

SQL Notes

Please refer to the pages linked below for help with the SQL labs and assignments:

- [SQL setup \(Lab 1 exercise for running SQL*Plus from CRL and WinAthena PCs\)*](#)
- [SQL help*](#)
- [PARCELS database*](#)
- [URISA database*](#)
- [Outer Join help*](#)
- ZONING database
 - [Zoning Variances*](#)
 - [1980 Census data \(by Boston NSA\)*](#)
 - [Schema of Decision, Use, NSA, Neighbrhd Lookup Tables*](#)
 - [Sub-Neighborhood lookup table*](#)
 - [SQL examples using zoning variances*](#)
 - [Grouping zoning applicants via 'lookup' tables*](#)
 - [Zoning Variance Database Evolution Chart*](#)

- [SQL*Plus Formatting and Documentation Notes*](#)

- *Oracle 8i Documentation*

Available online at

http://technet.oracle.com/docs/products/oracle8i/doc_index.htm.

The documentation is generally available both in HTML format (good for viewing online in a browser) and PDF format (better for printing).

Particularly useful references:

- [Oracle 8i SQL Reference](#). This is the authoritative reference for Oracle's flavor of SQL.
- [SQL*Plus Quick Reference](#). A concise guide to SQL*Plus commands.
- [SQL*Plus Reference](#). The full SQL*Plus manual.
- [Oracle 8i Designing and Tuning for Performance](#). Suggests ways to tune queries and database designs to improve performance. Offers insights into how Oracle operates.
- [Oracle 8i Error Messages](#). Provides extra information about Oracle's sometimes cryptic error messages.

*Note: To access this documentation you will need to register for a **free** membership to the [Oracle Technology Network](#). To register, click the 'My Profile' button in the upper right portion of the page and then complete and submit the registration form.*

* Kindly refer back to the Tools section