

	5
	6
	6
	7
	9
	11
	12
	13
	15
	19
	20
	22
	31
	33
	34
	34
	35
	37
	50
	64

.		69
.		71
.		73
.		74
.		82
가		91
INCLUDE ODI	가	94
/		97
.		100
/ /		102
.		113
.		114
.		115
.		117
.		120
,		125
.		129
/HTTP		130
/HTTP		133
HTTP		144
.		153
XML		154
XML		155

. SAP	161
SAP	162
SAP	163
	171
	172
	176
XI.	181
	182
	184
XII.	191
	192
	194
Appendix.	197

UI

UI

(ODI)

ODI

, ODI

/HTTP

XML, CSV

HTTP

XML

XML-DTD XML-XSD

SAP

SAP

가

Manual	Description
Getting Started	
가	
	가
	가
WAS	
API	API, UDS, USL, API API(Application Program Interface)
가	

OS

Windows NT(Service pack4)/2000(Service pack2)/XP/2003
❖ ❖
Windows 95/98/ME Unicode

CPU

Pentium 500MHz

Main Memory

256MB (512MB)

HDD

50MB

XGA (1024 x 768)

%OZQ_HOME%	Console.txt	Debug
%OZQ_HOME% bin	OZQueryDesigner.exe	
	OZRepositoryManager.ini	
	OZUSLClientDes128.dll	USL
	OZUSLClientSession.dll	
	user.cif	
%OZQ_HOME% bin/res	MultiLanguageList.xml	
	qd_ _ 가 .dll	
	qd_error_msg_ _	
	가 .xml	
	rm_ _ 가 .dll	
	rm_error_msg_ _	
	가 .xml	
%OZQ_HOME% config	server_error_msg_ _	
	가 .xml	
	launch.cfg	
%OZQ_HOME% lib	QDEnv.ini	
	crimson.jar	XML
	dtdparser120.jar	DTD
	jcert.jar	J2EE (HTTPS/SSL)
	jnet.jar	
	jsee.jar	JRE 1.3.X
	log4j.jar	Log
	ozsfw35.jar	
	parser.jar	XML
	xerces.jar	

UniversalDriver	ozlicense.xml	
	classes12.jar	Oracle 8i, 9i JDBC Driver
	classes12.zip	
	db2java.jar	IBM DB2 JDBC Driver
	db2java.zip	
	db2jcc.jar	IBM DB2 JDBC Type 8
	db2jcc_license_cisuz.jar	(DB2 8)
	db2jcc_license_cu.jar	
	ifxjdbc.jar	Infomix JDBC Driver
	ijava.jar	Oracle 7i JDBC Driver
	jconn2.jar	Sybase ASE JDBC Driver
	jkjdbc.jar	MSSQL 97 JDBC
	jt400.jar	IBM JT400 JDBC
	msbase.jar	
	mssqlserver.jar	MSSQL 2000 JDBC
	msutil.jar	
	mysql.jar	Mysql JDBC
	sapjco.jar	SAP
	sapjcorfc.dll	
	unisqljdbc10.jar	UniSQL JDBC
	unisqljdbc205.zip	

▪ 'UniversalDriver' JDBC

RDB JDBC

RDB JDBC

[] -> [OZ XStudio] -> [OZ Query Designer 3.5]
'OZ Query Designer 3.5'

가

OZ Query Designer

config

launch.cfg

launch.cfg

```
CLASSPATH
= .\lib\ozsfw35.jar;.\lib\log4j.jar;.\lib\parser.jar;.\lib\xerces.jar;.\lib\dtddparser120.jar;.\lib\jcert.jar;.\lib\jnet.jar;.\lib\jsse.jar;.\UniversalDriver\classes12.zip;.\UniversalDriver\db2java.zip;.\UniversalDriver\ifxjdbc.jar;.\UniversalDriver\jconn2.jar;.\UniversalDriver\msbase.jar;.\UniversalDriver\mssqlserver.jar;.\UniversalDriver\msutil.jar;.\UniversalDriver\mysql.jar;.\UniversalDriver\unisqljdbc10.jar
JRE_PATH = "C:\Program Files\Java\j2re1.4.2_03\bin\client\jvm.dll"
```

<ul style="list-style-type: none"> ▪ JDBC ▪ JDBC ▪ JDBC	<p>JDBC</p> <p>CLASSPATH</p> <p>lib</p>
	<p>launch.cfg</p>

가

: Java

```


가 Java
launch.cfg Java
 가 "-
Java , Java "-
launch.cfg .
Java 가 launch.cfg .


```

```


CLASSPATH
= .\lib\ozsfw35.jar;.\lib\log4j.jar;.\lib\parser.jar;.\lib\xerces.jar;.\lib\dt
dparser120.jar;.\lib\jcert.jar;.\lib\jnet.jar;.\lib\jsse.jar;.\UniversalDriv
er\classes12.zip;.\UniversalDriver\db2java.zip;.\UniversalDriver\ifxjdbc
.jar;.\UniversalDriver\jconn2.jar;.\UniversalDriver\msbase.jar;.\Univer
salDriver\mssqlserver.jar;.\UniversalDriver\msutil.jar;.\UniversalDriver
\mysql.jar;.\UniversalDriver\unisqljdbc10.jar
JRE_PATH = "C:\Program Files\Java\j2re1.4.2_03\bin\client\jvm.dll"
-Djava.version=AAA
-Djava.vendor=ABC
-Dos.name=DEF
-Dos.arch=GHI
-Dos.version=JKL
-Duser.name=MNO
-Duser.home=PQR
-Dsystem.IPs=STU
-Dforcs=Forcs

```


	(pull down)
	ODI(OZ Data Info) 가

■ **(Ctrl+N)**

ODI

■ **(Ctrl+O)**

ODI

■

■ **(Ctrl+S)**

■

■ **SDM**

ODI

SDM (Server Data Module)

SDM

[] 가

		TCP	
		HTTP	
IP		IP	
URL		URL	

▪ [] ODI

▪ [] 가

		[]
		ODI
		가
	/	
		가
SQL		
	SQL	가 SQL

SQL

JDBC Driver

JDBC Driver

■ SQL

ASCII REPLACE
SUM MIN
USER DUMP
SYSDATE LAST_DAY NEXT_DAY

(Space Tab) , 4
 1 , 2 , 3
 , 4

■ ODI 4

■ (Ctrl+Z)

■ Undo

가

■ **(Ctrl+Y)**

가

■ **(Ctrl+X)**

[]

■ **(Ctrl+C)**

[]

■ **(Ctrl+V)**

■ **(alt+0)**

■ **(alt+1)**

■ **(alt+2)**

■ (F5)

■ (Ctrl+G)

가 []
가 ,
'true'

■ []
2

GUI

9

10

[] 가
[]

가

[]

