
Pro*C 를 이용한 CGI 프로그래밍

1 개요

한국 오라클 테크넷의 질의 응답에 올라오는 질문들을 보면 가끔 Pro*C를 이용한 CGI 프로그램에 대한 질문들을 볼 수 있다. 최근에는 ASP, PHP, SSJS, JSP등의 스크립트 언어를 지원하는 개발 방법들과 Java Servlet, PL/SQL등의 여러가지 웹 프로그래밍 방법이 사용가능하지만 초기에는 Perl과 C가 가장 흔한 웹 프로그래밍 방법이었고, 아직도 많은 곳에서 사용되고 있다. 아마도 프로그램언어 자체의 역사가 오래된 이유도 있을 것이다.

C를 이용하여 코딩을 하고자 하는 사람들의 경우에는 오라클과 관련된 프로그램을 위해 Pro*C를 가장 많이 사용하는 것 같다. 이 문서에서는 Linux OS상에서 Pro*C를 이용하여 Oracle Server의 데이터를 액세스하는 CGI 프로그램을 작성하고 실행하는 과정을 몇 개의 샘플을 중심으로 설명할 것이다. 이를 위해 사용하는 환경은 다음과 같다.

· Oracle 8i Server Standard Edition for Linux (version 8.1.5)
· RedHat 6.0 호환 리눅스

· Apache Web Server 1.3.x

물론, 이 문서에서는 RedHat 6.0 리눅스에 Oracle 8i를 위주로 설명하고 있지만, 다른 플랫폼(예를 들면 Solaris)이나 또는 다른 버전(Oracle 8.0.5)의 경우에도 대부분 적용할 수 있을 것이다.

이 문서의 성격은 Pro*C 매뉴얼이나 C/C++을 이용한 CGI 프로그래밍 매뉴얼이 아니며, 이 부분에 대한 내용은 매우 많기 때문에 자세히 설명할 수 없다. 이 문서에서 다루지 못한 부분에 대한 더 구체적인 Pro*C 코딩 방법에 대해서는 테크넷(http://technet.oracle.co.kr)의 온라인 매뉴얼을 참조하도록 하고, CGI 프로그래밍에 대해서는 CGI 프로그래밍 관련 서적을 참조하길 바란다.

Oracle Precompiler

C/C++을 이용하여 오라클을 액세스하는 방법으로는 몇 가지 방법이 있으며, 그 중 하나가 OCI(Oracle Call Interface)를 사용하는 방법이다. 그러나, 많은 펑션들과 그와 관련된 구조체들을 이해해야 하기 때문에 사용하기가 쉽진 않다.

Oracle Precompiler는 하이-레벨 프로그램의 내부에 직접 SQL을 사용할 수 있게 하는 프로그래밍 도구이다. 프리컴파일러는 소스 프로그램을 받아 들여 그 속에 내장(embed)된 SQL 문장을 표준 Oracle runtime library 호출로 바꾸어 수정된 프로그램 소스 코드를 생성해 내게 된다. 사용자는 이 소스 코드를 일반적인 방법으로 컴파일하고, 링크하고, 수행하게 되는 것이다. 이런 종류의 프리컴파일러로는 Pro*C/C++, Pro*COBOL, Pro*Fortran, SQLJ등이 있는 데, Oracle Server 제품에 따라 어떤 프리컴파일러는 존재하지 않을 수도 있다.
Oracle Pro*C/C++ 프리컴파일러를 사용하게 되면 어플리케이션 프로그램에 직접 SQL 문장을 사용할 수 있게 된다. 따라서 직접 오라클을 쉽게 액세스 하는 프로그램을 만들 수 있는 것이다.

프리컴파일러를 이용하면 개발 단계에서 프리컴파일을 하는 절차가 추가되기는 하지만, 프리컴파일러가 직접 소스코드에 내장된 SQL 문장들을 Oracle runtime library(SQLLIB)로 바꾸어 주므로 많은 시간을 절약할 수 있다.

다음 [그림 1]에서 개발 절차를 확인할 수 있다. 사용자가 작성한 소스 프로그램은 보통 *.pc 확장자를 가지게 된다. 이 파일을 프리컴파일러의 입력으로 하여 프리컴파일하면 *.c 프로그램 소스가 생성된다. 이 소스를 컴파일하고 링크하면 실행파일이 만들어지게 된다.

[image: image1.wmf]Default Database

 [

그림

 36

생성될

 DB

와

관련된

최종

확인

]

이전

화면에서

고칠

것이

없는

지

마지막으로

확인한다

.

고칠

것이

있는

경우

 (NO)

를

선택한

후

값을

부여하고

,

필요한

경우

 (Back)

을

선택하여

이전

화면으로

돌아간다

.

이상이

없으면

(Yes)

를

선택하여

다음으로

진행한다

.

[그림 1] Embedded SQL Program 개발 절차

2 Oracle 8i for Linux에서의 PRO*C 설정

Pro*C를 설정하기 전에 이미 Oracle 8i for Linux가 설치되어 있어야 한다. 또한 데이터베이스 생성되어 있어서 사용할 준비가 되어 있어야 한다. 이런 설정에 대해서는 Oracle 8i 설치 가이드를 참조하도록 한다. Oracle 8.0.5 for Linux를 사용하는 경우에는 서버 설치시에 Pro*C를 설치했다면 이 부분은 그냥 넘어가도 좋다.

이 설명에서는 ORACLE_HOME=/home/ora815 라고 가정한다. 자신의 시스템의 $ORACLE_HOME 디렉토리 밑의 bin 디렉토리에 가서 proc라는 이름의 실행 파일이 존재하는 지 확인해 보자.

[ora815@krlinux bin]$ ls -al proc
-rwxr-xr-x 1 ora815 dba 2916348 Oct 11 17:30 proc*
이 파일이 존재한다면 일단은 Pro*C가 설치되었다고 볼 수 있겠다. 혹시 파일의 퍼미션이 아래와 같은 경우에는,

-rw-r--r-- 1 ora815 dba 7170930 Jun 14 12:27 proc
다음과 같이 하여 실행 퍼미션을 부여한다.

[ora815@krlinux bin]$ chmod +x proc
[ora815@krlinux bin]$ ls -al proc
-rwxr-xr-x 1 ora815 dba 7170930 Jun 14 12:27 proc*
이 파일이 없는 사람들을 위해 설치 방법을 설명한다. 이 설명은 Oracle 8i 를 위한 것이며, Oracle 8.0.5의 경우에는 orainst의 asset manager에서 Pro*C를 추가 설치하면 된다. Oracle 8.0.5의 경우에는 Server 설치시에 asset manager를 통해 프리컴파일러까지 함께 설치하도록 되어 있으나, Oracle 8i의 경우에는 별도로 설치를 진행해야 한다.

