBER(6)
 PRODUCT_STATUS VARCHAR2(20)
 LIST_PRICE NUMBER(8,2)
 MIN_PRICE NUMBER(8,2)
 CATALOG_URL VARCHAR2(50)

PRODUCT_REF_LIST_NESTEDTAB
 Name Null? Type
 --- -------- ----------------------------
 COLUMN_VALUE NUMBER(6)

Table PROMOTIONS
 Name Null? Type
 --- -------- ----------------------------
 PROMO_ID NOT NULL NUMBER(6)
 PROMO_NAME VARCHAR2(20)

Table PURCHASEORDER
 Name Null? Type
 --- -------- ----------------------------
TABLE of SYS.XMLTYPE(XMLSchema
http://localhost:8080/source/schemas/poSource/xsd/purchaseOrder.xsd
Element "PurchaseOrder")
STORAGE Object-relational
TYPE "PURCHASEORDER_T"

Table STYLESHEET_TAB
 Name Null? Type
 --- -------- ----------------------------
 ID NUMBER
 STYLESHEET XMLTYPE

Table SUBCATEGORY_REF_LIST_NESTEDTAB
 Name Null? Type
 --- -------- ----------------------------
 COLUMN_VALUE REF OF CATEGORY_TYP

Table WAREHOUSES
 Name Null? Type
 --- -------- ----------------------------
 WAREHOUSE_ID NOT NULL NUMBER(3)
 WAREHOUSE_SPEC SYS.XMLTYPE
 WAREHOUSE_NAME VARCHAR2(35)
 LOCATION_ID NUMBER(4)
 WH_GEO_LOCATION MDSYS.SDO_GEOMETRY

PM Schema

This section lists the names of the scripts that create the Product Media (PM) schema and describes the objects in the schema. Table 4-3 lists the OE scripts in alphabetical order.

Table 4-3 Product Media (PM) Schema Scripts

	Script Name	Description
	pm_analz.sql	Gathers statistics on the PM objects
	pm_cre.sql	Creates the PM objects
	pm_drop.sql	Drops the PM schema and all its objects
	pm_p_ord.sql, pm_p_lob.sql, pm_p_lob.ctl, pm_p_lob.dat	Populates the objects in the schema
	pm_main.sql	Main script for the PM schema that calls other scripts

	
Note:

The SQL*Loader data file pm_p_lob.dat contains hard-coded absolute path names that have been set during installation. Before attempting to load the data in a different environment, you should first edit the path names in this file.

List of PM Objects

INDEX
 ONLINEMEDIA_PK
 PRINTMEDIA_PK
 SYS_C003538

LOB
 SYS_LOB0000045882C00003$$
 SYS_LOB0000045882C00017$$
 SYS_LOB0000045882C00019$$
 SYS_LOB0000045882C00034$$
 SYS_LOB0000045882C00042$$
 SYS_LOB0000045882C00054$$
 SYS_LOB0000045882C00062$$
 SYS_LOB0000045882C00069$$
 SYS_LOB0000045882C00071$$
 SYS_LOB0000045882C00080$$
 SYS_LOB0000045907C00003$$
 SYS_LOB0000045907C00004$$
 SYS_LOB0000045907C00005$$
 SYS_LOB0000045907C00006$$
 SYS_LOB0000045907C00009$$
 SYS_LOB0000045907C00015$$
 SYS_LOB0000045908C00004$$

TABLE
 ONLINE_MEDIA
 PRINT_MEDIA
 TEXTDOCS_NESTEDTAB

TYPE
 ADHEADER_TYP
 TEXTDOC_TAB
 TEXTDOC_TYP

PM Table Descriptions

Table ONLINE_MEDIA
 Name Null? Type
 --- -------- ----------------------------
 PRODUCT_ID NOT NULL NUMBER(6)
 PRODUCT_PHOTO ORDSYS.ORDIMAGE
 PRODUCT_PHOTO_SIGNATURE ORDSYS.ORDIMAGESIGNATURE
 PRODUCT_THUMBNAIL ORDSYS.ORDIMAGE
 PRODUCT_VIDEO ORDSYS.ORDVIDEO
 PRODUCT_AUDIO ORDSYS.ORDAUDIO
 PRODUCT_TEXT CLOB
 PRODUCT_TESTIMONIALS ORDSYS.ORDDOC

 Table PRINT_MEDIA
 Name Null? Type
 --- -------- ----------------------------
 PRODUCT_ID NOT NULL NUMBER(6)
 AD_ID NOT NULL NUMBER(6)
 AD_COMPOSITE BLOB
 AD_SOURCETEXT CLOB
 AD_FINALTEXT CLOB
 AD_FLTEXTN NCLOB
 AD_TEXTDOCS_NTAB TEXTDOC_TAB
 AD_PHOTO BLOB
 AD_GRAPHIC BINARY FILE LOB
 AD_HEADER ADHEADER_TYP

Table TEXTDOCS_NESTEDTAB
 Name Null? Type
 --- -------- ----------------------------
 DOCUMENT_TYP VARCHAR2(32)
 FORMATTED_DOC BLOB

IX Schema

This section lists the names of the scripts that create the Information Exchange (IX) schema group and describes the objects in the schemas. Table 4-4 lists the IX scripts in alphabetical order.