■ OZ QueryDesigner

HTTP , XML

가

가

	JDBC	ODBC	SQL
(UDS)	(EJB, Servlet, ASP, JSP, Stored Procedure) Interface	CSV, XML Java	
	, UDS		/
/HTTP		XML(DTD가 , CSV	XML
XML	DTD/XSD	XML	
SAP	SAP R/3	SAP	ABAP

			'#'
		가 '#'	#OZParam.
	#		
	True	""(Null) ,	0
	False	Null Null Data() Null Data	"null"

JDBC	ODBC	[[
]]	[]
]-[]-[가	가
■ (DB_)			
JDBC	ODBC/JDBC		
	가		
	db.properties		
	Select (Commit)		
■ JDBC			
dblink	DB2	DB	JDBC
Oracle			
JDBC	OZ		
com.setAutoCommit(false)	=false		
com.prepareStatement(sqlstr)	=true		

■ (SQL_)

가

가

	DataAction
	" " / /
	DataAction
	" " / /
	DataAction
	" " / /
	(Row)
	'True'
	preparedstatement (JDBC " ") 'True'
	가
	'True'
	'True'

	/ / "True" "/ / "/ /	'True'
Concurrent		Byte
Concurrent Row		'0' 가 "DataSet"

	가

(UDS)

(UDS:) 가 EJB, Non-DB
UDS "API"

(CLASS_)

	UDS

	UDS

■ (SET_)

	UDS
	UDS 가 UDS
	DataAction
	DataAction
	DataAction
	(Row)
	'True'
Concurrent	Byte '0'
Concurrent Row	'0' 가 "DataSet"

■

	UDS
	UDS
	가

■

(GROUP_)

■

(Shadow_)

	Comsum Row	
Consume Row	가	'True'
	가	'True'
	(Row)	
	'True'	

Concurrent		Byte
	: '0'	
Concurrent Row	: '0'	가 "DataSet"

■

	가

■ XML (FileXML_)

	(Row)
	XML
	XML
	'True'

Concurrent	Byte : '0'
Concurrent Row	: '0' "DataSet" 가

CSV	(FileCSV_)
	(Row)
	가
	'True'
Concurrent	Byte
	: '0'
Concurrent	
Row	: '0'
	"DataSet"
PGP	가
CSV	
UDS	

■

	가

HTTP

■ HTTP XML (HTTPXML_)

	Http
	(Row)
	XML
	XML
	'True'
Concurrent	Byte : '0'
Concurrent Row	: '0' "DataSet" 가

■ **HTTP** **CSV** **(HTTPCSV_)**

	Http
	(Row)
	가
	'True'
Concurrent	Byte
	: '0'
Concurrent Row	: '0' "DataSet" 가

■

	가

XML

DTD/XSD

XML

■ XML DTD/XSD

	XML

■ XML DTD/XSD (DTDSet_ , XSDSet_)

	XML
	'True'
Concurrent	Byte : '0'
Concurrent Row	: '0' "DataSet" 가

■

	(Full Name)
	XML
	XML
	가

SAP

■ SAP

()	SAP
	SAP

■ SAP

	SAP
--	-----

■ SAP

	SAP
Concurrent	Byte
	: '0'
Concurrent Row	: '0'
	"DataSet"
	가

	가	.
--	---	---

가

	가	.
		.
		.
	가	.
		가

Include ODI

LocalExplorer ODI Include

■ **Include**

	Include	.
OZURL	URL ODI OZ URL [Repository Root] [LocalExplorer]) ozp:/// /	.

ODBC/JDBC

가

가

Step 1

[]

[]

가]

Step 2

[]

가]

가

Step 3

[]

[DATABASE]

가

가

SQL'

JDBC ODBC

	가	
	()	
	JDBC ODBC) ODBC	JDBC Driver Type (ODBC JDBC
IP	IP	

	(Oracle, Informix)
	가
	ID
DB	db.properties DB
	DB 가 DB db.properties

"Appendix.

SQL

ODBC JDBC

■ ODBC

ODBC

ODBC

MS Access, dBase, Foxpro

ODBC

가

ODBC

[

]

• [] 가 []

가

• [] ODBC

• [] [ODBC]]

• [] / []

[]

■ JDBC

JDBC

JDBC

MS-SQL, Oracle, Sybase

JDBC

[]

가

MS-SQL

- [] 가 []
- [] 가 []
- []] 'MS-SQL'
- [] IP [] / []] MS-SQL
- []] IP []
- [] / []] []

Oracle

Oracle MS-SQL [] []

[]

• [] 가 []

가

• [] 'Oracle'

• [] Oracle JDBC

Oracle JDBC thin(Type-4) oci(Type-2) 가 가

• [] IP] / [] Oracle

IP

• [] Oracle Oracle SID() 'ORCL'

• [] / [] []

Sybase

Sybase [] 가 가 MS-SQL

- [] 가 [] 가 .
- [] 'Sybase'
- [] Sybase JDBC jConnect
'Tds' Tds(Tabular Data Stream) Adative Server
Sybase
- [] IP [] / []] Sybase
IP
- [] []
- [] / [] []

Informix

Informix

[

]

가

MS-SQL

▪ **Informix_NLS**

Informix_NLS [] 가 MS-SQL

- [] 가 []
- [] 'Informix_NLS'
- [IP] / [] Informix
- [] Informix_NLS
- []
- [] / [] []

- [] 가 []
가 .
- [] 'Uni-SQL'
- [IP] / [] Uni-SQL
- []
- [] / [] . []

IBM-DB2
 IBM-DB2 MS-SQL
 User-Defined

- [] 가 []
- [] 가 []
- [] 'IBM-DB2'
- [] / [] IBM-DB2
- [] IP
- []
- [] / []
- [] []

- [] 가 []
- 가
- [] 'User-defined'
- [IP] / [] Uni-SQL
- []
- [] / []
- []
- DB DB Connection URL [] / []
-]

Step 1

'Foodmart'

가]

Step 2

[]

Step 3

[]

가

Step 4

()

"V.

	가
	가
	가 (Default)
	가

Step 2

[]

가

'IP',

'PortNo', 'UserName', 'Password'

가

[]

Step 3

가

Step 4

#OZParam.Password#

(Alias)

가
가 db.properties

가 db.properties

가 db.properties

MS_SQL "ProductSales"


```
# setting for MS-SQL with Alias ProductSales

ProductSales.vendor=mssql
ProductSales.serverAddress=127.0.0.1
ProductSales.portNo=1433
ProductSales.dbName=marketing
ProductSales.user=sa
ProductSales.password=
ProductSales.maxconns=20
ProductSales.initconns=5
ProductSales.timeout=5
```

ODI (:DB_Aliase,
:ProductSales) 가

가

DB

UI

RDB

	()	
	/	/
	가	가
	가	가
	가	가

▪ [] []

▪

SQL

가

SQL

가

가

[] -> [] -> []

Step 1

[]

Step 2

[] []

()

<F5 >

가

[]

가

가

Step 3

가

가

Where

[] 가

	가	가
	가	[가]
가		
가		

[]
가

Step 1

[]

&

가

From

Step 2

가

- DB Primary, Foreign Key JDBC 가
(Oracle, MS-SQL) : 가 Primay, Foreign Key
- DB Primary, Foreign Key JDBC 가
(ODBC) :

[] -> []

가

&

[]

가

9i

<Delete>

[]

Step 3

가

&

가

가

가

<Delete>

Step 4

[] ->

[] []

[]

가

가

Step 5

가

가

Step 6

가 MDB MS-SQL

가 "[]]. "

ex) Car Sales -> [Car Sales].