Oracle 8i에서의 Pro*C 설치

Oracle 8i 서버 CD를 마운트하고 인스톨러를 수행한다. 만약 CD ROM이 마운트된 디렉토리가 /mnt/cdrom 이라면 아래와 같이 수행한다.

$ cd /mnt/cdrom
$./runInstaller

두 개의 화면을 지나고 [그림 2]와 같은 화면에서 “Oracle 8i Programmer 8.1.5.0.0”을 선택한다. 다음에 나오는 “Typical”과 “Custom”은 어떤 것을 선택해도 상관없다. 단지 Typical을 선택하면 질문 없이 인스톨러가 알아서 설치를 진행하며 Custom인 경우는 사용자가 설치할 항목을 선택할 수 있다.

설치 마지막에 Network Configuration 부분에서 에러가 발생할 수 있으나, 무시해도 상관없다.

이렇게 설치를 마친후에는 위에서 설명한 바와 같이 $ORACLE_HOME/bin 디렉토리에 가서 proc 라는 파일의 존재와 퍼미션을 확인한다.

[image: image2.png][¢] Oracle Universal Installer

’ fAvailable Products

Select a product to install.
8.1.5.0.0

- installs an optional pre-sonfigured startén database, product options,
Petusriing services, Utilities, basic ol ient softuare, and decunentation for an
Oracle database server.

<:Oracle8i Client 8.1.5.0.0

instal s components that enabe datsbase appl ication users o connest to and
interact uith an Oracle database. These conponents include netuorking services,
Utilities, basic ol ient softuare, and docunentation required fon the most comon
Client/zerver configuratians.

®0racle Prograwser 8.1.5.0.0

instal |z separste |y |icinsed deve lopnent tools and interfaces for cresting
Spplications that sccess an Oracle database. These components includs precompiers,
netusrking services, basic ol ient softusre, nd decunentation.

[그림 2] Oracle Universal Installer를 통한 Oracle Programmer 설치

Oracle 8i에서의 Pro*C와 관련된 설정 파일의 수정

Pro*C 실행 파일은 $ORACLE_HOME/bin에 있지만, 나머지 관련 파일들은 $ORACLE_HOME/precomp 밑에 존재한다. 만약 이 디렉토리가 없다면 설치에 문제가 있었던 것이므로 다시 설치해 보도록 한다.

[ora815@krlinux ora815]$ cd $ORACLE_HOME/precomp/admin
[ora815@krlinux admin]$ ls –l
total 4
 -rw-r--r-- 1 ora815 dba 0 Jun 10 14:03 ottcfg.cfg
-rw-r--r-- 1 ora815 dba 0 Jun 10 14:03 pcscfg.cfg
-rw-r--r-- 1 ora815 dba 1855 Jan 6 1999 shrept.lst
위와 같이 세개의 파일이 존재하는 데, pcscfg.cfg의 크기가 0인 경우에는 vi 에디터 등으로 이 파일에 다음의 내용을 기록하도록 한다.

[pcscfg.cfg]

[image: image3.png]File Edit Miew Go Communicator Help

<& &N

Back furvad Reload Home Search MNetscape Print Securl

7 ¢ Bookmarks J Location:[le.com B0/cgi-bin/websample3] @ What's Related

Connected ta ORACLE as user: SCOTT

Number Employee Salary

7369 SmITH s00.00
7495 ALLEN 1600.00
7521 WARD 1250.00
7566 JONES 2975.00

7654 MWARTIN 1250.00

Employee Salary

orave omn oo |
[Document: Done 7

그리고, $ORACLE_HOME/precomp/lib/env_precomp.mk 파일의 아래부분에서 “-laio” 부분을 제거한 후 저장한다. 153번째 라인이다.

[image: image4.png]File Edit View Go

CommunicatorHelp

Back

Forard]

Reload

2

Home Search Netscape

=

Print Security

7| ¢ Bookmarks f Location:[a

~] @) What's Related

Comnected to ORACLE as user SCOTT

AHHE | o5 [23 [RAWE
7369 SMITH [200.00 [20
7566 JONES [2975.00 20
7788 SCOTT [3000.00[20
7876 [ADAMS [1100.00 20
7902 [FORD [3000.00 20

==

[Document: Dane

7

Oracle 8.0.5 버전을 사용하는 경우에는 이런 작업들이 필요없다.

여하튼 이제 준비가 다 되었다. 이제 샘플 프로그램을 컴파일 해 보자.

3 PRO*C 샘플 프로그램

샘플 프로그램을 통해 Pro*C 프로그램을 살펴 보도록 하자.

프로그램 컴파일 및 실행 - sample1.pc

Oracle Server를 설치하고 함께 Pro*C 프리컴파일러를 설치하면 기본적으로 몇 개의 데모 프로그램이 함께 설치된다. 이 데모 프로그램들은 $ORACLE_HOME/precomp/demo/proc 에 위치한다. 실제로 필요한 프로그램들은 *.pc 라는 확장자를 가지고 있다.

자, 이제 데모 프로그램을 하나 컴파일 한 후 실행해 보도록 하자. 이 데모 프로그램들을 컴파일하고 실행하기 위해서는 Oracle Database 내에 scott이라는 유저와 그의 패스워드가 tiger로 설정되어 있어야 하고 EMP와 DEPT 등의 테이블을 가지고 있어야 한다. 이와 관련된 내용들은 설치가이드를 참조하도록 한다.

이 데모 프로그램을 컴파일하기 위해 같은 디렉토리내의 demo_proc.mk 파일을 사용한다. Pro*C 샘플 프로그램을 컴파일하여 실행 파일을 만들어 내기 위해 make를 사용한다.

