

Oracle Academy Cloud Program (OACP) Oracle Cloud Infrastructure (OCI) - Lab 1

- Create and Connect to a Compute VM Instance with Oracle Linux Server
- Install Java JDK
- Create, Compile, and Run a Java Program on Linux Command Line

Section 1: Download and Install Required Software

To manage public/private keys we will require Git for Windows This task will take approximately 10 minutes to complete

- 1. On your local computer go to https://gitforwindows.org
- 2. Click Download
- 3. Save the file
- 4. Open the folder where the file is saved from step 3, and then click the executable file to install
- 5. Follow the On-Screen Instructions accept all default settings

To connect a GUI session on our Compute VM Oracle Linux Instance we will require Real VNC Viewer This task will take approximately 10 minutes to complete

1. On your local computer go to

https://www.realvnc.com/en/connect/download/viewer/

- 2. Click Download VNC Viewer
- 3. Save the file
- 4. Open the folder you have saved the file in and click the executable to install
- 5. Follow the On-Screen Instructions

Section 2: Create secure Public/Private Key authentication

If you already have a public private key set, you may skip this section

This task will take approximately 5 minutes to complete

- 1. Open a Git Bash Terminal window
 - a. Find Git in your programs
 - b. Click Git Bash to open a Terminal window
- Enter the following command to create the key: ssh-keygen -t rsa -b 2048
- 3. You will be Prompted for a Passphrase (or hit enter for blank)
- 4. You will be Prompted to repeat the Passphrase (or hit enter for blank)
 - a. If you entered a Passphrase, be sure to make note of it
- 5. You will be Prompted for path (or hit enter for default)
 - a. Default path is c:\users\username\.ssh\
 - b. 2 files will be created:
 - i. id_rsa (private key)
 - ii. id_rsa.pub (public key)
 - c. Make a note of where these files are located
- Close Git Bash

Section 3: Create an Always Free Compute Instance with Oracle Linux 7

This task will take approximately 10 minutes to complete. You can create/own 2 (two) Always Free Instances.

- 1. Sign into your Oracle Cloud Tenancy
- 2. Select Create a VM Instance

3. Accept defaults for:

- a. Placement
- b. Image and shape
- c. Networking

- 4. Add SSH keys:
 - a. Select Upload public key files (.pub)
 - b. Drag id_rsa.pub that you saved in Section 2, Step 5 into the "Drop .pub files here"

5. Click "Create"

- 6. Your new Compute VM Instance will now be created
 - a. It may take a few minutes to provision your Compute Instance
 - b. When completed with Provisioning, you will see your Compute Instance in green (Running)
 - c. Once provisioned, take note of the public IP address assigned to your Instance

Section 4: Connect to the Compute VM Instance

This task will take approximately 5 minutes to complete.

- 1. Open a Git Bash Terminal window
 - a. Find Git in your programs
 - b. Click Git Bash to open a Terminal window

Note: You can have multiple Git Bash Terminal windows open

2. Execute the following command using your public IP address (from Section 3, Step 6c) to SSH Connect to your Compute VM Instance: ssh opc@public IP address

Example: ssh opc@111.222.33.444

3. If prompted to continue, enter "yes"

If you entered a Passphrase in Section 2 (Steps 3 and 4), you will be prompted to enter it here

The first time you connect, you will see a message that the new IP address has been added to a list of known hosts.

You now have a fully functioning Oracle Linux 7 Server

Section 5: Install JDK 8

To Install JDK 8 follow these steps:

1. In the Git Bash terminal window execute the following command to install the latest version of the repository:

```
sudo yum install -y --enablerepo=ol7_ociyum_config oci-included-release-el7
```

2. Once step 1 is completed, execute the following command to list the available JDK versions:

```
yum list jdk*
```

Note: As of this writing, the repository contains Oracle Java 8, 11,12,13, 14, 15, 16