Table 4-4 Information Exchange (IX) Schema Scripts

	Script Name	Description
	cix_v3.sql	Creates the IX schema objects
	dix_v3.sql	Drops the IX schema objects
	ix_main.sql	Main script for the IX schema calls other scripts
	vix_v3.sql	Enables, disables, and verifies IX objects

List of IX Objects

EVALUATION CONTEXT
 AQ$_ORDERS_QUEUETABLE_V
 AQ$_STREAMS_QUEUE_TABLE_V

INDEX
 SYS_C003540
 SYS_C003543
 SYS_C003548
 SYS_C003551
 SYS_IOT_TOP_45932
 SYS_IOT_TOP_45934
 SYS_IOT_TOP_45936
 SYS_IOT_TOP_45939
 SYS_IOT_TOP_45949
 SYS_IOT_TOP_45951
 SYS_IOT_TOP_45953
 SYS_IOT_TOP_45956

LOB
 SYS_LOB0000045926C00036$$
 SYS_LOB0000045941C00028$$
 SYS_LOB0000045941C00029$$

QUEUE
 AQ$_ORDERS_QUEUETABLE_E
 AQ$_STREAMS_QUEUE_TABLE_E
 ORDERS_QUEUE
 STREAMS_QUEUE

RULE SET
 ORDERS_QUEUE_N
 ORDERS_QUEUE_R
 STREAMS_QUEUE_N
 STREAMS_QUEUE_R

SEQUENCE
 AQ$_ORDERS_QUEUETABLE_N
 AQ$_STREAMS_QUEUE_TABLE_N

TABLE
 AQ$_ORDERS_QUEUETABLE_G
 AQ$_ORDERS_QUEUETABLE_H
 AQ$_ORDERS_QUEUETABLE_I
 AQ$_ORDERS_QUEUETABLE_S
 AQ$_ORDERS_QUEUETABLE_T
 AQ$_STREAMS_QUEUE_TABLE_G
 AQ$_STREAMS_QUEUE_TABLE_H
 AQ$_STREAMS_QUEUE_TABLE_I
 AQ$_STREAMS_QUEUE_TABLE_S
 AQ$_STREAMS_QUEUE_TABLE_T
 ORDERS_QUEUETABLE
 STREAMS_QUEUE_TABLE
 SYS_IOT_OVER_45936
 SYS_IOT_OVER_45953

TYPE
 ORDER_EVENT_TYP

VIEW
 AQ$ORDERS_QUEUETABLE
 AQ$ORDERS_QUEUETABLE_R
 AQ$ORDERS_QUEUETABLE_S
 AQ$STREAMS_QUEUE_TABLE
 AQ$STREAMS_QUEUE_TABLE_R
 AQ$STREAMS_QUEUE_TABLE_S

IX Table Descriptions

Table AQ$_ORDERS_QUEUETABLE_G
 Name Null? Type
 --- -------- ----------------------------
 MSGID NOT NULL RAW(16)
 SUBSCRIBER# NOT NULL NUMBER
 NAME NOT NULL VARCHAR2(30)
 ADDRESS# NOT NULL NUMBER
 SIGN SYS.AQ$_SIG_PROP
 DBS_SIGN SYS.AQ$_SIG_PROP

Table AQ$_ORDERS_QUEUETABLE_H
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 MSGID NOT NULL RAW(16)
 SUBSCRIBER# NOT NULL NUMBER
 NAME NOT NULL VARCHAR2(30)
 ADDRESS# NOT NULL NUMBER
 DEQUEUE_TIME TIMESTAMP(6) WITH LOCAL TIME ZONE
 TRANSACTION_ID VARCHAR2(30)
 DEQUEUE_USER VARCHAR2(30)
 PROPAGATED_MSGID RAW(16)
 RETRY_COUNT NUMBER
 HINT ROWID
 SPARE RAW(16)

Table AQ$_ORDERS_QUEUETABLE_I
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 SUBSCRIBER# NOT NULL NUMBER
 NAME NOT NULL VARCHAR2(30)
 QUEUE# NOT NULL NUMBER
 MSG_ENQ_TIME NOT NULL TIMESTAMP(6) WITH LOCAL TIME ZONE
 MSG_STEP_NO NOT NULL NUMBER
 MSG_CHAIN_NO NOT NULL NUMBER
 MSG_LOCAL_ORDER_NO NOT NULL NUMBER
 MSGID NOT NULL RAW(16)
 HINT ROWID
 SPARE RAW(16)

Table AQ$_ORDERS_QUEUETABLE_S
 Name Null? Type
 --- -------- ----------------------------
 SUBSCRIBER_ID NOT NULL NUMBER
 QUEUE_NAME NOT NULL VARCHAR2(30)
 NAME VARCHAR2(30)
 ADDRESS VARCHAR2(1024)
 PROTOCOL NUMBER
 SUBSCRIBER_TYPE NUMBER
 RULE_NAME VARCHAR2(30)
 TRANS_NAME VARCHAR2(61)
 RULESET_NAME VARCHAR2(65)
 NEGATIVE_RULESET_NAME VARCHAR2(65)

Table AQ$_ORDERS_QUEUETABLE_T
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 NEXT_DATE NOT NULL TIMESTAMP(6) WITH LOCAL TIME ZONE
 TXN_ID NOT NULL VARCHAR2(30)
 MSGID NOT NULL RAW(16)
 ACTION NUMBER

Table AQ$_STREAMS_QUEUE_TABLE_G
 Name Null? Type
 --- -------- ----------------------------
 MSGID NOT NULL RAW(16)
 SUBSCRIBER# NOT NULL NUMBER
 NAME NOT NULL VARCHAR2(30)
 ADDRESS# NOT NULL NUMBER
 SIGN SYS.AQ$_SIG_PROP
 DBS_SIGN SYS.AQ$_SIG_PROP

Table AQ$_STREAMS_QUEUE_TABLE_H
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 MSGID NOT NULL RAW(16)
 SUBSCRIBER# NOT NULL NUMBER
 NAME NOT NULL VARCHAR2(30)
 ADDRESS# NOT NULL NUMBER
 DEQUEUE_TIME TIMESTAMP(6) WITH LOCAL TIME ZONE
 TRANSACTION_ID VARCHAR2(30)
 DEQUEUE_USER VARCHAR2(30)
 PROPAGATED_MSGID RAW(16)
 RETRY_COUNT NUMBER
 HINT ROWID
 SPARE RAW(16)

Table AQ$_STREAMS_QUEUE_TABLE_I
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 SUBSCRIBER# NOT NULL NUMBER
 NAME NOT NULL VARCHAR2(30)
 QUEUE# NOT NULL NUMBER
 MSG_ENQ_TID NOT NULL VARCHAR2(30)
 SENDER# NOT NULL NUMBER
 TXN_STEP# NOT NULL NUMBER
 MSG_ENQ_TIME NOT NULL TIMESTAMP(6) WITH LOCAL TIME ZONE
 MSG_STEP_NO NOT NULL NUMBER
 MSG_CHAIN_NO NOT NULL NUMBER
 MSG_LOCAL_ORDER_NO NOT NULL NUMBER
 MSGID NOT NULL RAW(16)
 HINT ROWID
 SPARE RAW(16)