가

ex) 9Sales -> [9Sales].

ex) Sales.Sales -> [Sales].Sales

Step 7

[] -> []

()

<F5>

[]

가

Step 8

가

SQL

SQL SELECT

UI

	가
	From 가
	Select 가
	Where 가
	가 가 Where 가
	Group by 가 , Select 가
	Order by 가

가

From

UI	
가	가
	가
	가
>, >>	가 가 가
<, <<	가

가

UI		
	가	가
	.	.
	.	.

: DB2

▪ DB

가

가

가

가

가

가

가

가

가

DB2

]

[]

[

가

가

가

가

가

UI	
가	가
	가 []
>	가 가
>>	가 가
<	
<<	가
	[]

	JDBC
	SQL ()
	가

&

SQL Where

UI	
가	가
가	
	JDBC
SQL ()	
AND / OR /NOT/IN/B ETWEEN/ = / <> / (/) / ,	

SQL Group by

UI	
가	
가	가
>	가
<, <<	가
	가 (AVG, COUNT, MAX, MIN, SUM)
(Having)	
	가

[] 가

가

SQL Order by

UI	
가	
가	가 가

>, >>	가
<, <<	
	가 /
	가 가'

가

가 . , UDS , XML
, CSV , 가 가

Step 1

Step 2

/ . 가

Step 3

[]

가 가

INCLUDE ODI

가

ODI 가

ODI 가

Include 가

Step 1

[INCLUDE ODI]

[가]

Step 2

가 ODI

[]

'Include

가

'Include

ODI

가

Step 3

ODI

Include

가

Include

가

Include

Include

[ODI

Include

가

[]

Include

가

Include 가

"Include ODI"

ODI

ODI

가

- ODI 가 ODI 가
- ODI 가 ODI , , 가
- ODI 가 가 . , A.odi 가 B.odi C.odi
가 C.odi A.odi , , B.odi
가 .

/

:

 (MemberGrade)

 :

 (Customer)

Step 1

 The screenshot shows the OZ Query Designer interface. The left pane displays a tree view of data sources, including 'Foodmart' and 'MemberGrade' under 'OZ 데이터 트리'. The 'Customer' table is selected. The middle pane shows a list of fields: 'customer' (country, customer_region_id, phone1, phone2, birthday, marital_status, yearly_income, gender, total_children, num_children_at_ho, education, date_account_opened, member_card, occupation, houseowner, num_cars_owned). The bottom pane contains the SQL query: 'SELECT customer,member_card FROM customer GROUP BY customer,member_card'. The right pane is empty.

 The 'Query Wizard' dialog box is open. It shows a 'Grouped Field' section with 'customer.member_card' selected. This field is highlighted with a red oval. The 'Name Field' section is also visible. The bottom status bar says '문법 에러가 없습니다.' (No syntax errors).

```
SELECT customer.member_card FROM customer
GROUP BY customer.member_card
```

Step 2


```
SELECT customer.customer_id, customer.fname, customer.lname,
customer.phone1, customer.gender FROM customer
WHERE customer.member_card = '#MemberGrade.member_card#'
```

Step 3

(Customer)

(MemberGrade)

JDBC "PreparedStatement"
" " " "True"

■ = "False", = "True"/"False"
#OZParam. # ' #OZParam. #'

```
가  
SELECT * FROM  
WHERE = #OZParam. #
```

```
가  
SELECT * FROM  
WHERE = '#OZParam.  
#'
```

```
SELECT * FROM  
WHERE LIKE '%#OZParam. #%
```

```
■ = "True", = "True"  
#OZParam. # #OZParam. #
```

```
 가  
string sql;  
sql = "SELECT * FROM WHERE = #OZParam. #";  
setQueryString(sql);
```

가

```
string sql;
sql = "SELECT * FROM WHERE = '#OZParam. #' ";
setQueryString(sql);
```

```
string sql;
sql = "SELECT * FROM WHERE LIKE '%#OZParam. #' "
 #' ;
setQueryString(sql);
```

= "True", = "False"

#OZParam. #' '#OZParam. #'

ex) '#OZParam. #' → " " + #OZParam. #' + " "

가

```
string sql;
sql = "SELECT * FROM WHERE = " + #OZParam. #' ;
setQueryString(sql);
```


가

```
string sql;
sql = "SELECT * FROM WHERE = " + " " + #OZParam. #' "
 + " " ;
setQueryString(sql);
```


```
string sql;
sql = "SELECT * FROM WHERE LIKE " + " '%" + #OZParam.
 #' + "%' ";
setQueryString(sql);
```


/ / 가 [] [] [] []

[/]
가 .

가
[]
가 가

"ARG_SF", "ARG_SV", "ARG_DF", "ARG_DV"

가
가
"ARG_S_", "ARG_D_"
가

[] / /

/ /

■ / /
- 가

- 가/

ANSWER

#@ARG_SV1#, '#@ARG_SV2#', '#@ARG_SV3#', '#@ARG_SV4#'

```

■ = "False", = "True"/"False"
#@ARG_SF# '#@ARG_SF#'

➤ ( )
INSERT INTO
  (@ARG_SF1#, @ARG_SF2#, ..... , @ARG_SF#)
VALUES
  (@ARG_SV1#, '@ARG_SV2#', ..... , '@ARG_SV#')

➤ ( )
INSERT INTO
  ( 1 , 2 , ..... , n )
VALUES
  (@ARG_S_ 1 #, '@ARG_S_ 2 #', ..... , '@ARG_S_ n #')

➤ ( )
DELETE FROM
  WHERE @ARG_DF1# = @ARG_DV1#
  AND @ARG_DF2# = '@ARG_DV2#'
  .....
  AND @ARG_DF# = '@ARG_DV#'

➤ ( )
DELETE FROM
  WHERE 1 = @ARG_D_ 1 #
  AND 2 = '@ARG_D_ 2 #'
  .....
  AND n = '@ARG_D_ n #'

➤ ( ) /
UPDATE
  SET @ARG_SF1# = @ARG_SV1#,
 @ARG_SF2# = '@ARG_SV2#',
  .....
  @ARG_SF# = '@ARG_SV#'