[ora815@krlinux proc]$ make -f demo_proc.mk sample1
gmake -f /home/ora815/precomp/demo/proc/demo_proc.mk OBJS=sample1.o EXE=sample1 build
gmake[1]: Entering directory `/home/ora815/precomp/demo/proc'
cc -o sample1 sample1.o -L/home/ora815/lib/ -lclntsh -lclient8 /home/ora815/lib/libsql8.a /home/ora815/lib/scorept.o /home/ora815/lib/sscoreed.o /home/ora815/rdbms/lib/kpudfo.o /home/ora815/lib/nautab.o /home/ora815/lib/naeet.o /home/ora815/lib/naect.o /home/ora815/lib/naedhs.o `cat /home/ora815/network/lib/ldflags` -ln8 -lnl8 -lnro8 `cat /home/ora815/network/lib/ldflags` -ln8 -lnl8 –lclient8 -lvsn8 -lcommon8 -lskgxp8 -lgeneric8 -lmm -lnls8 -lcore8 -lnls8 -lcore8 –l
nls8 `cat /home/ora815/network/lib/ldflags` -ln8 -lnl8 -lnro8 `cat /home/ora815/network/lib/ldflags` -ln8 -lnl8 -lclient8 -lvsn8 -lcommon8 -lskgxp8 –lgeneric8 /home/ora815/lib/libpls8.a /home/ora815/lib/libplp8.a /home/ora815/lib/libpls8.a -ltrace8 -lnls8 -lcore8 -lnls8 -lcore8 -lnls8 -lclient8 -lvsn8 –lcommon8 -lskgxp8 -lgeneric8 -lnls8 -lcore8 -lnls8 -lcore8 -lnls8 `cat /home/ora815/lib/sysliblist` -lc –lm
sample1.o: In function `main':
sample1.o(.text+0x676): the `gets' function is dangerous and should not be used.
gmake[1]: Leaving directory `/home/ora815/precomp/demo/proc'
이제 sample1이라는 실행 파일이 생겼을 것이다. 이를 실행해 보자.

[ora815@krlinux proc]$./sample1

Connected to ORACLE as user: SCOTT

Enter employee number (0 to quit): 7788

Employee Salary Commission
-------- ------- ----------
SCOTT 3000.00 NULL

Enter employee number (0 to quit): 0

Total rows returned was 1.

G'day.
사원 번호를 7788로 입력한 경우 데이터베이스로 접속하여 EMP 테이블로부터 empno가 7788인 사원 SCOTT에 대한 결과를 가져온 것을 볼 수 있다.

마찬가지로 sample2, sample3, 그리고 나머지 샘플들에 대해서도 동일한 방법으로 컴파일하고 실행할 수 있다. 일부 프로그램의 경우, 데이터베이스내에 추가로 테이블을 생성해야 할 필요가 있거나 Stored Procedure를 생성해야 하는 경우가 있다. 이와 관련된 스크립트는 $ORACLE_HOME/precomp/demo/sql 디렉토리 밑에 *.sql 파일들이 존재한다.

프로그램 분석 – sample3.pc

샘플 프로그램 중의 하나인 sample3.pc 파일의 내용을 통해 어떤 형태로 SQL 문장들이 C 소스내에 Embed 되는 지를 살펴보자.

다음은 sample3.pc 파일의 내용이다. 앞의 라인 번호는 설명을 위해 붙인 것이다.

1 /*

2 * sample3.pc

3 * Host Arrays

4 *

5 * This program connects to ORACLE, declares and opens a cursor,

6 * fetches in batches using arrays, and prints the results using

7 * the function print_rows().

8 */

9 #include <stdio.h>

10 #include <string.h>

11 #include <stdlib.h>

12 #include <sqlca.h>

13 #define NAME_LENGTH 8

14 #define ARRAY_LENGTH 5

15 /* Another way to connect. */

16 char *username = "SCOTT";

17 char *password = "TIGER";

18 /* Declare a host structure tag. */

19 struct

20 {

21 int emp_number[ARRAY_LENGTH];

22 char emp_name[ARRAY_LENGTH][NAME_LENGTH];

23 float salary[ARRAY_LENGTH];

24 } emp_rec;

25 void print_rows(n)

26 int n;

27 {

28 int i;

29 printf("\nNumber Employee Salary");

30 printf("\n------ -------- -------\n");

31 for (i = 0; i < n; i++)

32 printf("%d %s %8.2f\n", emp_rec.emp_number[i],

33 emp_rec.emp_name[i], emp_rec.salary[i]);

34 }

35 void sql_error(msg)

36 char *msg;

37 {

38 EXEC SQL WHENEVER SQLERROR CONTINUE;

39 printf("\n%s", msg);

40 printf("\n% .70s \n", sqlca.sqlerrm.sqlerrmc);

41 EXEC SQL ROLLBACK WORK RELEASE;

42 exit(EXIT_FAILURE);

43 }

44 void main()

45 {

46 int num_ret; /* number of rows returned */

47 /* Connect to ORACLE. */

48 EXEC SQL WHENEVER SQLERROR DO sql_error("Connect error:");

49 EXEC SQL CONNECT :username IDENTIFIED BY :password;

50 printf("\nConnected to ORACLE as user: %s\n", username);

51 EXEC SQL WHENEVER SQLERROR DO sql_error("Oracle error:");

52 /* Declare a cursor for the FETCH. */

53 EXEC SQL DECLARE c1 CURSOR FOR

54 SELECT empno, ename, sal FROM emp;

55 EXEC SQL OPEN c1;

56 /* Initialize the number of rows. */

57 num_ret = 0;

58 /* Array fetch loop - ends when NOT FOUND becomes true. */

59 EXEC SQL WHENEVER NOT FOUND DO break;

60 for (;;)

61 {

62 EXEC SQL FETCH c1 INTO :emp_rec;

63 /* Print however many rows were returned. */

64 print_rows(sqlca.sqlerrd[2] - num_ret);

65 num_ret = sqlca.sqlerrd[2]; /* Reset the number. */

66 }

67 /* Print remaining rows from last fetch, if any. */

68 if ((sqlca.sqlerrd[2] - num_ret) > 0)

69 print_rows(sqlca.sqlerrd[2] - num_ret);

70 EXEC SQL CLOSE c1;

71 printf("\nAu revoir.\n\n\n");

72 /* Disconnect from the database. */

73 EXEC SQL COMMIT WORK RELEASE;

74 exit(EXIT_SUCCESS);

75 }

이 소스에서 보면 알겠지만, Embedded SQL은 모두 EXEC SQL 이라는 문장으로 시작하며, 그 뒤에 적절한 SQL 문장이 오게 된다. 여기에 나올 수 있는 문장들은 아래와 같다. 지금은 그냥 참고로 보아 두면 좋겠고, 각 문장들에 대한 내용은 Programmer’s Guide를 통해 직접 살펴 보도록 한다.

ARRAYLEN, BEGIN DECLARE SECTION, END DECLARE SECTION, DECLARE, INCLUDE, TYPE, VAR, WHENEVER

ALLOCATE, ALTER, ANALYZE, AUDIT, CLOSE, COMMENT, CONNECT, CONTEXT, CREATE, DROP, ENABLE THREADS, FREE, GRANT, NOAUDIT, RENAME, REVOKE, TRUNCATE, DELETE, EXPLAIN PLAN, FETCH, INSERT, LOCK TABLE, OPEN, SELECT, UPDATE, COMMIT, ROLLBACK, SAVEPOINT, SET TRANSACTION, DESCRIBE, EXECUTE, PREPARE, ALTER SESSION, SET ROLE

위 소스는 SQL 문장과 C 프로그램을 할 줄 아는 사람이라면 어느 정도 이해가 갈 것이다. 먼저 데이터 베이스에 연결을 한다.