Table AQ$_STREAMS_QUEUE_TABLE_S
 Name Null? Type
 --- -------- ----------------------------
 SUBSCRIBER_ID NOT NULL NUMBER
 QUEUE_NAME NOT NULL VARCHAR2(30)
 NAME VARCHAR2(30)
 ADDRESS VARCHAR2(1024)
 PROTOCOL NUMBER
 SUBSCRIBER_TYPE NUMBER
 RULE_NAME VARCHAR2(30)
 TRANS_NAME VARCHAR2(61)
 RULESET_NAME VARCHAR2(65)
 NEGATIVE_RULESET_NAME VARCHAR2(65)

Table AQ$_STREAMS_QUEUE_TABLE_T
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 NEXT_DATE NOT NULL TIMESTAMP(6) WITH LOCAL TIME ZONE
 TXN_ID NOT NULL VARCHAR2(30)
 MSGID NOT NULL RAW(16)
 ACTION NUMBER

Table ORDERS_QUEUETABLE
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 Q_NAME VARCHAR2(30)
 MSGID NOT NULL RAW(16)
 CORRID VARCHAR2(128)
 PRIORITY NUMBER
 STATE NUMBER
 DELAY TIMESTAMP(6) WITH LOCAL TIME ZONE
 EXPIRATION NUMBER
 TIME_MANAGER_INFO TIMESTAMP(6) WITH LOCAL TIME ZONE
 LOCAL_ORDER_NO NUMBER
 CHAIN_NO NUMBER
 CSCN NUMBER
 DSCN NUMBER
 ENQ_TIME TIMESTAMP(6) WITH LOCAL TIME ZONE
 ENQ_UID VARCHAR2(30)
 ENQ_TID VARCHAR2(30)
 DEQ_TIME TIMESTAMP(6) WITH LOCAL TIME ZONE
 DEQ_UID VARCHAR2(30)
 DEQ_TID VARCHAR2(30)
 RETRY_COUNT NUMBER
 EXCEPTION_QSCHEMA VARCHAR2(30)
 EXCEPTION_QUEUE VARCHAR2(30)
 STEP_NO NUMBER
 RECIPIENT_KEY NUMBER
 DEQUEUE_MSGID RAW(16)
 SENDER_NAME VARCHAR2(30)
 SENDER_ADDRESS VARCHAR2(1024)
 SENDER_PROTOCOL NUMBER
 USER_DATA ORDER_EVENT_TYP
 USER_PROP SYS.ANYDATA

Table STREAMS_QUEUE_TABLE
 Name Null? Type
 ------------------------------------ -------- ----------------------------
 Q_NAME VARCHAR2(30)
 MSGID NOT NULL RAW(16)
 CORRID VARCHAR2(128)
 PRIORITY NUMBER
 STATE NUMBER
 DELAY TIMESTAMP(6) WITH LOCAL TIME ZONE
 EXPIRATION NUMBER
 TIME_MANAGER_INFO TIMESTAMP(6) WITH LOCAL TIME ZONE
 LOCAL_ORDER_NO NUMBER
 CHAIN_NO NUMBER
 CSCN NUMBER
 DSCN NUMBER
 ENQ_TIME TIMESTAMP(6) WITH LOCAL TIME ZONE
 ENQ_UID VARCHAR2(30)
 ENQ_TID VARCHAR2(30)
 DEQ_TIME TIMESTAMP(6) WITH LOCAL TIME ZONE
 DEQ_UID VARCHAR2(30)
 DEQ_TID VARCHAR2(30)
 RETRY_COUNT NUMBER
 EXCEPTION_QSCHEMA VARCHAR2(30)
 EXCEPTION_QUEUE VARCHAR2(30)
 STEP_NO NUMBER
 RECIPIENT_KEY NUMBER
 DEQUEUE_MSGID RAW(16)
 SENDER_NAME VARCHAR2(30)
 SENDER_ADDRESS VARCHAR2(1024)
 SENDER_PROTOCOL NUMBER
 USER_PROP SYS.ANYDATA
 USER_DATA SYS.ANYDATA

SH Schema

This section lists the names of the scripts that create the Sales History (SH) schema and describes the objects in the schema. Table 4-5 lists the SH scripts in alphabetical order.

Table 4-5 Sales History (SH) Schema Scripts

	Script Name	Description
	sh_analz.sql	Gathers statistics on the schema objects
	sh_comnt.sql	Creates comments for the objects in the schema
	sh_cons.sql	Modifies constraints on objects in the schema
	sh_cre.sql	Creates the objects in the schema
	sh_cremv.sql	Creates materialized views and bitmapped indexes
	sh_drop.sql	Drops the SH schema and all its objects
	sh_idx.sql	Creates indexes on tables in the schema
	sh_main.sql	Main script for the SH schema calls other scripts
	olp_v3.sql	Creates dimensions and hierarchies used by the OLAP server
	sh_olp_d.sql	Drops the objects used by the OLAP server

List of SH Objects

DIMENSION
 CHANNELS_DIM
 CUSTOMERS_DIM
 PRODUCTS_DIM
 PROMOTIONS_DIM
 TIMES_DIM

INDEX
 CHANNELS_PK
 COSTS_PROD_BIX
 COSTS_TIME_BIX
 COUNTRIES_PK
 CUSTOMERS_GENDER_BIX
 CUSTOMERS_MARITAL_BIX
 CUSTOMERS_PK
 CUSTOMERS_YOB_BIX
 DRSUP_TEXT_IDXX
 FW_PSC_S_MV_CHAN_BIX
 FW_PSC_S_MV_PROMO_BIX
 FW_PSC_S_MV_SUBCAT_BIX
 FW_PSC_S_MV_WD_BIX
 PRODUCTS_PK
 PRODUCTS_PROD_CAT_IX
 PRODUCTS_PROD_STATUS_BIX
 PRODUCTS_PROD_SUBCAT_IX
 PROMO_PK
 SALES_CHANNEL_BIX
 SALES_CUST_BIX
 SALES_PROD_BIX
 SALES_PROMO_BIX
 SALES_TIME_BIX
 SUP_TEXT_IDX
 SYS_IOT_TOP_45927
 SYS_IOT_TOP_45932
 TIMES_PK

