
15 September 1997
Technical Support Tech Note, No. 88
Page 7

[image: image1.wmf]
Number 88
September 15, 1997

Configuring InTouch to Communicate with Oracle7
by Richard Liddell

This Tech Note describes how to set up your Wonderware® InTouch™ application to communicate with Oracle7 version 7.2 and later through the use of the SQL Access script functions. The procedure described here consists of the following main steps:

1. Install the Oracle7 Standard Client on the same computer that has the InTouch application installed.

2. Run the SQL_Net Easy Configuration command to locate the Database Alias for the SQL connection string.

3. Create a Data Source name in the ODBC Administrator.

4. Connect to the Oracle7 database by creating the SQLConnect() function call in an InTouch script.

Step 1: Configuring the Oracle7 Client Program

Run the Setup.exe program from the Oracle7 CD-ROM product and select the Standard Client radio button as shown in figure 1.

[image: image2.png]Dracle? Workgroup Server

&

Please select the type of installstion you wan to pesform.

€ Database Server

Help...

© FaiSale Client

© Selective Product Install

[0k] cocel

Figure 1. Installing the Oracle Standard Client Program

Select the Application User Setup radio button as the type of client installation as shown in figure 2.

[image: image3.png]Oracle7 Workgroup Server

0 Please select the type of centinstallation you want o perform.

© Aduiristrator Setup

@ fapplication User Setugf

Help Cancel

Figure 2. Selecting the Type of Standard Client Program Installation

Enter the hostname (example, WWServer) as shown in figure 3. This is the name of the computer that has the Oracle7 Workgroup Server program installed.

[image: image4.png]Database Connection Setup

Please specify the hostname of the machine on which the Oracle?
‘Workgroup Server is installed.

[wwServer

Figure 3. Entering the Hostname That Has the Oracle7 Database Server

Step 2: Viewing and Modifying the Database Alias in SQL_Net

Select Programs from the Windows Start menu, then Oracle for Windows NT, then SQL_Net Easy Configuration. The SQL*Net Easy Configuration dialog box will appear as shown in figure 4. Select the View Configuration Information radio button as shown in the figure. Click the OK button.

[image: image5.png]Please choose the type of SGL"Net configuration you would ke to
petform. If you would ike to exit STL"Net Easy Configuration at any
time, choose CANCEL.

C Add Database Alias

C© Modify Database Alias

C Delete Database Alias

® View Conligurston Irjomaliort

C Exit SOL"Net Easy Configuration

Hebp. oK Cancel

Figure 4. Selecting to View the Database Alias in SQL_Net

The Choose Database Alias dialog box will appear as shown in figure 5. The default Database Alias name for the Oracle7 Database Server begins with wgs_ServerName_orcl. Select the Database Alias name “wgs_ServerName_orcl” as shown in the figure and click the OK button.
[image: image6.png]Choose Database

0 Choose the Database Alias you wish to revisw:

RichL
Tcplogpback

Heb Back | Cancel

Figure 5. Selecting the Default Database Alias for the Oracle7 Database Server
The Configuration Information dialog box will display as shown in figure 6. Write down the Database Alias which will be used later in step 4 in the InTouch SQLConnect() function call.
[image: image7.png]o Database Alas: wgs_wwServer_orcl
Protocok Named Pipes
Server Name: wwServer

Database Instance: DRCL

Heb.

Figure 6. Assigned Database Alias for the Oracle7 Database Server
To modify the Database Alias name or change the Network protocol, select the Modify Database Alias radio button on the SQL *Net Easy Configuration dialog box that is shown in figure 4. Select the Database Alias that you wish to modify as shown in figure 7. Click the OK button.

[image: image8.png]Modify Database Alias

0 Choose the Database Alias you wish to mody:

Help. Back | oK Cancel

Figure 7. Selecting a Database Alias to Modify
In the Choose Protocol dialog box that appears as shown in figure 8, select the desired protocol radio button, then click the OK button.

[image: image9.png]Choose Protocol

Choose the netwark protocl to be used when you connect 1o @
remole detabase with Dalabase Alas, wgs_wServer_orct. The
curtent protocol is Named Pipes.

CTCPAP

@ Hamed Piped

Help.. Back | Cancel

Figure 8. Selecting the Network Protocol
In the Enter Modification Information dialog box that appears as shown in figure 9, you may update the Database Alias or any other appropriate field. Note that the Named Pipe Server is the computer name for the Oracle7 server. Click the OK button to complete the modification.

[image: image10.png]Mod

jon Inform:

Q4‘> Make any modification(s) in the appropriate field(s)

Database Alas
Named Pipes Server

Database Instance

[waerver

[ORCL

FERS | o |

Figure 9. Modifying the Database Alias
Step 3: Configuring the Oracle7 Data Source Name

Configure the Data Source Name for the Oracle7 client node by first selecting Settings from the Windows Start menu. Select Control Panel, then double-click the ODBC program icon. (If you do not see the ODBC program icon, then you need to install the ODBC driver pack on the computer before continuing.) The ODBC Data Source Administrator dialog box will appear as shown in figure 10.