EXEC SQL CONNECT :username IDENTIFIED BY :password;
여기에서 username과 password는 오라클 서버에 연결하기 위한 것으로 프로그램내에서는 스트링(캐릭터 포인터) 정의된 것이다. 이렇게 정의된 변수를 SQL에서 사용할 경우에는 앞에 콜론(:)을 붙여야 하는데, 이를 host variable이라고 한다. 이는 스트링외에 다른 타입의 변수일 경우에도 마찬가지이다.

위 프로그램에서는 username에 “scott”을, password에는 “tiger”를 넘기고 있다.

EXEC SQL DECLARE c1 CURSOR FOR

SELECT empno, ename, sal FROM emp;

EXEC SQL OPEN c1;
EXEC SQL WHENEVER NOT FOUND DO break;
for (;;)

{

EXEC SQL FETCH c1 INTO :emp_rec;

}
EXEC SQL CLOSE c1;
EXEC SQL COMMIT WORK RELEASE;
이후 커서를 선언하고, for 루프를 돌면서 데이터를 fetch해 미리 정의해 놓은 구조체에 저장하고, 이 내용을 출력한다. 더 이상 가져올 데이터가 없으면 루프를 빠져 나와 커서를 닫고 커밋한 후에 사용한 리소스를 반납하게 된다.

소스의 중간에

EXEC SQL WHENEVER …
문장을 볼 수 있는 데, 이것은 런타임시에 발생하는 에러를 처리하기 위한 것이다. 에러가 발생할 수 있다고 생각되는 경우, 이 문장을 통해 어떤 작업을 수행해야 할 것인지를 지정하게 된다.

Pro*C/C++에서는 에러 처리를 위한 두 가지 메커니즘을 제공하는 데, 그 하나는 SQL Communication Area(SQLCA)와 WHENEVER 문장이다. SQLCA는 데이터구조로 위의 프로그램에서도 이와 관련된 sqlca.h 파일을 인클루드하고 있다. 이 SQLCA를 통해 수행한 작업에 대한 피드백을 받아 적절한 액션을 취할 수 있게 되는 것이다. 예를 들어 DELETE 문장을 수행한 후에 원한다면 몇 개의 row가 지워졌는지를 체크할 수 있다.

위 프로그램에서는 에러 처리를 위해 sql_error라는 펑션을 정의해 놓고 WHENEVER 문장을 통해 필요한 경우 sql_error라는 펑션을 수행하도록 하고 있는 것을 볼 수 있다.
이 정도면 위의 소스를 어렵지 않게 이해할 수 있으리라 본다. 아쉽지만, 더 자세한 내용은 직접 매뉴얼을 참조하도록 한다. 사실 Pro*C와 관련된 레퍼런스만 웬만한 두께의 매뉴얼 2권 분량이기 때문에 각각의 문장에 대해 일일이 사용법들을 설명할 수는 없음을 양해하길 바란다.

자, 이제 CGI 프로그램으로 넘어가도록 하자.

4 Pro*C CGI 프로그래밍

CGI 프로그램을 실행시키기 위한 환경으로 Apache 서버를 웹 서버로 이용하고자 한다. RedHat 6.0에서 사용 가능한 OAS 4.0.8이 아직 출시되지 않았기 때문에, 인터넷 웹 서버로 가장 많이 사용되고 있는 Apache 서버를 선택하였다. 이와 관련하여 Apache Web Server의 설치 방법에 대해 간단히 설명한다. 만약, 리눅스 설치시에 웹서버를 옵션으로 설치했다면 이미 Apache Server가 설치되어 있으며 환경도 이미 설정되어 있을 것이다. 이 경우에는 아래 Apache 서버의 설치 방법은 건너 뛰어도 좋다.

Apache Web Server의 설치

Apache Web Server는 Apache Software Foundation(http://www.apache.org)에서 최신 버전의 소프트웨어를 다운로드 할 수 있다. 이 문서는 1999년 10월 현재 최신 버전인 1.3.9 버전을 기준으로 설명한다.

이 작업은 root 계정으로 진행한다.

1. apache_1.3.9.tar.gz 파일을 다운로드 받아 특정 디렉토리에 푼다.
 # tar xvzf apache_1.3.9.tar.gz
2. 파일이 다 풀리면 apache_1.3.9라는 디렉토리가 생성된다.
 # cd apache_1.3.9
3. configure를 수행한다. 뒤에 prefix로 Apache 서버가 설치될 디렉토리를 지정한다. 이 디렉토리는 자신이 원하는 곳을 지정하면 된다.
 # ./configure --prefix=/www
4. make를 수행한다.
 # make

5. make install을 수행하면, 위에서 지정한 /www 디렉토리에 Apache 서버가 설치된다.
 # make install
이제 /www 디렉토리에 Apache 서버가 설치되었다. 서버의 기동과 종료는 /www/bin/apachectl 명령으로 수행할 수 있다.

cd /www/bin
apachectl start
apachectl restart
apachectl stop
Pro*C를 이용한 CGI 프로그램 작성

이제 위에서 예로 보았던 sample3 실행 프로그램의 결과를 웹으로 보기 위해 프로그램을 수정해 보도록 하겠다. 다음 소스는 sample3.pc 파일을 수정한 websample3.pc 파일의 내용이다.

/*

 * websample3.pc

 * Host Arrays

 *

 * This program connects to ORACLE, declares and opens a cursor,

 * fetches in batches using arrays, and prints the results using

 * the function print_rows().