INDEX PARTITION
 COSTS_PROD_BIX
 COSTS_TIME_BIX
 SALES_CHANNEL_BIX
 SALES_CUST_BIX
 SALES_PROD_BIX
 SALES_PROMO_BIX
 SALES_TIME_BIX

LOB
 SYS_LOB0000045924C00006$$
 SYS_LOB0000045929C00002$$

MATERIALIZED VIEW
 CAL_MONTH_SALES_MV
 FWEEK_PSCAT_SALES_MV

TABLE
 CAL_MONTH_SALES_MV
 CHANNELS
 COSTS
 COUNTRIES
 CUSTOMERS
 DRSUP_TEXT_IDXI
 DRSUP_TEXT_IDXK
 DRSUP_TEXT_IDXN
 DRSUP_TEXT_IDXR
 FWEEK_PSCAT_SALES_MV
 MVIEW$_EXCEPTIONS
 PRODUCTS
 PROMOTIONS
 SALES
 SALES_TRANSACTIONS_EXT
 SUPPLEMENTARY_DEMOGRAPHICS
 TIMES

TABLE PARTITION
 COSTS
 SALES

VIEW
 PROFITS

SH Table Descriptions

 Table CAL_MONTH_SALES_MV
 Name Null? Type
 --- -------- ----------------------------
 CALENDAR_MONTH_DESC NOT NULL VARCHAR2(8)
 DOLLARS NUMBER

Table CHANNELS
 Name Null? Type
 --- -------- ----------------------------
 CHANNEL_ID NOT NULL NUMBER
 CHANNEL_DESC NOT NULL VARCHAR2(20)
 CHANNEL_CLASS NOT NULL VARCHAR2(20)
 CHANNEL_CLASS_ID NOT NULL NUMBER
 CHANNEL_TOTAL NOT NULL VARCHAR2(13)
 CHANNEL_TOTAL_ID NOT NULL NUMBER

Table COSTS
 Name Null? Type
 --- -------- ----------------------------
 PROD_ID NOT NULL NUMBER
 TIME_ID NOT NULL DATE
 PROMO_ID NOT NULL NUMBER
 CHANNEL_ID NOT NULL NUMBER
 UNIT_COST NOT NULL NUMBER(10,2)
 UNIT_PRICE NOT NULL NUMBER(10,2)

Table COUNTRIES
 Name Null? Type
 --- -------- ----------------------------
 COUNTRY_ID NOT NULL NUMBER
 COUNTRY_ISO_CODE NOT NULL CHAR(2)
 COUNTRY_NAME NOT NULL VARCHAR2(40)
 COUNTRY_SUBREGION NOT NULL VARCHAR2(30)
 COUNTRY_SUBREGION_ID NOT NULL NUMBER
 COUNTRY_REGION NOT NULL VARCHAR2(20)
 COUNTRY_REGION_ID NOT NULL NUMBER
 COUNTRY_TOTAL NOT NULL VARCHAR2(11)
 COUNTRY_TOTAL_ID NOT NULL NUMBER
 COUNTRY_NAME_HIST VARCHAR2(40)

Table CUSTOMERS
 Name Null? Type
 --- -------- ----------------------------
 CUST_ID NOT NULL NUMBER
 CUST_FIRST_NAME NOT NULL VARCHAR2(20)
 CUST_LAST_NAME NOT NULL VARCHAR2(40)
 CUST_GENDER NOT NULL CHAR(1)
 CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)
 CUST_MARITAL_STATUS VARCHAR2(20)
 CUST_STREET_ADDRESS NOT NULL VARCHAR2(40)
 CUST_POSTAL_CODE NOT NULL VARCHAR2(10)
 CUST_CITY NOT NULL VARCHAR2(30)
 CUST_CITY_ID NOT NULL NUMBER
 CUST_STATE_PROVINCE NOT NULL VARCHAR2(40)
 CUST_STATE_PROVINCE_ID NOT NULL NUMBER
 COUNTRY_ID NOT NULL NUMBER
 CUST_MAIN_PHONE_NUMBER NOT NULL VARCHAR2(25)
 CUST_INCOME_LEVEL VARCHAR2(30)
 CUST_CREDIT_LIMIT NUMBER
 CUST_EMAIL VARCHAR2(30)
 CUST_TOTAL NOT NULL VARCHAR2(14)
 CUST_TOTAL_ID NOT NULL NUMBER
 CUST_SRC_ID NUMBER
 CUST_EFF_FROM DATE
 CUST_EFF_TO DATE
 CUST_VALID VARCHAR2(1)

Table DR_SUP_TEXT_IDXI
 Name Null? Type
 --- -------- ----------------------------
 TOKEN_TEXT NOT NULL VARCHAR2(64)
 TOKEN_TYPE NOT NULL NUMBER(3)
 TOKEN_FIRST NOT NULL NUMBER(10)
 TOKEN_LAST NOT NULL NUMBER(10)
 TOKEN_COUNT NOT NULL NUMBER(10)
 TOKEN_INFO BLOB

Table DRSUP_TEXT_IDXK
 Name Null? Type
 --- -------- ----------------------------
 DOCID NUMBER(38)
 TEXTKEY NOT NULL ROWID

Table DRSUP_TEXT_IDXN
 Name Null? Type
 --- -------- ----------------------------
 NLT_DOCID NOT NULL NUMBER(38)
 NLT_MARK NOT NULL CHAR(1)

Table DRSUP_TEXT_IDXR
 Name Null? Type
 --- -------- ----------------------------
 ROW_NO NUMBER(3)
 DATA BLOB

