

SQL Developer With Oracle

SQL Developer is a graphical database development tool from Oracle. To use it:

- On Windows, go to **Start**, and select **All Programs, Oracle, SQL Developer**.
- On Linux, type **sqldeveloper** at the command line.

To set up a connection, enter the following information:

- Connection name: *<enter_a_name_of_your_choice>*
- Username and password: enter your Oracle username and password
- Role: default
- Port: 1521
- Hostname: Oracle
- SID: OTIS

More Information

- Oracle documentation is available at <http://www.oracle.com/pls/db112/homepage>.
- The SQL Developer online community can be found at http://www.oracle.com/technology/products/database/sql_developer/index.html. This has links to documentation, software, tutorials and more.
- There are also a number of Oracle related Help Sheets and FAQ's in the relevant areas of this website.