 */

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

#include <sqlca.h>

#include <stdlib.h>

#define NAME_LENGTH 8

#define ARRAY_LENGTH 5

/* Another way to connect. */

char *username = "SCOTT";

char *password = "TIGER";

/* Declare a host structure tag. */

struct

{

 int emp_number[ARRAY_LENGTH];

 char emp_name[ARRAY_LENGTH][NAME_LENGTH];

 float salary[ARRAY_LENGTH];

} emp_rec;

void print_rows(n)

 int n;

{

 int i;

 printf("\nNumber Employee Salary");

 printf("\n------ -------- -------\n");

 for (i = 0; i < n; i++)

 printf("%d %s %8.2f\n", emp_rec.emp_number[i],

 emp_rec.emp_name[i], emp_rec.salary[i]);

}

void sql_error(msg)

 char *msg;

{

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 printf("\n%s", msg);

 printf("\n% .70s \n", sqlca.sqlerrm.sqlerrmc);

 EXEC SQL ROLLBACK WORK RELEASE;

 exit(EXIT_FAILURE);

}

void main()

{

 int num_ret; /* number of rows returned */

 printf("Content-type:text/plain\n\n");

 putenv("ORACLE_HOME=/home/ora815");

 putenv("ORACLE_SID=ORCL");

 putenv("LD_LIBRARY_PATH=/home/ora815/lib");

 putenv("NLS_LANG=AMERICAN_AMERICA.KO16KSC5601");

/* Connect to ORACLE. */

 EXEC SQL WHENEVER SQLERROR DO sql_error("Connect error:");

 EXEC SQL CONNECT :username IDENTIFIED BY :password;

 printf("\nConnected to ORACLE as user: %s\n", username);

 EXEC SQL WHENEVER SQLERROR DO sql_error("Oracle error:");

/* Declare a cursor for the FETCH. */

 EXEC SQL DECLARE c1 CURSOR FOR

 SELECT empno, ename, sal FROM emp;

 EXEC SQL OPEN c1;

/* Initialize the number of rows. */

 num_ret = 0;

/* Array fetch loop - ends when NOT FOUND becomes true. */

 EXEC SQL WHENEVER NOT FOUND DO break;

 for (;;)

 {

 EXEC SQL FETCH c1 INTO :emp_rec;

/* Print however many rows were returned. */

 print_rows(sqlca.sqlerrd[2] - num_ret);

 num_ret = sqlca.sqlerrd[2]; /* Reset the number. */

 }

/* Print remaining rows from last fetch, if any. */

 if ((sqlca.sqlerrd[2] - num_ret) > 0)

 print_rows(sqlca.sqlerrd[2] - num_ret);

 EXEC SQL CLOSE c1;

 printf("\nAu revoir.\n\n\n");

/* Disconnect from the database. */

 EXEC SQL COMMIT WORK RELEASE;

 exit(EXIT_SUCCESS);

}
위의 소스에서 굵은 폰트로 표시한 부분이 웹 서버를 통한 출력을 위해 새롭게 추가한 부분이다.

printf("Content-type:text/plain\n\n");
이 부분은 잘 알고 있겠지만, 프로그램이 웹 서버에 의해 수행된 후에 결과를 브라우저에게 출력할 때 브라우저가 적절한 행동을 취할 수 있도록 Content-type을 출력하는 부분이다. 가장 단순하게 처리하기 위해 text/html이 아니라 text/plain으로 했다.

putenv("ORACLE_HOME=/home/ora815");
putenv("ORACLE_SID=ORCL");

putenv("LD_LIBRARY_PATH=/home/ora815/lib");
putenv("NLS_LANG=AMERICAN_AMERICA.KO16KSC5601");

이 부분에 특히 유의할 필요가 있다. Apache 서버 설정 파일인 /www/conf/httpd.conf 를 보면 기본적으로 아래와 같이 설정되어 있다.

User nobody
Group nobody
이것이 의미하는 바는 Apache 서버 데몬인 httpd 프로세스가 nobody 계정으로 수행됨을 의미한다.

오라클 서버에 접속해서 작업을 수행하려면 ORACLE_HOME, ORACLE_SID, NLS_LANG, LD_LIBRARY_PATH 등의 환경변수는 반드시 필요하다. 오라클을 설치한 계정(예를 들면, oracle)의 경우에는 .bashrc 파일에 이미 이러한 환경변수를 export하고 있기 때문에 문제가 되지 않으나, nobody 계정에는 이러한 환경변수가 없고, 결국 cgi 프로그램은 nobody에 의해 수행되기 때문에, 적절하게 DB에 연결할 수가 없게 된다. 따라서 프로그램 시작 부분에 오라클 연결을 위해 환경 변수를 강제로 설정해 주는 것이다.

CGI 프로그램 컴파일

자, 이제 위에서 작성한 프로그램을 컴파일해 보자. 컴파일하는 방법은 proc를 수행하고, 이를 통해 생성된 C 소스 파일을 컴파일하여 오브젝트 파일을 만든 후에 라이브러리와 링크하는 작업 순으로 진행된다. 각각을 커맨드로 수행할 수도 있으나, 이를 위해 간단하게 make file을 작성해 보았다. Make 파일을 잘 아는 사람은 Pro*C demo 디렉토리의 demo_proc.mk 파일을 참조하여 직접 작성해도 좋겠다. 이 작업은 오라클 을 설치한 계정으로 진행한다.

[mymake.mk]

위의 mymake.mk 파일을 만들때에 주의할 점은 3번째 라인인 build: 이후 4번째부터 7번째 라인 앞의 공간을 blank로 채우면 안된다는 것이다. 반드시 TAB을 이용해야 하는데, 이것은 Make 파일을 만드는 원칙중의 하나이다. Make 파일을 만드는 자세한 내용은 관련 서적을 참고하기 바란다.

이 mymake.mk 파일을 websample3.pc 파일과 동일한 디렉토리에 두고, 다음과 같이 실행한다.

$ make –f mymake.mk build

만약 websample3.pc 파일이나 mymake.mk 파일에 오타가 없다면 websample3 라는 실행 파일이 생성되게 된다. 이 실행파일을 수행하게 되면, sample3 파일을 실행했을 때와 거의 유사한 결과를 얻게 된다. 다만 첫 줄에 Content-type:text/plain 이라는 문장이 한 줄 더 들어간 것을 발견할 수 있을 것이다.

이제 실행파일은 준비가 되었다. 이것을 Apache 서버의 cgi-bin 디렉토리에 갖다 놓도록 한다. 이 디렉토리는 /www/conf/httpd.conf에서 설정한다. 실행 파일의 복사시에는 복사하고자 하는 cgi-bin 디렉토리의 퍼미션을 확인하도록 한다. Root 계정으로 복사하면 문제가 없을 것이다.

런타임 링크 바인딩 설정

아직 해야 할 일이 하나 더 남아 있다. 오라클 라이브러리를 런타임시에 링크할 수 있도록 설정하는 일이다. 이 작업은 root 계정으로 진행한다.