Table FWEEK_PSCAT_SALES_MV
 Name Null? Type
 --- -------- ----------------------------
 WEEK_ENDING_DAY NOT NULL DATE
 PROD_SUBCATEGORY NOT NULL VARCHAR2(50)
 DOLLARS NUMBER
 CHANNEL_ID NOT NULL NUMBER
 PROMO_ID NOT NULL NUMBER

Table MVIEW$_EXCEPTIONS
 Name Null? Type
 --- -------- ----------------------------
 OWNER NOT NULL VARCHAR2(30)
 TABLE_NAME NOT NULL VARCHAR2(30)
 DIMENSION_NAME NOT NULL VARCHAR2(30)
 RELATIONSHIP NOT NULL VARCHAR2(11)
 BAD_ROWID NOT NULL ROWID

Table PRODUCTS
 Name Null? Type
 --- -------- ----------------------------
 PROD_ID NOT NULL NUMBER(6)
 PROD_NAME NOT NULL VARCHAR2(50)
 PROD_DESC NOT NULL VARCHAR2(4000)
 PROD_SUBCATEGORY NOT NULL VARCHAR2(50)
 PROD_SUBCATEGORY_ID NOT NULL NUMBER
 PROD_SUBCATEGORY_DESC NOT NULL VARCHAR2(2000)
 PROD_CATEGORY NOT NULL VARCHAR2(50)
 PROD_CATEGORY_ID NOT NULL NUMBER
 PROD_CATEGORY_DESC NOT NULL VARCHAR2(2000)
 PROD_WEIGHT_CLASS NOT NULL NUMBER(3)
 PROD_UNIT_OF_MEASURE VARCHAR2(20)
 PROD_PACK_SIZE NOT NULL VARCHAR2(30)
 SUPPLIER_ID NOT NULL NUMBER(6)
 PROD_STATUS NOT NULL VARCHAR2(20)
 PROD_LIST_PRICE NOT NULL NUMBER(8,2)
 PROD_MIN_PRICE NOT NULL NUMBER(8,2)
 PROD_TOTAL NOT NULL VARCHAR2(13)
 PROD_TOTAL_ID NOT NULL NUMBER
 PROD_SRC_ID NUMBER
 PROD_EFF_FROM DATE
 PROD_EFF_TO DATE
 PROD_VALID VARCHAR2(1)

Table PROMOTIONS
 Name Null? Type
 --- -------- ----------------------------
 PROMO_ID NOT NULL NUMBER(6)
 PROMO_NAME NOT NULL VARCHAR2(30)
 PROMO_SUBCATEGORY NOT NULL VARCHAR2(30)
 PROMO_SUBCATEGORY_ID NOT NULL NUMBER
 PROMO_CATEGORY NOT NULL VARCHAR2(30)
 PROMO_CATEGORY_ID NOT NULL NUMBER
 PROMO_COST NOT NULL NUMBER(10,2)
 PROMO_BEGIN_DATE NOT NULL DATE
 PROMO_END_DATE NOT NULL DATE
 PROMO_TOTAL NOT NULL VARCHAR2(15)
 PROMO_TOTAL_ID NOT NULL NUMBER

Table SALES
 Name Null? Type
 --- -------- ----------------------------
 PROD_ID NOT NULL NUMBER
 CUST_ID NOT NULL NUMBER
 TIME_ID NOT NULL DATE
 CHANNEL_ID NOT NULL NUMBER
 PROMO_ID NOT NULL NUMBER
 QUANTITY_SOLD NOT NULL NUMBER(10,2)
 AMOUNT_SOLD NOT NULL NUMBER(10,2)

Table SALES_TRANSACTIONS_EXT
 Name Null? Type
 --- -------- ----------------------------
 PROD_ID NUMBER
 CUST_ID NUMBER
 TIME_ID DATE
 CHANNEL_ID NUMBER
 PROMO_ID NUMBER
 QUANTITY_SOLD NUMBER
 AMOUNT_SOLD NUMBER(10,2)
 UNIT_COST NUMBER(10,2)
 UNIT_PRICE NUMBER(10,2)

Table SUPPLEMENTARY_DEMOGRAPHICS
 Name Null? Type
 --- -------- ----------------------------
 CUST_ID NOT NULL NUMBER
 EDUCATION VARCHAR2(21)
 OCCUPATION VARCHAR2(21)
 HOUSEHOLD_SIZE VARCHAR2(21)
 YRS_RESIDENCE NUMBER
 AFFINITY_CARD NUMBER(10)
 BULK_PACK_DISKETTES NUMBER(10)
 FLAT_PANEL_MONITOR NUMBER(10)
 HOME_THEATER_PACKAGE NUMBER(10)
 BOOKKEEPING_APPLICATION NUMBER(10)
 PRINTER_SUPPLIES NUMBER(10)
 Y_BOX_GAMES NUMBER(10)
 OS_DOC_SET_KANJI NUMBER(10)
 COMMENTS VARCHAR2(4000)