```

```

WHERE #@ARG_DF1# = #@ARG_DV1#
AND #@ARG_DF2# = '#@ARG_DV2#'
.....
AND #@ARG_DFn# = '#@ARG_DVn#'

➤ ( / )
UPDATE
SET 1 = #@ARG_S_ 1 #,
2 = '#@ARG_S_ 2 #' ,
.....
n = '#@ARG_S_ n #' 
WHERE 1 = #@ARG_D_ 1 #
AND 2 = '#@ARG_D_ 2 #' 
.....
AND n = '#@ARG_D_ n #' 

■ = "True", = "True"
#@ARG_SF# '#@ARG_SF#'
가 .

➤ ( )
string sql;
sql = " INSERT INTO (#@ARG_SF1#, #@ARG_SF2#, .... , #@ARG_SFn#) VALUES (#@ARG_SV1#, '#@ARG_SV2#', .... , '#@ARG_SVn#') ";
setQueryString(sql);

➤ ( )
string sql;
sql = " INSERT INTO ( 1 , 2 , .... , n ) VALUES
(@#ARG_S_ 1 #, '#@ARG_S_ 2 #' , .... , '#@ARG_S_ n #' )
setQueryString(sql);

➤ ( )
string sql;
sql = " DELETE FROM WHERE #@ARG_DF1# = #@ARG_DV1#

```

```
AND  #@ARG_DF2# = '#@ARG_DV2#' ..... AND  #@ARG_DFn# =
'#@ARG_DVn#' ";
```

```
setQueryString(sql);
```

➤ ()

```
string sql;
```

```
sql = " DELETE FROM WHERE 1 = #@ARG_D_ 1 #
AND 2 = '#@ARG_D_ 2 #' ..... AND n = '#@ARG_D_ n #' ";
```

```
setQueryString(sql);
```

➤ (/)

```
string sql;
```

```
sql = " UPDATE SET #@ARG_SF1# = #@ARG_SV1#,
#@ARG_SF2# = '#@ARG_SV2#', ..... , #@ARG_SFn# = '#@ARG_SVn#'
WHERE #@ARG_DF1# = #@ARG_DV1# AND #@ARG_DF2# =
'#@ARG_DV2#' ..... AND #@ARG_DFn# = '#@ARG_DVn#' ";
```

```
setQueryString(sql);
```

➤ (/)

```
string sql;
```

```
sql = " UPDATE SET 1 = #@ARG_S_ 1 #, 2
= '#@ARG_S_ 2 #', ..... , n = '#@ARG_S_ n #' "
WHERE 1 = #@ARG_D_ 1 # AND 2 = '#@ARG_D_
2 #' ..... AND n = '#@ARG_D_ n #' ";
```

```
setQueryString(sql);
```

■ = "True", = "False"
 #@ARG_SF1# '#@ARG_SF1#'

ex) '#@ARG_SF1#' → "" + #@ARG_SF1# + ""

➤ ()

```
string sql;
```

```
sql = " INSERT INTO (@#ARG_SF1#, #@ARG_SF2#, ..... ,
```

```
#@ARG_SFn#) VALUES (@ARG_SV1#, '@ARG_SV2#', ..... , '@ARG_SVn#') ";
setQueryString(sql);
```

```
string sql;

sql = " INSERT INTO (@ARG_SF1#, @ARG_SF2#, ..... ,
#@ARG_SFn#) VALUES (" + @ARG_SV1# + ", " + "" + @ARG_SV2# + "" +
", ..... , " + "" + @ARG_SVn# + "" + ") ";

setQueryString(sql);

➤ ( )
```

```
string sql;

sql = " INSERT INTO ( 1 , 2 , ..... , n ) VALUES
(@ARG_S_ 1 #, @ARG_S_ 2 #, ..... , @ARG_S_ n #)
";

setQueryString(sql);
```

```
string sql;

sql = " INSERT INTO ( 1 , 2 , ..... , n ) VALUES
(" + @ARG_S_ 1 # + ", " + "" + @ARG_S_ 2 # + "" + ", ..... ,
" + "" + @ARG_S_ n # + "" + ") ";

setQueryString(sql);
```

```
➤ ( )
```

```
string sql;

sql = " DELETE FROM WHERE @ARG_DF1# = @ARG_DV1#
AND @ARG_DF2# = '@ARG_DV2#' ..... AND @ARG_DFn# =
'@ARG_DVn#' ";

setQueryString(sql);
```

```
string sql;

sql = " DELETE FROM WHERE @ARG_DF1# = " + @ARG_DV1#
+ " AND @ARG_DF2# = " + "" + @ARG_DV2# + "" + " ..... AND
@ARG_DFn# = " + "" + @ARG_DVn# + "";

setQueryString(sql);
```

```
> ( )
string sql;

sql = " DELETE FROM WHERE 1 = #@ARG_D_  1 #
AND 2 = '#@ARG_D_  2 #' ..... AND n =
'#@ARG_D_  n #' ";

setQueryString(sql);
```

```
string sql;

sql = " DELETE FROM WHERE 1 = " +  #@ARG_D_  1
 "# + " AND 2 = " + + "#@ARG_D_  2 # + + " .....
 AND n = " + + "#@ARG_D_  n # + ";

setQueryString(sql);
```

```
> ( / )
string sql;

sql = " UPDATE SET #@ARG_SF1# = #@ARG_SV1#,
#@ARG_SF2# = '#@ARG_SV2#', ..... , #@ARG_SFn# = '#@ARG_SVn#'
WHERE  #@ARG_DF1# = #@ARG_DV1# AND  #@ARG_DF2# =
'#@ARG_DV2#' ..... AND #@ARG_DFn# = '#@ARG_DVn#' ";

setQueryString(sql);
```

```
string sql;

sql = " UPDATE SET  #@ARG_SF1# = " + #@ARG_SV1# + ",
#@ARG_SF2# = " + + #@ARG_SV2# + + ", ..... #@ARG_SFn# = "
+ + #@ARG_SVn# + + " WHERE  #@ARG_DF1# = " +
#@ARG_DV1# + " AND #@ARG_DF2# = " + + #@ARG_DV2# + +
" ..... AND #@ARG_DFn# = " + + #@ARG_DVn# + ";

setQueryString(sql);
```

```
> ( / )
string sql;

sql = " UPDATE SET 1 = #@ARG_S_  1 #, 2
 = '#@ARG_S_  2 #' , ..... , n = '#@ARG_S_  n #
 WHERE 1 = #@ARG_D_  1 # AND 2 = '#@ARG_D_
 2 #' ..... AND n = '#@ARG_D_  n #' ";

setQueryString(sql);
```

```

string sql;

sql = " UPDATE SET 1 = " + #@ARG_S_ 1 # + ", _  

 2 = " + "" + #@ARG_S_ 2 # + "" + ", ..... , n = "  

 + "" + #@ARG_S_ n # + "" + " WHERE 1 = " +  

#@ARG_D_ 1 # + " AND 2 = " + "" + #@ARG_D_ 2  

 # + "" + " ..... AND n = " + "" + #@ARG_D_ n # + "";  

setQueryString(sql);