/etc/ld.so.conf 파일의 마지막에 $ORACLE_HOME/lib 를 추가하는 일이다. 예로, $ORACLE_HOME이 /home/oracle 이라면

/home/oracle/lib

라는 한 줄을 ld.so.conf 파일에 추가한다. 그리고 다음을 수행한다.

ldconfig

실행

이제 모두 끝났다. 브라우저로 확인해 보자. 브라우저의 URL로 다음과 같이 입력한다.

http://<hostname>:<port>/cgi-bin/websample3

그림 3과 같은 결과를 얻을 수 있을 것이다. 만약 internal server error 메시지가 나타난 경우에는 /www/apache/logs 디렉토리의 error_log 파일을 열어 분석해 보도록 하고, DB에 연결할 수 없다는 메시지가 나타난 경우에는 프로그램내의 환경변수 설정 부분을 다시 살펴 보도록 한다. 또한 ORALCLE_HOME 디렉토리의 퍼미션도 확인해 본다. Nobody 계정이 이 디렉토리를 읽을 수 있는 상태인지 확인해야 하는 데, 이와 관련된 내용은 뒤에 설명된 주의할 점을 참조한다.

[그림 3] 브라우저에서의 실행 결과

Dynamic Page를 위한 수정

매번 동일한 결과를 볼 것이 아니라, 사용자가 브라우저로 부서 번호를 입력함에 따라 다른 결과를 보도록 websample3.pc 프로그램을 고쳐보자. 아래 프로그램은 부서 번호를 브라우저의 query string으로 받은 후에 그 부서 번호에 해당하는 사원 정보를 출력하도록 수정한 것이다. 이 프로그램 이름은 getemp.pc라고 부여하였다.

/*

 * getemp.pc

 * Host Arrays

 *

 * This program connects to ORACLE, declares and opens a cursor,

 * fetches in batches using arrays, and prints the results using

 * the function print_rows().

 */

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

#include <sqlca.h>

#include <stdlib.h>

#define NAME_LENGTH 8

#define ARRAY_LENGTH 5

/* Another way to connect. */

char *username = "SCOTT";

char *password = "TIGER";

short deptno=0;

char *line = "";

/* Declare a host structure tag. */

struct

{

 int emp_number;

 char emp_name[NAME_LENGTH];

 float salary;

 int dept_no;

} emp_rec;

void print_rows()

{

 printf("<tr><td>%d</td><td>%s</td><td>%8.2f</td><td>%d</td></tr>\n",

 emp_rec.emp_number, emp_rec.emp_name,
 emp_rec.salary, emp_rec.dept_no);

}

void sql_error(msg)

 char *msg;

{

 EXEC SQL WHENEVER SQLERROR CONTINUE;

 printf("\n%s", msg);

 printf("\n% .70s \n", sqlca.sqlerrm.sqlerrmc);

 EXEC SQL ROLLBACK WORK RELEASE;

 exit(EXIT_FAILURE);

}

/* make a word from QUERY_STRING */

char *makeword(char stop) {

 int x = 0;

 char *word = (char *) malloc(sizeof(char) * (strlen(line) + 1));

 for(x=0;(*line && (*line != stop));x++, line++)

 word[x] = *line;

 word[x] = '\0';

 line++;

 return word;

}

void main()

{

 int num_ret; /* number of rows returned */

 char *name, *value;

 printf("Content-type:text/html\n\n");

 line = getenv("QUERY_STRING");

 name = makeword('=');

 value = makeword('\0');

 if (strcmp(name, "deptno") != 0) {

printf("Query String mismatch!");

exit(EXIT_SUCCESS);

 }

 deptno = (short)atoi(value);

 putenv("ORACLE_HOME=/home/ora815");

 putenv("ORACLE_SID=ORCL");

 putenv("LD_LIBRARY_PATH=/home/ora815/lib");

 putenv("NLS_LANG=AMERICAN_AMERICA.KO16KSC5601");

/* Connect to ORACLE. */

 EXEC SQL WHENEVER SQLERROR DO sql_error("Connect error:");

 EXEC SQL CONNECT :username IDENTIFIED BY :password;

 printf("\nConnected to ORACLE as user: %s<p>\n", username);

 EXEC SQL WHENEVER SQLERROR DO sql_error("Oracle error:");

/* Declare a cursor for the FETCH. */

 EXEC SQL DECLARE c1 CURSOR FOR

 SELECT empno, ename, sal, deptno FROM emp

 WHERE deptno = :deptno ;

 EXEC SQL OPEN c1;

 printf("<table border=1>\n");

 printf("<tr>\n");

 printf("<th>사원번호</th>\n");

 printf("<th>이름</th>\n");

 printf("<th>봉급</th>\n");

 printf("<th>부서번호</th>\n");

 printf("</tr>\n");

/* Array fetch loop - ends when NOT FOUND becomes true. */

 EXEC SQL WHENEVER NOT FOUND DO break;

 for (;;)

 {

 EXEC SQL FETCH c1 INTO :emp_rec;

 print_rows();

 }

 EXEC SQL CLOSE c1;

 printf("</table>\n");

/* Disconnect from the database. */

 EXEC SQL COMMIT WORK RELEASE;

 exit(EXIT_SUCCESS);

}

이 소스를 컴파일하기 위해서는 mymake.mk 파일에서 SRC=websample3 부분을

SRC=getemp
과 같이 바꾸고, websample3의 경우와 같이

$ make –f mymake.mk build

를 수행하면 된다.

이제 브라우저에서 아래와 같이 URL을 주면 된다. (Oracle server에 sqlplus를 이용하여 scott 유저로 접속하여 emp 테이블을 쿼리해 보면 알겠지만, 가능한 deptno 값은 10, 20, 30이다)

http://<hostname>:<port>/cgi-bin/getemp?deptno=20

결과 화면은 그림4와 같다.

[그림 4] query string을 통해 검색한 결과

이 페이지를 결과로 보기 위해 사용자로 하여금 부서 번호를 입력하게 하는 HTML 폼의 작성은 각자에게 맡기겠다.

주의점 및 기타

Pro*C로 만든 프로그램을 CGI로 실행하기 위해서 Pro*C 소스 내에 오라클 관련 환경 변수를 설정해야 한다는 것은 이미 설명하였다. 이것은 httpd가 nobody 계정으로 수행되고 이 계정에 환경변수가 설정되어야 하기 때문이라는 것도 앞서 설명하였다. 그런데, 각각의 Pro*C 프로그램 소스마다 이런 환경 변수를 적어 주지 않아도 되는 방법이 있다. 그것은 Apache 설정화일에 환경 변수를 지정해 주는 것이다.

 srm.conf 파일에 다음과 같이 적어 주도록 한다.

SetEnv ORACLE_HOME /home/ora815
SetEnv ORACLE_SID ORCL
SetEnv LD_LIBRARY_PATH /home/ora815/lib
SetEnv NLS_LANG AMERICAN_AMERICA.KO16KSC5601
이렇게 함으로써 매번 *.pc 파일에 putenv 함수를 쓰는 번거로움을 덜 수 있다. 단, 하나의 DB를 사용하는 경우에만 해당된다는 점에 유의해야 한다. 만약 서로 다른 두 개 이상의 DB를 사용할 경우에는 각각의 프로그램에 환경변수를 넣는 방법을 사용해야 한다.