Table TIMES
 Name Null? Type
 --- -------- ----------------------------
 TIME_ID NOT NULL DATE
 DAY_NAME NOT NULL VARCHAR2(9)
 DAY_NUMBER_IN_WEEK NOT NULL NUMBER(1)
 DAY_NUMBER_IN_MONTH NOT NULL NUMBER(2)
 CALENDAR_WEEK_NUMBER NOT NULL NUMBER(2)
 FISCAL_WEEK_NUMBER NOT NULL NUMBER(2)
 WEEK_ENDING_DAY NOT NULL DATE
 WEEK_ENDING_DAY_ID NOT NULL NUMBER
 CALENDAR_MONTH_NUMBER NOT NULL NUMBER(2)
 FISCAL_MONTH_NUMBER NOT NULL NUMBER(2)
 CALENDAR_MONTH_DESC NOT NULL VARCHAR2(8)
 CALENDAR_MONTH_ID NOT NULL NUMBER
 FISCAL_MONTH_DESC NOT NULL VARCHAR2(8)
 FISCAL_MONTH_ID NOT NULL NUMBER
 DAYS_IN_CAL_MONTH NOT NULL NUMBER
 DAYS_IN_FIS_MONTH NOT NULL NUMBER
 END_OF_CAL_MONTH NOT NULL DATE
 END_OF_FIS_MONTH NOT NULL DATE
 CALENDAR_MONTH_NAME NOT NULL VARCHAR2(9)
 FISCAL_MONTH_NAME NOT NULL VARCHAR2(9)
 CALENDAR_QUARTER_DESC NOT NULL CHAR(7)
 CALENDAR_QUARTER_ID NOT NULL NUMBER
 FISCAL_QUARTER_DESC NOT NULL CHAR(7)
 FISCAL_QUARTER_ID NOT NULL NUMBER
 DAYS_IN_CAL_QUARTER NOT NULL NUMBER
 DAYS_IN_FIS_QUARTER NOT NULL NUMBER
 END_OF_CAL_QUARTER NOT NULL DATE
 END_OF_FIS_QUARTER NOT NULL DATE
 CALENDAR_QUARTER_NUMBER NOT NULL NUMBER(1)
 FISCAL_QUARTER_NUMBER NOT NULL NUMBER(1)
 CALENDAR_YEAR NOT NULL NUMBER(4)
 CALENDAR_YEAR_ID NOT NULL NUMBER
 FISCAL_YEAR NOT NULL NUMBER(4)
 FISCAL_YEAR_ID NOT NULL NUMBER
 DAYS_IN_CAL_YEAR NOT NULL NUMBER
 DAYS_IN_FIS_YEAR NOT NULL NUMBER
 END_OF_CAL_YEAR NOT NULL DATE
 END_OF_FIS_YEAR NOT NULL DATE

Index

D E H I O P R S

D

	Database Configuration Assistant
	
	using to install Sample Schemas, 1.1

	dependencies among schemas, 1.2.1
	DEPT table, Preface

E

	EMP table, Preface

H

	HR schema
	
	general description, 2.2, 2.2
	installing, 1.2.2

I

	installation
	
	manual, of Sample Schemas, 1.2
	of HR schema, 1.2.2
	of IX schema, 1.2.5
	of OC subschema, 1.2.3
	of OE schema, 1.2.3
	of PM schema, 1.2.4
	of SH schema, 1.2.6
	order of, 1.2.1
	using Database Configuration Assistant, 1.1

	installation of Sample Schemas, 1
	IX schema
	
	general description, 2.5, 2.5
	installing, 1.2.5
	scripts, 4.6

O

	OC subschema
	
	general description, 2.3, 2.3
	installing, 1.2.3

	OE schema
	
	general description, 2.3, 2.3
	installing, 1.2.3
	scripts, 4.4

P

	PM schema
	
	general description, 2.4, 2.4
	installing, 1.2.4
	scripts, 4.5

R

	resetting the Sample Schemas, 1.3

S

	Sample Schema
	
	diagrams, 3
	scripts
	
	OE, 4.4
	PM, 4.5
	QS, 4.6
	SH, 4.7

	scripts, general information, 4.1

	Sample Schemas
	
	design principles, Preface
	general description, 2.1
	general information, Preface
	installing, 1
	scripts
	
	master, 4.2

	SCOTT schema, Preface
	SH schema
	
	general description, 2.6
	installing, 1.2.6
	scripts, 4.7

This figure shows the tables in the HR schema and the columns in each table, as well as dependencies between the tables.

The job_history has columns employee_id (primary key), start_date (primary key), end_date, job_id, and department_id. Each job history record must be associated with one employee in the employees table.

The jobs table has the columns job_id (primary key), job_title, min_salary, and max_salary. Each job may be related to one or more employees in the employees table.

The departments table has columns department_id (the primary key), department_name, manager_id, and location_id. Each department must be related to one or more employees in the employee table and must be related to one location in the locations table.

The employees table has columns employee_id (primary key), first_name, last_name, email, phone_number, hire_date, job_id, salary, commission_pct, manager_id, and department_id. Each employee must be related to one department in the departments table and one job in the jobs table, and may be related to one or more records in the job_history table.

The locations table has columns location_id (primary key), street_address, postal_code, city, state_province, and country_id. Each location may be associated with one or more departments and must be associated with one country.

The countries table has columns country_id (primary key), country_name, and region_id. Each country may be related to one or more locations and must be associated with one region.

The regions table has columns region_id (primary key) and region_name. Each region may be associated with one or more countries.

This figure is a graphic representation of the information contained in Schema Dependencies in Chapter 1.

This figure describes the object types in the OC subschema and their dependencies.

	
The category_typ object type has the attributes category_name, category_description, and category_id.

	
The customer_typ object type has the attributes customer_id, cust_first_name, cust_last_name, cust_address, phone_numbers, nls_language, nls_territory, credit_limit, cust_email, and cust_orders.

	
The order_typ object type has the attributes order_id, order_mode, customer_ref, order_status, order_total, sales_rep_id, and order_item_list.

	
The order_item_typ object type has the attributes order_id, line_item_id, unit_price, quantity, and product_ref.

	
The warehouse_typ object type has the attributes warehouse_id, warehouse_name, and location_id.

	
The leaf_category_typ object type has the attributes category_name, category_description, category_id, and product_ref_list. It references the category_typ object type.

	
The composite_category_typ object type has the attributes category_name, category_description, category_id, and subcategory_ref_list. It references the category_typ object type.

	
The catalog_typ object type has the attributes category_name, category_description, category_id, and subcategory_ref_list. It references the category_typ object type.

	
The corporate_customer_typ has all the same attributes as the customer_typ object type, and in addition has an account_mgr_id attribute. It references the customer_typ object type.

	
The product_information_typ object type has the attributes product_id, product_name, product_description, category_id, weight_class, warranty_period, supplier_id, product_status, list_price, min_price, catalog_url, and inventory_list.

	
The inventory_typ object type has the attributes product_id, warehouse, and quantity_on_hand.

This figure repeats the graphic representation of the HR schema (described in the preceding graphic). It also describes the OE schema and shows the dependencies between the two schemas.

Within the OE schema:

	
The order_items table has the columns order_id (primary key), line_item_id (primary key), product_id, unit_price, and quantity. Each order item may be associated with one or more products in the product_information table and must be associated with one order in the orders table.

