	DbViZ
	 Version: <1.0>

	Test Case: Import Schema from Oracle Database
	5/13/2003

	

DbViZ
Test Case: Import Schema from Oracle Database
Identifier Number: b2a

Category: Functional
Version 1.0

Revision History

	Date
	Version
	Description
	Author

	03/May/03
	1.0
	Import Schema Functional Test Case
	Uday Kale

	
	
	
	

	
	
	
	

	
	
	
	

 Test Case: Import Schema from Oracle Database

1. Introduction

This testcase identifies the steps that should be followed to make sure that one imports the schema from an Oracle database. Schema can be imported to create ER diagrams out of the existing database to understand the existing design.

2. Flow of Events

1. The user selects to “Import from Database” option from the File->Import Schema Menu

R. The user is presented with a screen where he has to enter the connection string for the application (hereafter referred to as dbViz) to be able to connect to the database.

2. The user gives in all relevant details including the hostname/IP address, port number at which the server is listening, instance name of the server, username and password.

R. If the connection string represents a valid client connection to the database server, then it gets accepted and the schema is loaded from the database.

After the above steps are taken, the schema is loaded, the list of tables in the schema are displayed in the “Table List” pane of dbViz, an empty unnamed diagram tab is visible in the diagram pane, and ‘Save’, ‘Save As’ and ‘Close’ options are activated.

3. Special Requirements

3.1 Database Server

The Oracle database server should be up.

3.2 Connect permissions

The user should have valid connection privileges to the database, so that dbViz can connect to it and read in relevant information about its schema.

3.3 TNSListener service

The Oracle TNSListener service should be running for it to be able to accept client requests. A JDBC connection is made to the database using the connection string given by the user.

	Confidential
	Ó

 DOCPROPERTY "Company" * MERGEFORMAT UIUC, 2003
	Page 1

