

Getting your Oracle database for IBM AIX into Watson Analytics

You will need...

AIX 6.1.9, or later
AIX 7.1.4, or later
AIX 7.2.0, or later
Oracle Database 12c Release 2 (12.2.0.1.0) for IBM AIX, or later

1

Connect to the Oracle database by running the **sqlplus dbusername/password** command.

```
user-24365  
*****
```

2

From the sqlplus command line, enter:
SET MARKUP CSV ON;

```
SET MARKUP CSV ON;
```

3

Identify the subset of data in the Oracle database and from the sqlplus command line, enter:
Spool /tmp/output.csv

```
Spool /tmp/output.csv
```

4

Select the the data from the Oracle table by entering the following from the sqlplus command line:
select * from Table_Name;

```
select * from Table_Name;
```

5

Transfer the **.csv** file from the AIX system to your desktop.

6

Upload the **.csv** file to **Watson Analytics**.

That's it! The subset of data that you specified from the Oracle database is now uploaded into Watson Analytics!