	
The product_information table has the columns product_id (primary key), category, weight_class, warranty_period, supplier_id, product_status, list_price, min_price, and catalog_url. Each product must be associated with one product description, and may be associated with one or more order items in the order_items table and one or more products in the inventories table.

	
The orders table has the columns order_id (primary key), order_date, order_mode, customer_id, ship_mode, order_status, sales_rep_id, and order_total. Each order must be associated with one customer from the customers table and with one or more order items from the order_items table.

	
The product_descriptions table has the columns product_id (primary key), language_id (primary key), product_name, and product_description. Each product may have one or more associations with the product_information table.

	
The inventories table has the columns product_id (primary key), warehouse_id (primary key), and quantity_on_hand. Each product in the inventories must have at least one association with a product in the product_information table and a warehouse in the warehouses table.

	
The customers table has the columns customer_id (primary key), cust_first_name, cust_last_name, cust_address_typ, phone_numbers, credit_limit, cust_email, account_mgr_id, nls_language, and nls_territory. The cust_address_typ column is an object column with the attributes street_address, postal_code, city, state_province, and country_id. Each customer may have one or more associations with the orders table.

	
The warehouses table has the columns warehouse_id (primary key), warehouse_name, and location_id. Each warehouse may have one or more associations with the products in the inventories table.

Between the HR and OE schemas:

	
Each employee in the hr or employees table may have one or more associations with order in the oe.orders table. Each order in the oe.orders table must have one association with the hr.employees table.

	
Each employee in the hr.employees table may have one or more associations with the oe.customers table. The oe.customers table may have at least one association with the hr.employees table and with the hr.regions table.

	
Each customer in the oe.customers table may have one association with the hr.regions table. Each region in the hr.regions table may be associated with multiple customers in the oe.customers table.

	
Each warehouse in the OE schema must be related to one location in the HR schema, and each location in the HR schema may be associated with one warehouse in the OE schema.

This graphic describes the tables in the SH schema and their dependencies.

	
The costs table has the columns prod_id, time_id, unit_cost, and unit_price. Each product in the costs table may be associated with one time_id in the times table and with one product in the products table.

	
The products table has the columns prod_id (primary key), prod_name, prod_desc, prod_subcategory, prod_subcat_desc, prod_category, prod_category_desc, prod_weight_class, prod_unit_of_measure, prod_pack_size, supplier_id, prod_status, prod_list_price, and prod_min_price. Each product may be related to one or more costs in the cost table and to one or more sales in the sales table.

	
The promotions table has the columns promo_id (primary key), promo_category, promo_cost, promo_begin_date, and promo_end_date. Each promotion may be related to one or more sales in the sales table.

	
The sales table has the columns prod_id, cust_id, time_id, channel_id, promo_id, quantity_sold, and amount_sold. Each sale may have one association with a promotion, a channel, a product, a time, and a customer.

	
The channels table has the columns channel_id (primary key), channel_description, and channel_class. Each channel may be associated with one or more sales.

	
The customers table has the columns customer_id (primary key), cust_first_name, cust_last_name, cust_gender, cust_year_of_birth, cust_marital_status, cust_street_address, cust_postal_code, cust_city, cust_state_province, cust_main_phone_number, cust_income_level, cust_credit_limit, and cust_email. Each customer may be associated with one or more sales and with one country.

	
The times table has the columns time_id (primary key), day_name, day_number_in_week, day_number_in_month, calendar_week_number, fiscal_week_number, week_ending_day, calendar_month_number, fiscal_month_number, calendar_month_desc, fiscal_month_desc, days_in_cal_month, days_in_fis_month, end_of_cal_month, end_of_fis_month, calendar_month_name, fiscal_month_name, calendar_quarter_desc, fiscal_quarter_desc, days_in_cal_quarter, days_in_fis_quarter, end_of_cal_quarter, end_of_fis_quarter, calendar_quarter_number, fiscal_quarter_number, calendar_year, fiscal_year, days_in_cal_year, days_in_fis_year, end_of_cal_year, end_of_fis_year. Each time may be associated with one or more cost and one or more sale.

	
The countries table has the columns country_id (primary key), country_name, country_subregion, and country_region. Each country may be associated with one or more customers.

This figure shows the structure of the PM schema and its relationships with the oe.product_information table, which was described in the preceding graphic.

Within the PM schema, two tables and two object types are described:

	
The online_media table has the columns product_id (primary key), product_photo, product-photo_signature, product_thumbnail, product_video, product_audio, product_text, and product_testimonials.

	
The print_media table has the columns product_id (primary key), ad_id, ad_composite, ad_sourcetext, ad_finaltext, ad_fltextn, ad_textdocs_ntab, ad_photo, ad_graphic, ad_header, and press_release. Each product in the print_media table may have one association with the textdoc_typ and one or more associations with the adheader_typ.

	
The adheader_typ object type has the attributes header_name, creation_date, header_text, and logo. Each adheader_typ may be associated with a product in the print_media table.

	
The textdoc_typ object type has the attributes document_typ and formatted_doc. Each textedoc_typ may be associated with one or more products in the product_media table.

Between the OE and PM schemas:

	
Each product in the oe.product_information table may have one or more associations with the products in the pm.online_media table and the pm.print_media table.

	
Each product in the pm.online_media table may be associated with one product in the oe.product_information table.

	
Each product in the pm.print_media table may be associated with one product in the oe.product_information table.