```

/ /

■ = "False", = "True"/"False"
 "Customer" , / /

```

INSERT INTO Customer  

(#@ARG_SF1#, #@ARG_SF2#, #@ARG_SF3#, #@ARG_SF4#, #@ARG_SF5#, #@ARG_SF6#  

, #@ARG_SF7#, #@ARG_SF8#)  

VALUES(#@ARG_SV1#, #@ARG_SV2#, #@ARG_SV3#, #@ARG_SV4#, #@ARG_SV5#, #@ARG_SV6#  

, #@ARG_SV7#, #@ARG_SV8#)

```

```

DELETE FROM Customer  

WHERE #@ARG_DF1# = #@ARG_DV1# AND #@ARG_DF2# = '#@ARG_DV2#' AND  

#@ARG_DF3# = '#@ARG_DV3#'

```

```

UPDATE Customer SET #@ARG_SF1# = #@ARG_SV1#, #@ARG_SF2# = '#@ARG_SV2#',  

#@ARG_SF3# = '#@ARG_SV3#', #@ARG_SF4# = '#@ARG_SV4#', #@ARG_SF5# =  

'#@ARG_SV5#', #@ARG_SF6# = '#@ARG_SV6#', #@ARG_SF7# = '#@ARG_SV7#',  

#@ARG_SF8# = '#@ARG_SV8#'  

WHERE #@ARG_DF1# = #@ARG_DV1# AND #@ARG_DF2# = '#@ARG_DV2#' AND  

#@ARG_DF3# = '#@ARG_DV3#'

```

■ = "True", = "True"

"Customer" , / /

```
string sql;

sql = "INSERT INTO
Customer(#@ARG_SF1#,#@ARG_SF2#,#@ARG_SF3#,#@ARG_SF4#,#@ARG_SF5#,#@A
RG_SF6#,#@ARG_SF7#,#@ARG_SF8#)
VALUES(#@ARG_SV1#,#@ARG_SV2#,#@ARG_SV3#,#@ARG_SV4#,#@ARG_SV5#,#@A
RG_SV6#,#@ARG_SV7#,#@ARG_SV8#)";

setQueryString(sql);
```

```
string sql;


sql = "DELETE FROM Customer WHERE #@ARG_DF1# = #@ARG_DV1# AND
#@ARG_DF2# = '#@ARG_DV2#' AND #@ARG_DF3# = '#@ARG_DV3#';


setQueryString(sql);
```

```
string sql;

sql = "UPDATE Customer SET #@ARG_SF1# = #@ARG_SV1#, #@ARG_SF2# =
'#@ARG_SV2#', #@ARG_SF3# = '#@ARG_SV3#', #@ARG_SF4# = '#@ARG_SV4#',
#@ARG_SF5# = '#@ARG_SV5#', #@ARG_SF6# = '#@ARG_SV6#', #@ARG_SF7# =
'#@ARG_SV7#', #@ARG_SF8# = '#@ARG_SV8#' WHERE #@ARG_DF1# =
#@ARG_DV1# AND #@ARG_DF2# = '#@ARG_DV2#' AND #@ARG_DF3# =
'#@ARG_DV3#';

setQueryString(sql);
```


가

가

-
-
- /
-

가

가 가 Repository
가 Repository 가
가 가
C:\Program Files\FORCS\OZ Product\QueryDesigner

C:\Program Files\FORCS\OZ Product\Repository

[] 가

가

Step 1

[]

Step 2

가

		TCP HTTP
	IP	IP

Step 3

[]

'admin'

Step 4

&

가

odi

(가)

[]

리파지토리

- 리파지토리(/)
 - Sample.odi
 - Sample_MasterDetail.odi
 - Sample1.odi
 - AppSample.odi
 - DataAction.odi
 - Foodmart.odi
 - Grid.odi
 - Table.odi
 - Sample2.odi
 - Sample3.odi
 - Sample4.odi
 - Sample5.odi
- 로컬 탐색기

삭제

마이템 삭제

마일	체크마웃 사용자	체크마웃 시간
/Sample_MasterDetail.odi	admin	Tue Jun 07 11:37:18 KST 2005
/Sample1.odi	admin	Tue Jun 07 13:43:44 KST 2005
/AppSample.odi	admin	Tue Jun 07 13:43:30 KST 2005
/DataAction.odi	admin	Tue Jun 07 13:43:30 KST 2005
/Foodmart.odi	admin	Tue Jun 07 13:43:30 KST 2005

체크마웃 된 아이템 선택 모두 선택 [삭제] [취소]

[]

가

[]

[]

[Check In]

[]

Admin

'None'

Admin

/HTTP

CSV /HTTP XML
DTD XSD

CSV(Comma-Separated Value)

CSV
/HTTP
CSV

■ CSV

/HTTP 가 CSV

가
가

■ CSV

CSV
no,jumin_id,name,address
INT,VARCHAR,VARCHAR,VARCHAR
1,7411231932347,kim,seoul
2,6305212983717,lee,pusan
3,7006031837261,park,daegu
4,7271722848281,song,daejeon

XML(Extensible Markup Language)

XML

, The World Wide Web Consortium(W3C)

■ XML

/HTTP 가 XML
DTD가 XML

XML

```

<FIELDINFO>
  <FIELD NAME="ID" TYPE="INT"/>
  <FIELD NAME="NAME" TYPE="CHAR"/>
  <FIELD NAME="ADDRESS" TYPE="VARCHAR"/>
  ...
</FIELDINFO>
  
```

■ XML

'DATASET', 'RECORD'

XML


```

<?xml version="1.0" encoding="KSC5601"?>
<XMLSET>
  <DATASET>
 <FIELDINFO>
 <FIELD NAME="ID" TYPE="INT"/>
 <FIELD NAME="NAME" TYPE="CHAR"/>
 
```

```
<FIELD NAME="ADDRESS" TYPE="VARCHAR"/>
</FIELDINFO>
<RECORD>
<ID>1</ID>
<NAME>Park Chan Ho</NAME>
<ADDRESS>Texas</ADDRESS>
</RECORD>
<RECORD>
<ID>2</ID>
<NAME>Shin Ki Sung</NAME>
<ADDRESS>Seoul</ADDRESS>
</RECORD>
<RECORD>
<ID>3</ID>
<NAME>Kim Byung Hyun</NAME>
<ADDRESS>Arizona</ADDRESS>
</RECORD>
</DATASET>
</XMLSET>
```


XML CSV

■ XML

XML	가
XML	XML
XML	XML 가 XML
	XML 'DATASET'
	XML 'RECORD'