[
[opc@instance-20210729-1119 ~] yum list jdk* Loaded plugins: langpacks, ulnnto		
Available Packages		
jdk-11.0.10.x86_64	2000:11.0.10-ga	ol7_oci_included
jdk-11.0.11.0.1.x86_64	2000:11.0.11.0.1-ga	ol7_oci_included
jdk-11.0.12.x86_64	2000:11.0.12-ga	ol7_oci_included
jdk-11.0.3.x86_64	2000:11.0.3-ga	ol7_oci_included
jdk-11.0.4.x86_64	2000:11.0.4-ga	ol7_oci_included
jdk-11.0.5.x86_64	2000:11.0.5-ga	ol7_oci_included
jdk-11.0.7.x86_64	2000:11.0.7-ga	ol7_oci_included
jdk-11.0.8.x86_64	2000:11.0.8-ga	ol7_oci_included
jdk-11.0.9.x86_64	2000:11.0.9-ga	ol7_oci_included
jdk-12.0.1.x86_64	2000:12.0.1-ga	ol7_oci_included
jdk-12.0.2.x86_64	2000:12.0.2-ga	ol7_oci_included
jdk-13.x86_64	2000:13-ga	ol7_oci_included
jdk-13.0.1.x86_64	2000:13.0.1-ga	ol7_oci_included
jdk-14.x86_64	2000:14-ga	ol7_oci_included
jdk-14.0.1.x86_64	2000:14.0.1-ga	ol7_oci_included
jdk-14.0.2.x86_64	2000:14.0.2-ga	ol7_oci_included
jdk-15.x86_64	2000:15-ga	ol7_oci_included
jdk-15.0.1.x86_64	2000:15.0.1-ga	ol7_oci_included
idk-15.0.2.x86_64	2000:15.0.2-ga	ol7_oci_included
jdk-16.x86_64	2000:16-ga	ol7_oci_included
jdk-16.0.1.0.1.x86_64	2000:16.0.1.0.1-ga	ol7_oci_included
jdk-16.0.2.x86_64	2000:16.0.2-ga	ol7_oci_included
jdk1.8.x86_64	2000:1.8.0_301-fcs	ol7_oci_included

3. To install Oracle Java 8, version 1.8.0 Execute the following command sudo yum install idk1.8.x86 64

Follow the on-screen instructions to download and install. If prompted to accept download size - type y.

```
[opc@instance-20210729-1119 ~]$ sudo yum install jdk1.8.x86_64
Loaded plugins: langpacks, ulnimfo
Resolving Dependencies
--> Running transaction check
---> Package jdk1.8.x86_64 2000:1.8.0_301-fcs will be installed
--> Finished Dependency Resolution
Dependencies Resolved
 Package
 Arch
 Version
 Repository
Installing:
 jdk1.8
 ol7_oci_included
 x86_64
 2000:1.8.0_301-fcs
Transaction Summary
Install 1 Package
Total download size: 109 M
Installed size: 253 M
Is this ok [y/d/N]: y
DownToadIng packages:
jdk-8u301-linux-x64.rpm
Running transaction check
Running transaction test
Transaction test succeeded
Running transaction
 Installing: 2000:jdk1.8-1.8.0_301-fcs.x86_64
Unpacking JAR files...
 tools.jar...
 plugin.jar...
 javaws.jar...
 deploy.jar...
 rt.jar...
 jsse.jar...
 charsets.jar...
 localedata.jar...
  Verifying : 2000:jdk1.8-1.8.0_301-fcs.x86_64
Installed:
  jdk1.8.x86_64 2000:1.8.0_301-fcs
Complete!
```

4. To confirm the Java version, execute the following command java -version

```
[opc@instance-20210729-1119 ~]$ java -version
java version "1.8.0_301"
Java(TM) SE Runtime Environment (build 1.8.0_301-b09)
Java HotSpot(TM) 64-Bit Server VM (build 25.301-b09, mixed mode)
[opc@instance-20210729-1119 ~]$ |
```

Section 6: Create, Compile and Run a Java Program

1. Create a new folder in your user directory (opc) by entering the command:

```
mkdir java
```

2. Change to that folder, enter the command

```
cd java
```

3. To start the vi editor and open a .java file, enter the command

```
vi HelloWorld.java
```

4. To begin editing the file, enter Insert Mode by typing the letter "i"

```
i
```

5. Enter the following code exactly as follows:

```
public class HelloWorld
{
 public static void main(String[] args)
 {
 System.out.println("Hello, World!");
 }
}
```

- 6. To complete editing, exit Insert mode press Esc
- 7. To write the file to your java directory, enter the command

:w

8. To quit the vi editor, enter the command

:q

- 9. To compile the .java program, enter the command javac HelloWorld.java
- To run the program, enter the command java HelloWorld
- 11. You should see Hello, World! displayed in the command line like below:

```
[opc@instance-20210729-1119 ] mkdir java
[opc@instance-20210729-1119 ~] cd java
[opc@instance-20210729-1119 java] vi HelloWorld.java
[opc@instance-20210729-1119 java] javac HelloWorld.java
[opc@instance-20210729-1119 java] java HelloWorld
Hello, World!
[opc@instance-20210729-1119 java]
```