Oracle Legal Notices

Copyright Notice

Copyright © 1994-2013, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Alpha and Beta Draft Documentation Notice

If this document is in preproduction status:

This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

[image: Oracle Logo]

OEBPS/dcommon/bookicon.gif

OEBPS/dcommon/conticon.gif

OEBPS/dcommon/booklist.gif

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Database Sample
Schemas, 10g
Release 2 (10.2)

OEBPS/dcommon/rarrow.gif

OEBPS/graphics/comsc007.gif
COSTS

prod id

time 3
proma_id
channelid
unit_cost
i e

PRODUCTS

prodid
prod_rame.
proc_desc
prod_subcategary
prod_Subcategary, 4
prod_Subcategory_desc.
frod_category
prod_Category Id
prod_Gategory_desc
prod_weight_class
proct_unit_of_measure
prod_pack_size
suppier T
prod_stalus
prod st prize
proctmin_price
proc tatal
prod fotal_id
rod_sreJd
prod_sfi_fiom

prodi_eff_to
prod_vaid

PROMOTIONS
promad
promo_reme
promo_subestegory
promo_subcategory. it
promo_cetegory
promo_category_id
proma_cost
promo_begin_dte
eroms_end ate
promo_total
promo_otal_id

SALES
product_id
customer_id
time i
chanrel i
promo_d &

ety _sold
emourt Sold

N

CHANNELS
channel d
channel_desc
channel_class
channel_class_id
channel total
channel otal_d

CUSTOMERS

cust_id
cust_first_name
cust st ame
cust_gender
cust_year_of_birth
cust_mertl_siatus
cust sree_adiress
cust_postal_code.
Gust_cfy
cust_cty_id
cust_stale_province
cust_Sate_province_id
courtry_id
cust_main_phorie_nuher
Gust_income_evel
cush_credit_imit
cust_emal
cusi_total
cust_tatal_id
cust_srteid
cust_tf_from
cust_eff to
cusi_valld

TIMES
time it
day_rame
day_rumber_in_wesk
day_pumber n_morth
calendar_week_umber
fiscal_week_number
week_ending_day
week_énding_day_id
calerdar_morth_rurier
fiscal_morth_rumber
calendar_morth dese
calendsr_morth_id
fiscal_marih_dsse
fiseal_mordh_id
days in_cal_morth
days_in_fis morth
end_at_cal_morth
end_of_fis_morth
calendar_morth_neme
fiscal_marth_name.
calendar_arier_desc
calendsr_uartr_id
fiscal_quarter_desc
fiscal_guarter_id
days_in_cal_otiarter
days_in_fs_ctuarter
end_of_cal_garter
end_of_fis_quarter
calendar_uarter_fumber
fiscal_quarter_fumber
calendar_jear
calendar_year_id
fiscal_year
tiscal_year_id
days_in_cal_year
daysIn_fis year
end_ai _cal year
end_of_fis_yeer

COUNTRIES

country_id
country_iso_code:
country_name

courtry_subregion
country._Subregion_id
coury_region
country_region id
couriry_total
courtry_fotal_d
courtry_rame st

OEBPS/dcommon/bookbig.gif

OEBPS/dcommon/oracle.gif

OEBPS/dcommon/larrow.gif

OEBPS/dcommon/rightnav.gif

OEBPS/dcommon/help.gif

OEBPS/dcommon/index.gif

OEBPS/graphics/comsc003.gif
HR

DEPARTMENTS LOGATIONS
deparimnt id locaton_id
gt rama cteat s
maragar. pecta e
Lot 1 oy
st s
Jon_sToRY LY .
employee id
ess |\ | ewpLovees
i employes.id
o it rare counTRIEs
deparment 1 et rame country_id
il county_rame
N Shone, muer v 5
! e o
JoBs o
ob_id =y
[T iy REGIONS
min sty o jon i
in s Sepamart § s
OE
ORDERS cusTOMERS
order_id customer id
ORDER_ITEMS crder s it fr rarma
order arder Cuet et rare
tine_ttomid Cuskrna cuet adarm o
procht
i pie storede B o
i o b ey
saiozep 4 £
e bl o groinc:
ety
i S b
PRODUGT i imit
PRODUCT DESCRIPTIONS custamai
INFORMATION product ia acsount mgr 4
broduct_d tangusge e anguago
catgery product rama i tartory
waight cass product decerpion
warary_perid
eurpiar 11
preduct slstis INVENTORIES WAREHOUSES
e | product id | warenoumn ia
min prica wersuse,id warshouss ma
catg i cuaniey o Fand ocstir

OEBPS/dcommon/oracle-small.JPG
ORACLE

OEBPS/graphics/comsc004.gif
OE

PRODUCT
INFORMATION
product_id

PM ‘

ONLINE_MEDIA
product_id
product_photo

product_thumbnail
product_viieo
product_audio
product_text

product testmonials

productphoto,_signature

PRINT_MEDIA
prodict_id
ad_id
ad_composite
ad_souretaxt
d_fnaltot
ad_tton
d_teidocs_niab
ad_phow
4 gmphc
ad_hesder
pross_releaso

ADHEADER_TYP
header_name
craton_data

header_taxt
g0

TEXTDOG_TYP
documant yp
formatted_doc:

OEBPS/dcommon/O_signature_clr.JPG
ORACLE

OEBPS/dcommon/prodicon.gif

OEBPS/dcommon/mix.gif

OEBPS/graphics/comsc005.gif
Online Catalog (OG) Subschema: Obleot Type Diagram

17 i 2

| S o0, | ENECORY DESCRPTON
R i
e e i

OEBPS/dcommon/contbig.gif

OEBPS/graphics/comsc001.gif
Spatial M oLap
Intermedia uman
tesources
Orger Sales
Entry History
Information Product CMWLte for SH
Exchange. Media. sh_olp_c.sql

OEBPS/dcommon/indxicon.gif

OEBPS/dcommon/topnav.gif

OEBPS/dcommon/toc.gif

OEBPS/graphics/comsc002.gif
DEPARTMENTS LocaTions
HR depariment_ii ocation_id
doparimant ramo ot ssioss
manager_id Y postal_code
location_id city
stao_provinco
J0B_HISTORY inm &
employee_d
ar ey
et st ewpLovees
obe Tt P | counrmes
coparront_ it i _ram couniry Jd
o couniytamo
plone_number region_&d
etate
JoBs e
Job_id salar
o commesin get REGIONS
Jonte anager 14 reglon, la
o sy coparnon 1 oon rame

OEBPS/dcommon/leftnav.gif

OEBPS/dcommon/prodbig.gif

OEBPS/dcommon/feedback.gif

OEBPS/dcommon/feedbck2.gif
<

OEBPS/dcommon/uarrow.gif

OEBPS/dcommon/doclib.gif

OEBPS/dcommon/masterix.gif