또 하나 주의할 점은 오라클 홈 디렉토리가 다른 계정으로 읽기 가능한지 확인해야 한다.

drwxr-xr-x 33 oracle dba 1024 Oct 14 15:27 /home/oracle
만약 다음과 같이 설정되어 있으면, 오라클 계정외에 다른 계정의 프로세스가 디렉토리에 접근할 수 없기 때문에, 라이브러리등을 사용할 수 없게 된다.

drwx------ 33 oracle dba 1024 Oct 14 15:27 /home/oracle
RedHat 6.0 호환 리눅스의 경우 별도의 설정 없이 useradd 명령으로 계정을 생성하는 경우 홈 디렉토리까지 자동으로 생성하게 되는 데, 이 때에 위와 같이 다른 사용자들은 디렉토리를 읽지 못하게 설정된다. 반드시 확인해야 할 사항중의 하나이다.

마치면서

간략하게나마 Oracle 서버의 Pro*C 샘플 파일의 컴파일과 CGI 프로그램의 작성 및 실행 방법에 대해 살펴 보았다. 깊이 있게 들어 가지 못한 점이 아쉽긴 하지만, 이제 직접 코딩할 수 있는 준비는 모두 마친 셈이다. Pro*C 코딩에 있어서는 Oracle Server와 함께 설치되는 샘플 파일들을 참조하면 많은 도움이 될 것으로 믿는다.

더 자세한 내용은 CGI 프로그래밍 관련 서적과 Pro*C Programmer’s Guide등을 참조하기 바란다. Pro*C Programmer’s Guide 및 기타 오라클 매뉴얼은 한국 오라클 테크넷에서 온라인으로 볼 수 있다.

기타 프로그래밍시에 부딪히는 오라클 관련 의문들은 테크넷의 질의 응답란을 통하면 도움을 얻을 수 있을 것이다.

한국 오라클 테크넷 : http://technet.oracle.co.kr

System Editor

Source Program

Pro*C/C++

Prefcompiler

Modified

Source Program

Compiler

Object

Program

Linker

Executable

Program

Oracle

Runtime

Library

(SQLLIB)

sys_include=($ORACLE_HOME/precomp/public,/usr/include,/usr/lib/gcc-lib/i386-redhat-linux/egcs-2.91.66/include)�include=($ORACLE_HOME/precomp/public)�include=($ORACLE_HOME/rdbms/demo)�include=($ORACLE_HOME/network/public)�include=($ORACLE_HOME/plsql/public)�ltype=short

149 DEVTTLIBS=$(NAUTAB) $(NAETAB) $(NAEDHS) $(NALDFLAGSLIST) \�150 $(NETLIBS) $(LLIBRDBMS_CLT) $(LLIBMM) $(CORELIBS)\�151 $(NETLIBS) $(LLIBRDBMS_CLT) $(LIBPLS_CLT)\�152 $(LLIBEPC) $(CORELIBS) $(LLIBRDBMS_CLT) $(CORELIBS) \�153 $(EXPDLIBS) $(EXOSLIBS) $(SYSLIBS) -lc -laio $(MATHLIB) $(USRLIBS)

include $(ORACLE_HOME)/precomp/lib/env_precomp.mk

SRC=websample3

build:

 $(PROC) $(PROCFLAGS) iname=$(SRC).pc

 $(CC) $(CFLAGS) -c $(SRC).c

 $(CC) -o $(SRC) $(SRC).o -L$(LIBHOME) $(PROLDLIBS)

I_SYM=-I

INCLUDE=$(I_SYM). (I_SYM)(PRECOMPHOME)public (I_SYM)(RDBMSHOME)public \

(I_SYM)(RDBMSHOME)demo (I_SYM)(PLSQLHOME)public \

(I_SYM)(NETWORKHOME)public

PAGE
Oracle 8i for Linux
19
Pro*C CGI Programming basic

[image: image1.wmf]

_983286207.doc

Default Database

[image: image1.png]s

oracle@piglet orainstl

assuord :

[rootepiglet orainstls cd shonel/oracle
[rootepiglet oraclels . .bash_profile
[rootepiglet oraclels cd SORACLE_HOMEorainst
[(rootepiglet orainstls sh root.sh

unning Oracles root.sh script...

The following environment variables are set as:
ORACLE_OUNER= oracle
ORACLE_HOME= homel-oraclesappsoraclesproduct/8.0.5
ORACLE_ST DRCL

pre these settings correct (Y/N)? [¥1:

Enter the full pathname of the local bin directory [ousr/lbinl:
hecking for “oracle” user id...

ORACLE_HOME does not match the home directory for oracle.

Dkay to continue? [NI1: y

JLeaving common section of Oracle8 root.sh.

[rootepiglet orainstls I

 [그림 36 생성될 DB와 관련된 최종 확인]

이전 화면에서 고칠 것이 없는 지 마지막으로 확인한다. 고칠 것이 있는 경우 (NO)를 선택한 후 값을 부여하고, 필요한 경우 (Back)을 선택하여 이전 화면으로 돌아간다. 이상이 없으면 (Yes)를 선택하여 다음으로 진행한다.

[image: image2.png]Please select one or more of the following types of JDBC
drivers to install.

DBC OCI Driver
DBC Thin Driver
DBC OCI Driver
DBC Thin Driver

(Back) (Cancel)

Choose JDBC Components

[그림 37 JDBC 컴포넌트 선택]

설치할 JDBC(Java DataBase Connectivity) 드라이버를 선택한다. 자신이 사용하고자 하는 JDK 버전에 맞게 선택하면 된다. 최근에 JDK 1.0은 별로 사용하지 않으므로 JDK 1.1 드라이버들만을 선택했다. Java를 사용하지 않을 경우에는 아무것도 선택하지 않으면 된다. (OK)를 눌러 다음으로 진행한다.

[image: image3.png]Would you like to load the SQLxPlus Help Facility?

(Back) (Cancel)

Help Facility

[그림 38 SQL*Plus 헬프 기능을 이용할 것인지의 여부 결정]

(Yes)를 선택하고 다음 화면으로 진행한다.

Demo Tables

[image: image4.png]Would you like to load the SQLxPlus Demo Tables?

(Back) (Cancel)

[그림 39 Demo 테이블 생성 여부 결정]

데모 테이블들을 생성할 것인지를 결정한다. (Yes)를 선택하고 다음으로 진행한다.