[image: image11.png]ODBC Data Souice Administiator [2]x]

UssDSN _ Sytem DS | i DSN | 0DBC Divers | Tocia] Aot |
System Data Sources:

INTERSOLY 212 32817 Drac?

SCOPUS S0 Server Corligue.

saL SQL Server

0 ODEC System data source tores infomation abaut how to connect 10
the dicated data provider, A System dta souce s visbi 0 alusets
onthis machine, including NT savies.

ok Cancel) Help

Figure 10. ODBC Data Source Administrator
Click the System DSN tab, then click the Add button. The Create New Data Source dialog box will appear as shown in figure 11.

[image: image12.png]Crcate New Data Source

Select a diivr for which you wank (o set up a data souce.

Name]
TNTERSOLY 212 22817 D272

INTERSOLY 212 28IT dBASEFie (~cbi)
INTERSOLY 212 28IT ExcelWarkbeck (“ls)
INTERSOLY 212 328IT ExcelFie () a
INTERSOLY 212 28IT FosPto 3.0 Database (“dbc.
INTERSOLY 212 22817 INFORMEXS.

INTERSOLY 212 22817 INFORMIX7.

INTERSOLY 212 2817 INGRES 6 4/04

Figure 11. Creating a New DSN for Oracle7
Highlight the appropriate ODBC driver for Oracle7 (example, “INTERSOLV 2.12 32-BIT Oracle7”), then click the Finish button. The ODBC Oracle Driver Setup dialog box will appear as shown in figure 12.

[image: image13.png]Desciipton: Cancel

Server Name: [waServel Help

Figure 12. Entering the Data Source Name and Server Name

Type in a value for the Data Source Name (note that any name can be entered). The Description field is optional. Enter the Server Name for the Oracle7 Workgroup Server. You do not need to click the Advanced button since the default settings will work fine with InTouch as shown in figure 12. (If you do click the Advanced button, then simply click the Close button as shown in figure 13.) Click the OK button on the ODBC Oracle Driver Setup dialog box.

[image: image14.png]0DBC Oracle Ad

Setup

ServerList — o

Defouit User Name:

Lock Time Out Twa =]

Anay Size: 0000

BacketSize o

™ Catelog Camments.

Figure 13. Use the Default Settings for the Oracle7 ODBC Driver

Step 4: SQLConnect() Format
The InTouch SQLConnect() function is used to connect to any SQL-based database, including Oracle7 databases. The call statement to the SQLConnect() function should be formatted as follows:

SQLConnect(ConnectionId,”<attrib1>=<value>;<attrib2>=<value>;…”);

Where <attrib1>, <attrib2>, … are the names of the required database attributes and <value> is the assigned value for each attribute. Here are the Oracle7 attribute names and their assigned values to be used in the SQLConnect() function call. Note that the attributes and their assigned values must be entered in the order listed.

Attribute
Value

DSN
The name of the data source as configured in the Microsoft ODBC Administrator program.

UID
The assigned username for the Oracle7 database. Note that the specified username must have at least XXX access.

PWD
The password for the specified username.

SRVR
The SQL_Net Database Alias that was defined in step 2.

Create the SQLConnect() function call in an InTouch Action script. Then execute the script to connect to the designated Oracle7 database. You may then add the appropriate SQL Access function call statements in your InTouch application to query and retrieve the desired data from the connected Oracle7 database.

Example

SQLConnect(ConnectionId,”DSN=Oracle;UID=SCOTT;PWD=TIGER;SRVR=wsg_wwServer_orcl”);

If the Database Alias was changed in step 2 from the default wsg_ServerName_orcl to a new name by using the SQL_Net Easy Configuration in step 2, remember to specify the new Database Alias in the SQLConnect() function call, as in this example where the Database Alias is WWServer:

SQLConnect(ConnectionId,”DSN=Oracle;UID=SCOTT;PWD=TIGER;SRVR=WWServer”);

The Tech Note publication is published periodically by the Wonderware Technical Support group. Editors: Mari Fujii and Sabrina Haag; Director of Technical Support: Sheila S. Kester; Publisher: Wonderware Corporation, 100 Technology Drive, Irvine CA 92618. E-mail your questions or requests to techpubs@wonderware.com.

There is also technical information on the Wonderware software products on the WonderTech Web site at http://wondertech.wonderware.com, the Wonderware Bulletin Board Service at (714) 727-0726, the Comprehensive Support Knowledge Base CD, and the WonderFax FaxBack® service at (714) 450-5050. Call Wonderware Technical Support at (714) 727-3299 for more information on the WonderTech Web site, the BBS, the Comprehensive Support Knowledge Base CD or the WonderFax system.

Copyright 1997 Wonderware Corporation. All Rights Reserved. Wonderware is a registered trademark of the Wonderware Corporation in the United States of America and/or other countries. September 15, 1997 Number 88

Copyright 1997 Wonderware Corporation. All Rights Reserved.

Copyright 1997 Wonderware Corporation. All Rights Reserved.