	"V.
	가 XML

■ XML

```

<?xml version="1.0" encoding="KSC5601"?>
<!-- Data Sample of OZ XML Dataset-->
<XMLSET>
  <DATASET>
 <FIELDINFO>
 <FIELD NAME="ID" TYPE="INT"/>
 <FIELD NAME="NAME" TYPE="CHAR"/>
 <FIELD NAME="ADDRESS" TYPE="VARCHAR"/>
 </FIELDINFO>
 <RECORD>
 <ID>1</ID>
 <NAME>Park Chan Ho</NAME>
 <ADDRESS>USA</ADDRESS>
 </RECORD>
  </DATASET>
</XMLSET>

```

■ CSV

CSV	가
CSV	CSV
CSV	CSV 가 CSV
	TAB, SPACE, SEMICOLON, COLON, COMMA 가
	CSV 가
	'VARCHAR'
	NULL
	가 'Appendix.'
	CSV "ERR" "ERR" CSV
	"V."
	가 CSV

■ CSV 가 CSV 가

XML

XML

가

가

" "

가 - CSV

CSV	가
	ROW INDEX '0' 가 ROW INDEX 0 0 가 0
CSV	CSV
CSV	CSV 가 CSV

	TAB, SPACE, SEMICOLON, COLON, COMMA 가 가
	CSV 가 'VARCHAR'
	NULL
	가 'Appendix.'
	CSV "ERR" "ERR" "ERR" CSV
	"V. "
가	CSV

가 - XML

XML	가
	ROW INDEX '0' ROW INDEX 0 가 가 0
XML	XML
XML ()	XML 가 XML
	XML 'DATASET'
	XML 'RECORD'
	"V"
	가 XML

(XML/CSV/
)

■ XML

Step 1

[]
[XML 가]

Step 2

[]
[]

결과

Month	Region	TotalAmount
1	서울	23860000
1	경기	50500000
1	대전	2300000
1	충청	50300000
1	부산	3200000
1	경상	70300000

확인

Step 3

[] 가 XML 가

■ CSV

Step 1

[]
[CSV] 가]

Step 2

결과

OrderID	OrderDate	ERegion	Region	EOffice	Office	CarID	Q1
20000101	2000-01-05	Seoul	서울	Gangnam	강남	H03	1
20000102	2000-01-13	Seoul	서울	Gangnam	강남	K02	1
20000103	2000-01-20	Seoul	서울	Gangnam	강남	D03	1
20000203	2000-02-15	Seoul	서울	Chongro	종로	H04	1
20000204	2000-02-22	Seoul	서울	Chongro	종로	K03	1
20000205	2000-02-28	Seoul	서울	Chongro	종로	D03	1
20000301	2000-03-05	Gyeonggi	경기	Inchon	인천	K01	1
20000302	2000-03-09	Gyeonggi	경기	Inchon	인천	H01	1
20000303	2000-03-25	Gyeonggi	경기	Inchon	인천	D01	1
20000304	2000-03-31	Gyeonggi	경기	Suwon	수원	H01	1
20000401	2000-04-06	Gyeonggi	경기	Suwon	수원	K03	1
20000402	2000-04-12	Gyeonggi	경기	Suwon	수원	H02	1
20000403	2000-04-24	Gyeongsang	경상	Deagu	대구	H03	1
20000404	2000-04-28	Gyeongsang	경상	Deagu	대구	D01	1
20000501	2000-05-10	Gyeongsang	경상	Deagu	대구	H03	1
20000502	2000-05-18	Gyeongsang	경상	Busan	부산	K01	1
20000503	2000-05-21	Gyeongsang	경상	Busan	부산	H05	1
20000504	2000-05-29	Gyeongsang	경상	Busan	부산	D03	1
20000505	2000-05-11	Jeolla	전라	Chunju	전주	K02	1
20000506	2000-04-21	Jeolla	전라	Chunju	전주	H01	1

확인

Step 3

[] 가 CSV 가

Step 1

[]

[] 가]

Step 2

가 'CSV'

Step 3

[]

가-CSV

Step 4

HTTP

JSP ASP

HTTP

HTTP

XML CSV

■ XML

XML	가
(URL)	가 HTTP
XML	

URL	Server URL URL 'TRUE'
	XML 'DATASET'
	XML 'RECORD'
	URL GET POST
	"V."
	가 XML

■ CSV

CSV	가
(URL)	가 HTTP
CSV	
URL	Server URL URL 'TRUE'
	TAB, SPACE, SEMICOLON, COLON, COMMA 가 가
	CSV 가 'FALSE' 'VARCHAR' (TRUE/FALSE)
	NULL
	가 'Appendix.'
	CSV "ERR" "ERR" "ERR" CSV

	URL POST	GET
	"V.	"
	가 CSV	

가"

HTTP

)

■ XML

Step 1

가

XML (Sales.xml)

Step 2

[HTTP

[XML]

가]

Step 3

'HTTP

'XML

가

결과		
Month	Region	TotalAmount
1	서울	23860000
1	경기	50500000
1	대전	2300000
1	충청	50300000
1	부산	3200000
1	경상	70300000

Step 4

[] [HTTP] 가 XML 가

■ CSV

Step 1

HTTP CSV
http CSV
가

CSV

Step 2

[HTTP]
[CSV]
가]

Step 3

'HTTP'
[]
'CSV'
가]

결과

OrderID	OrderDate	ERegion	Region	EOffice	Office	CarID	Q1
20000101	2000-01-05	Seoul	서울	Gangnam	강남	H03	1
20000102	2000-01-13	Seoul	서울	Gangnam	강남	K02	1
20000103	2000-01-20	Seoul	서울	Gangnam	강남	D03	1
20000203	2000-02-15	Seoul	서울	Chongro	종로	H04	1
20000204	2000-02-22	Seoul	서울	Chongro	종로	K03	1
20000205	2000-02-28	Seoul	서울	Chongro	종로	D03	1
20000301	2000-03-05	Gyeonggi	경기	Inchon	인천	K01	1
20000302	2000-03-09	Gyeonggi	경기	Inchon	인천	H01	1
20000303	2000-03-25	Gyeonggi	경기	Inchon	인천	D01	1
20000304	2000-03-31	Gyeonggi	경기	Suwon	수원	H01	1
20000401	2000-04-06	Gyeonggi	경기	Suwon	수원	K03	1
20000402	2000-04-12	Gyeonggi	경기	Suwon	수원	H02	1
20000403	2000-04-24	Gyeongsang	경상	Deagu	대구	H03	1
20000404	2000-04-28	Gyeongsang	경상	Deagu	대구	D01	1
20000501	2000-05-10	Gyeongsang	경상	Deagu	대구	H03	1
20000502	2000-05-18	Gyeongsang	경상	Busan	부산	K01	1
20000503	2000-05-21	Gyeongsang	경상	Busan	부산	H05	1
20000504	2000-05-29	Gyeongsang	경상	Busan	부산	D03	1
20000505	2000-05-11	Jeolla	전라	Chunju	전주	K02	1
20000506	2000-04-21	Jeolla	전라	Chunju	전주	H01	1

Buttons at the bottom are 'Confirm' and 'Cancel'.