ORACLE_DOC

[image: image5.png]Oracle

Enter the pathname for your SORACLE_DOC directory:

(Back) (Cancel)

[그림 40 도규먼트를 위한 경로 지정]

도큐먼트들이 위치할 경로를 지정한다. 이 후에 설치가 끝나고 나면 위에서 지정된 디렉토리에 관련 도큐먼트들이 복사되어 있는 것을 확인할 수 있다. 디폴트 값을 그대로 두고 (OK)를 선택하여 다음으로 진행한다.

Documentation Format

[image: image6.png]Select one of the following formats for your Oracle8
Server, Release 8.0.5 documentation:

() HTHL
() PDF
(o) Both

(Back) (Cancel)

[그림 41 도큐먼트 포맷 지정]

설치할 도큐먼트의 종류를 결정한다. HTML과 PDF의 두 종류가 있다. 원하는 형태의 도큐먼트를 지정하고 (OK)를 선택하면 된다. 자 이제 선택은 모두 끝났다. 이후 설치가 시작된다.

Processing Install

[image: image7.png]Installing.
Fron: /mntcdron
To: /honelsoracle..../helpdoc/ueb-242.htnl

Oracle Unix Installer

Loading Oracle Unix Installer HELP Files...

(Cancel)

[그림 42 설치진행]

파일 복사와 데이터베이스 생성 및 필요한 컴포넌트들을 복사하며, 디폴트 데이터베이스도 생성된다. 시스템 성능에 따라 소요 시간이 다른 데, 수십분에서 한 시간 이상 소요될 수도 있다.

Install Actions Completed

[image: image8.png]The requested action has been performed for selected
products.

Certain product setup actions need to be perforned by
the “root’ user after successful installation. Upon
conpletion of installation, please log in as 'root’ and
run the root.sh script.

Select (Help) for more details on what you can do next.
Select (0K) to continue.

(Cancel)

[그림 43 설치 완료]

선택한 제품들이 설치 완료되었다는 메시지 화면이다. 설치 종료후 root 계정으로 root.sh 스크립트를 수행해야 한다는 메시지도 볼 수 있다. (OK)를 선택해 다음으로 진행한다.

Software Asset Manager

[image: image9.png]Products available on /mt cdron Products installed on
honel/oracle-app oracle/produc

<Database Startup> Load Fil]
(Install) Client Software 8.0.5.0.0
- Net8 Protocol Adapters 8.0. Conmon documentation resou

Net8 8.0.5.0.0
ORACLE Common Agent Librar

1
Space
Selected: 275M in 11 products (dependancies fvailable: 832K
are not included. See IG for details.)

Information
Exits from the Oracle Installer.

(Options. (Uiew Log.

[그림 44 Software Asset Manager 화면]

설치가 끝나면 다시 Software Asset Manager 화면으로 돌아오게 된다. 이제는 오른쪽 부분에 설치된 제품들이 표시된다. 필요한 경우 오른쪽 부분에 설치된 제품들 중에서 제거하고자 하는 제품을 선택한 후 (Remove)를 선택하면 시스템에서 해당 제품을 제거하게 된다. 설치가 끝났으므로 (Exit)를 선택하여 Software Asset Manager를 빠져 나간다.

Confimation

[image: image10.png]Softuare Asset Manager
Products_available on /mt cdron Products installed on
fire you sure you want to exit the Oracle

Installer?

pace—
Selected
are not

lesproduc

Load i
0.5.0.0
on resou

t Librar

Information

(Options. (Uiew Log...)

[그림 45 Software Asset Manager 종료 확인]

Software Asset Manager를 종료를 확인하기 위한 창이 다시 나타나는 데, (Yes)를 선택하여 완전히 종료하도록 한다.

root.sh 스크립트 실행

[image: image11.png]Select (Yes) to accept the default file nanes and sizes shown on
the previous screens. Select (No) to specify mew values. Select
(Back) to view the previous screens.

(Back) (Cancel)

[그림 46 root.sh 스크립트의 실행]

설치 종료 후 root 계정으로 root.sh 스크립트를 실행해야 한다. 절차는 다음과 같다.

· root 계정으로 로긴(su를 이용)한다.

· oracle 계정의 bash_profile을 수행하여 이미 이 파일에 지정해 놓은 환경변수들을 root의 쉘로 export 한다
예) . .bash_profile

· $ORACLE_HOME/orainst 디렉토리의 root.sh 스크립트를 실행한다
예) sh $ORACLE_HOME/orainst/root.sh

스크립트 실행 중 oracle 계정의 홈 디렉토리와 ORACLE_HOME이 다르다는 메시지가 나오지만 계속 진행해도 좋다. y를 눌러 실행을 마친다.

설치 완료

root.sh 스크립트까지 수행하고 나면 설치 과정을 모두 마친 것이다.

데이터베이스 기동과 종료

설치 과정 중에 이미 데이터베이스 인스턴스가 기동되어 있기 때문에 다시 기동하려면 에러가 나지만, 시스템을 재시동했다거나 데이터베이스를 종료시킨 경우에는 재 기동해야 한다.

데이터베이스의 기동

데이터베이스를 기동하려면 oracle 계정으로 로긴하여 svrmgrl 프로그램을 통해 기동하면 된다.(다음에서 $는 프롬프트를 표시하기 위한 것이다. 별도로 입력하지 않도록 한다)

$ svrmgrl

Oracle Server Manager Release 3.0.5.0.0 – Production
(c) Copyright 1997, Oracle Corporation. All Rights Reserved.

Oracle8 Release 8.0.5.0.0 – Production
PL/SQL Release 8.0.5.0.0 – Production
SVRMGR> connect internal;
Connected.
SVRMGR> startup;
ORACLE instance started.
Total System Global Area 4754704 bytes
Fixed Size 48400 bytes
Variable Size 4222976 bytes
Database Buffers 409600 bytes
Redo Buffers 73728 bytes
Database mounted.
Database opened.
SVRMGR> quit
Server Manager complete.
$

데이터베이스 종료

데이터베이스가 기동되어 있는 상태에서 oracle 계정으로 로긴하여 다음과 같이 한다.

$ svrmgrl

Oracle Server Manager Release 3.0.5.0.0 – Production

(c) Copyright 1997, Oracle Corporation. All Rights Reserved.

Oracle8 Release 8.0.5.0.0 – Production
PL/SQL Release 8.0.5.0.0 – Production

SVRMGR> connect internal;
Connected.
SVRMGR> shutdown;
Database closed.
Database dismounted.
ORACLE instance shut down.
SVRMGR> quit
Server Manager complete.
$

Oracle 8.0.5.0.0 for Linux

1

설치 가이드