Step 4

[] [HTTP] 가 CSV 가

가"

. XML

- XML
- XML

XML

XML

XML

, The World Wide Web Consortium(W3C)

, HTML

UI

XML

XML DTD/XSD

DTD/XSD XML

(Schema)

DTD/XSD

XML

가 가

XML

XML

DTD/XSD

XML

XML

XML

XML

XML

가

XML

, DTD

XSD

가 XML

/HTTP

DTD

XSD

XML

XML

XML DTD

XML XSD

XML

XML

XML

XML

XML DTD/XSD

XML

XML

■ DTD/XSD

DTD/XSD	가
XML (URL)	XML
DTD/XSD (URL)	DTD/XSD
XML	XML
DTD/XSD	DTD/XSD

	"V.

	가	XML	DTD
--	---	-----	-----

XML

XML (DTD/XSD)

XSD DTD

가

DTD

■ XML DTD

Step 1

[XML]

[DTD]

가]

Step 2

'DTD/XSD

[]

'DTD

가

가

'DTD

Step 3

DTD

[] 가]

'DTD

가

Step 4

DTD 가 DTD
가

DTD	가
	DTD 가
	가

가 (->)	가 .
가 (>>)	가
(<-)	<Delete> 가
(<<)	가

Step 5

'DTD' 가 . 가 [] [XML]

. SAP

● SAP

● SAP

SAP

SAP

SAP

SAP R/3

SAP

SAP

SAP

SAP

SAP

SAP

RFC(Remote Function Call:

R/3

)

SAP

SAP

SAP

■ SAP

SAP	
ID	
()	SAP IP Address
	SAP
SAP	SAP

SAP

SAP

Step 1

[SAP]

[SAP

가]

Step 2

[SAP

가]

'SAP

SAP

SAP []
가 'SAP' '가'

Step 3

가 SAP
 [가] SAP 'SAP

RFC Set

RFC 가

[]

'*', '?'

[]

RFC

[]
(RFC)

RFC []

Step 4

RFC []
RFC

가

[]

가 . RFC

가

가

Step 5

[]

RFC

ODI

RFC

RFC

가 (, UDS, /HTTP , XML DTD
)
가 .

가 .
GDS

■ /
가 .

■ .

■ .

■ .

■ .

가

부서 코드	부서 명	부서 위치	사원명	직급	급여
10	ACCOUNTING	NEW YORK	CLARK	MANAGER	2572.2
10	ACCOUNTING	NEW YORK	KING	PRESIDENT	5500
10	ACCOUNTING	NEW YORK	MILLER	CLERK	920
20	RESEARCH	DALLAS	JONES	MANAGER	3123.75
20	RESEARCH	DALLAS	CHAN	ANALYST	3450
30	SALES	CHICAGO	ALLEN	SALESMAN	1600
30	SALES	CHICAGO	MARTIN	SALESMAN	1312.5

		가	...
A	FLAT TV 19"	500,000	
A	FLAT TV 21"	800,000	
A	FLAT TV 25"	1,500,000	
B		100,000	...
B	V	180,000	
C		500	
C		500	

가	가	가
- < A > () # . # == "A"	A	FLAT TV 19"

A	FLAT TV 21"	800,000
A	FLAT TV 25"	1,500,000

- < B > () # . # == "B"

	가	...
B	100,000	...
B	V	180,000

- < C > () # . # == "C"

	가	...
C	500	...
C		500

가가

[가]

가

[]

가

가

	가

	Comsum Row
Consume Row	'True'
	'True'
가	가
가	"V."
	""

[] 가 , 가 []

XI.

UDS

UDS Java Interface

가

ResultSet

가

, UDS

UDS

UDS

"API

"

가 UDS

가

	가
	UDS
	UDS 가
[...]	

UDS

Step 1

[(UDS)]

[가]

Step 2

[가]

[...]

Step 3

[]

[]

[가]

Step 4

[가]

[가]

Step 5

[가]

	가
	가
UDS	가
UDS	가
	가
	"V.
	"
	UDS

[] , [] 가

가

가

·

가

·

가

가

가

·

Step 1

[] (UDS)]

[] 가]

Step 2

Step 3

[]

가

[] 가]

[] 가]

가

Step 4

Step 5

[]

가 가 .

XII.

가

가 , /HTTP , XML DTD
2

ROWIDX, COLUMN, VALUE 가 , 가

가

가

- ROWIDX :
- COLUMN :
- VALUE :

1

2

ROWIDX, COLUMN, VALUE

, Row

Index

■ 1 -

Region	Sales2000	Sales2001
	157000	890235
	5234991	5432123
	1234789	1123454
	4563300	4992100
	3551090	3901234

■ 2 -

ROWIDX	COLUMN	VALUE
0	Region	
0	Sales2000	257000
0	Sales2001	890235
1	Region	
1	Sales2000	5234991
1	Sales2001	5432123
2	Region	
2	Sales2000	1234789
2	Sales2001	1123454
3	Region	
3	Sales2000	4563300
3	Sales2001	4992100
4	Region	
4	Sales2000	3551090
4	Sales2002	3901234

Step 1

[]
[] 가]
가

Step 2

가
[] 가]

Step 3

Step 4

Step 5

ROWIDX, COLUMN, VALUE 가

Appendix.

가

가

ASCII	us-ascii, ascii, 646, iso646-us, default, ascii7
Big5	big5
Cp037	ibm037, ibm-037, cp037, 037
Cp1006	ibm1006, ibm-1006, cp1006, 1006
Cp1025	ibm1025, ibm-1025, cp1025, 1025
Cp1026	ibm1026, ibm-1026, cp1026, 1026
Cp1046	
Cp1097	ibm1097, ibm-1097, cp1097, 1097
Cp1098	ibm1098, ibm-1098, cp1098, 1098
Cp1112	ibm1112, ibm-1112, cp1112, 1112
Cp1122	ibm1122, ibm-1122, cp1122, 1122
Cp1123	ibm1123, ibm-1123, cp1123, 1123
Cp1124	ibm1124, ibm-1124, cp1124, 1124
Cp1140	
Cp1141	
Cp1142	
Cp1143	
Cp1144	
Cp1145	
Cp1146	
Cp1147	
Cp1148	
Cp1149	
Cp1250	windows-1250
Cp1251	windows-1251

Cp1252	windows-1252
Cp1253	windows-1253
Cp1254	windows-1254
Cp1255	windows-1255
Cp1256	windows-1256
Cp1257	windows-1257
Cp1258	windows-1258
Cp1381	ibm1381, ibm-1381, cp1381, 1381
Cp1383	ibm1383, ibm-1383, cp1383, 1383
Cp273	ibm273, ibm-273, cp273, 273
Cp277	ibm277, ibm-277, cp277, 277
Cp278	ibm278, ibm-278, cp278, 278
Cp280	ibm280, ibm-280, cp280, 280
Cp284	ibm284, ibm-284, cp284, 284
Cp285	ibm285, ibm-285, cp285, 285
Cp297	ibm297, ibm-297, cp297, 297
Cp33722	Ibm33722, ibm-33722, cp33722, 33722
Cp420	ibm420, ibm-420, cp420, 420
Cp424	ibm424, ibm-424, cp424, 424
Cp437	ibm437, ibm-437, cp437, 437
Cp500	ibm500, ibm-500, cp500, 500
Cp737	ibm737, ibm-737, cp737, 737
Cp775	ibm775, ibm-775, cp775, 775
Cp838	ibm838, ibm-838, cp838, 838
Cp850	ibm850, ibm-850, cp850, 850, cspc850multilingual
Cp852	ibm852, ibm-852, cp852, 852, cspcp852
Cp855	ibm855, ibm-855, cp855, 855, cspcp855
Cp856	ibm856 ibm-856, cp856 856
Cp857	ibm857, ibm-857, cp857, 857, csibm857
Cp858	

Cp860	ibm860, ibm-860, cp860, 860, csibm860
Cp861	ibm861, ibm-861, cp861, cp-is, 861, csibm861
Cp862	ibm862, ibm-862, cp862, cp862, 862, cspc862latinhebrew
Cp863	ibm863, ibm-863, cp863, 863, csibm863
Cp864	ibm864, ibm-864, cp864, csibm864
Cp865	ibm865, ibm-865, cp865, 865, csibm865
Cp866	ibm866, ibm-866, cp866, 866, csibm866
Cp868	ibm868, ibm-868, cp868, 868
Cp869	ibm869, ibm-869, cp869, 869, cp-gr, csibm869
Cp870	ibm870, ibm-870, cp870, 870
Cp871	ibm871, ibm-871, cp871, 871
Cp874	ibm874, ibm-874, cp874, 874
Cp875	ibm875, ibm-875, cp875, 875
Cp918	ibm918, ibm-918, cp918, 918
Cp921	ibm921, ibm-921, cp921, 921
Cp922	ibm922, ibm-922, cp922, 922
Cp923	
Cp930	ibm930, ibm-930, cp930, 930
Cp933	ibm933, ibm-933, cp933, 933
Cp935	ibm935, ibm-935, cp935, 935
Cp937	ibm937, ibm-937, cp937, 937
Cp939	ibm939, ibm-939, cp939, 939
Cp942	ibm942, ibm-942, cp942, 942
Cp942C	cp942c
Cp943	ibm943, ibm-943, cp943, 943
Cp943C	cp943c
Cp948	ibm948, ibm-948, cp948, 948
Cp949	ibm949, ibm-949, cp949, 949
Cp949C	cp949c
Cp950	ibm950, ibm-950, cp950, 950

Cp964	ibm964, ibm-964, cp964, 964
Cp970	ibm970, ibm-970, cp970, 970
DBCS_ASCII	
DBCS_EBCDIC	
Default	
DoubleByte	
EUC	
EUC_CN	gb2312, gb2312-80, gb2312-1980, euc-cn, euccn
EUC_JP	eucjis, euc-jp, eucjp, extended_unix_code_packed_format_for_japanese, cseucpkdfmtjapanese, x-euc-jp, x-eucjp
EUC_KR	ksc5601, euc-kr, euckr, ks_c_5601-1987, ksc5601-1987, ksc5601_1987, ksc_5601, 5601
EUC_TW	cns11643, euc-tw, euctw
GBK	
ISO2022	
ISO2022CN	
ISO2022JP	jis, iso-2022-jp, csiso2022jp, jis_encoding, csjisencoding
ISO2022KR	
ISO8859_1	8859_1, iso_8859-1:1978, iso-ir-100, iso_8859-1, iso-8859-1, iso8859-1, latin1, I1, ibm819, ibm-819, cp819, 819, csisolatin1
ISO8859_15_FDIS	8859_15, iso-8859-15, iso_8859-15, iso8859-15, ibm923, ibm-923, cp923, 923, latin0, latin9, csisolatin0, csisolatin9
ISO8859_2	8859_2, iso_8859-2:1987, iso-ir-101, iso_8859-2, iso-8859-2, iso8859-2, latin2, I2, ibm912, ibm-912, cp912, 912, csisolatin2,
ISO8859_3	8859_3, iso_8859-3:1988, iso-ir-109, iso_8859-3, iso-8859-3, iso8859-3, latin3, I3, ibm913, ibm-913, cp913, 913, csisolatin3
ISO8859_4	8859_4, iso_8859-4:1988, iso-ir-110, iso_8859-4, iso-8859-4, iso8859-4, latin4, I4, ibm914, ibm-914, cp914, 914, csisolatin4

ISO8859_5	8859_5, iso_8859-5:1988, iso-ir-144, iso_8859-5, iso-8859-5, iso8859-5, cyrillic, csisolatincyrillic, ibm915, ibm-915, cp915, 915,
ISO8859_6	8859_6, iso_8859-6:1987, iso-ir-127, iso_8859-6, iso-8859-6, iso8859-6, ecma-114, asmo-708, arabic, csisolatinarabic, ibm1089, ibm-1089, cp1089, 1089
ISO8859_7	8859_7, iso_8859-7:1987, iso-ir-126, iso_8859-7, iso-8859-7, iso8859-7, elot_928, ecma-118, greek, greek8, csisolatingreek, ibm813, ibm-813, cp813, 813
ISO8859_8	8859_8, iso_8859-8:1988, iso-ir-138, iso_8859-8, iso-8859-8, iso8859-8, hebrew, csisolatinhebrew, ibm916, ibm-916, cp916, 916
ISO8859_9	8859_9, iso-ir-148, iso_8859-9, iso-8859-9, iso8859-9, latin5, l5, ibm920, ibm-920, cp920, 920, csisolatin5
ISO8859_13	8859_13, iso_8859-13, iso-8859-13, iso8859-13,
JIS0201	
JIS0208	
JIS0212	
JISAutoDetect	jis auto detect
Johab	ksc5601-1992, ksc5601_1992, ms1361
KOI8_R	koi8-r, koi8, cskoi8r
MS874	windows-874
MS932	shift_jis, ms_kanji, csshiftjis, windows-31j, cswindows31j, x-sjis
MS932DB	
MS936	
MS949	windows-949
MS950	
MacArabic	
MacCentralEurope	
MacCroatian	

MacCyrillic	
MacDingbat	
MacGreek	
MacHebrew	
MacIceland	
MacRoman	
MacRomania	
MacSymbol	
MacThai	
MacTurkish	
MacUkraine	
SJIS	シフト符?現表化, pck
SingleByte	
TIS620	tis620.2533
UTF8	utf-8, unicode-1-1-utf-8
UTF16	utf-16
Unicode	unicode
UnicodeBig	unicode-1-1, iso-10646-ucs-2, utf-16be, x-utf-16be
UnicodeLittle	utf-16le, x-utf-16le