

Using SAP NetWeaver with Oracle Database Appliance Software 12.1.2.6.0

Key Guidelines

ORACLE WHITE PAPER | MARCH 2016

Table of Contents

Disclaimer	3
Introduction	3
Mixed Grid Infrastructure and RDBMS Versions	4
Oracle Database Appliance Software Installation Overview	5
ASM Disk Groups for SAP Databases	6
Clustering Solution for SAP HA on Oracle Database Appliance	6
SAP NetWeaver Products on the Oracle Database Appliance	6
Character Set Requirements for SAP Databases	7
Non-Unicode SAP Installations	7
Shared File Systems in SAP Environments	7
Oracle Database Appliance Node as an NFS Server	8
Oracle Database Appliance Node as an NFS Client	8
Oracle Database Appliance Software for SAP Deployment	9
Rolling back initial DB PSU	20
SAP Software Provisioning Manager on Oracle Database Appliance	21
SWPM: ASCS Instance installation	47
SAP Oracle Home Naming Requirements	56
SWPM: Oracle Database Instance	57
Post SWPM Installation Steps	93
etc/oratab adjustments	93
Setup orabtt – Ora BaseTabTool	93
Copy init <sid>.ora file to remote host</sid>	93

Verify correct database parameter settings, and correct if needed	93
Database Service scripts on PAS / subsequent Application Server instance(s)	93
Clean up install space – TMP	94
SAP PAS, subsequent Application Servers require uuid and uuidd packages	94
Virtual host names for SAP PAS and subsequent SAP Application Servers	94
Complete the HA awareness for ASCS and ERS instances	94
Verify environment for user oraado	94
SAP Database Administration with BR*Tools	95
Lifecycle Management for SAP Databases	96
Installation of the Operating System and Firmware Patches	96
Installation of the SAP Bundle Patch for the Oracle Database Appliance	97
Documentation References	98
Appendix A – crsctl output after a fresh deployment	100
Appendix B - Additional Local + Cluster Resources after HA awareness	101
Appendix C – Full CRS output after configuration	102

Disclaimer

Oracle Database Appliance Software 12.1.2.6.0 on Oracle Database Appliance X5-2 models do not support 11.2 databases for SAP environments due to some constraints. Please note earlier versions of Oracle Database Appliance models are unaffected and this disclaimer is solely applicable to X5-2 models only.

Oracle MOS Note 888888.1 dictates that databases on Oracle Database Appliance Software 12.1.2.6.0 on X5-2 models have to run on ACFS; however SAP and Oracle Database Appliance engineering worked together and do support Oracle databases for SAP on classic ASM diskgroup layouts.

Introduction

This document explains all the necessary steps to setup an SAP system using an Oracle Database Appliance Software 12.1.2.6.0 and later.

Note: This paper is for Oracle Database Appliance Software 12.1.2.6.0 and later releases.

All SAP products and solutions based on SAP NetWeaver Technology using a minimum SAP NetWeaver Version 7.0 are both certified and supported to be used with the Oracle Database Appliance. As an excerpt from SAP Note 2133079, SAP products such as SAP ERP 6.0, SAP BW 7.0 and later, SAP CRM 7.0, SAP SRM 7.0, SAP SCM 7.0 or SAP solutions such as SAP Banking Services version 6.0 and later can be used with the Oracle Database Appliance. Additional SAP products like:

- » SAP NetWeaver MDM 7.1 SP12 and later
- » Reporting Data Source of SAP Business Objects BI 4.0 (minimum SP10) and BI 4.1 (minimum SP04)
- » Repository, source and target databases for SAP Data Services 4.2 (minimum SP 03)

can also be used with the Oracle Database Appliance.

The Oracle Database Appliance Software provides the following capabilities to an SAP environment:

- » Highly available active-active clustered database server for SAP Applications
- » Complete clustering solution for SAP High Availability Resources such as Application Server Central Services for both ABAP and JAVA stack (ASCS, SCS)
- » Highly available file server for SAP required shared file systems such as /sapmnt and /usr/sap/trans.

The Oracle Database Appliance Software cannot be used to run SAP application instances. SAP application instances have to run on separate hosts and connect via network against the database(s) on the Oracle Database Appliance. In SAP terminology this is called a three tier architecture. This flexible three tier architecture allows any supported combination of hardware and operating systems running the SAP instances to be used with the Oracle Database Appliance, e.g. we can run or keep existing SAP Application servers on any supported platform connected to the Oracle Database Appliance. This flexibility allows an easy introduction of the Oracle Database Appliance in existing SAP environments as the SAP application layer remains unchanged.

The only SAP components which are supported to run on the Oracle Database Appliance Software are the SAP database administration tools (BR*Tools), SAP Application Server Central Services (ASCS, SCS), the SAP Enqueue Replication Server (ERS) and various SAP agents. This paper describes the SAP specific deployment and configuration on the Oracle Database Appliance with the Oracle components and their versions, SAP specific database requirements, information on how to install SAP required database patches for the Oracle Database Appliance Software and suggestions for the implementation of shared file systems for SAP installations.

Whilst both bare and virtualized deployments are possible on the Oracle Database Appliance this document illustrates the bare metal deployment as the virtualized deployment is not certified in an SAP environment.

Oracle Database Appliance version	OS release	End User Bundle version	Grid Infrastructure version	Database version
12.1.2.6.0	Oracle Linux 6.7	12.1.2.6.0	12.1.2.0.2+	12.1.2.0.2+ RAC 12.1.2.0.2+ Single Instance
12.1.2.6.0	Oracle Linux 6.7	12.1.2.6.0	12.1.2.0.2+	11.2.0.4.x+ RAC* 11.2.0.4.x+ Single Instance* * Not on X5-2 models

Please check the respective whitepaper on SCN for earlier versions of the Oracle Database Appliance.

When using SAP applications with the Oracle Database Appliance you can run Oracle Real Application Clusters 12c or 11gR2, or, Oracle Database 12c or 11gR2. Oracle Real Application Clusters One Node is not supported with SAP products and therefore cannot be used.

SAP Note 2290084 will be updated on a regular basis to reflect any changes on using SAP Applications with the Oracle Database Appliance.

Overall this document complements the existing Oracle Database Appliance documentation [1] and therefore it is assumed that the reader is familiar with the Oracle Database Appliance documentation.

To understand the requirements and steps outlined in this document it is necessary that the reader is also familiar with the SAP specific support notes and white papers on Oracle RAC [2] and Oracle ASM and HA capabilities [3].

SAP support notes [4] are available from the SAP Service Marketplace for authorized users.

Mixed Grid Infrastructure and RDBMS Versions

Starting with Grid Infrastructure (GI) version 12.1.0.2 it is now supported to run a certain mix of GI and RDBMS for SAP databases. With GI 12.1.0.2 Oracle supports to run RDBMS 11.2.0.4 and/or RDBMS 12.1.0.2 for SAP databases. Detailed information is being provided in SAP Notes 1677978 and 527843. Please remember the constraint for X5-2 models.

Oracle Database Appliance Software Installation Overview

To set up your Oracle Database Appliance Software for an SAP database, we follow below major steps:

1. Re-image the Oracle Database Appliance if needed

If the Oracle Database Appliance is delivered with a factory image of version less than 12.1.2.6.0, one has to reimage the Oracle Database Appliance with the OS ISO Image 12.1.2.6.0 or later. Download the ISO image following the links in Oracle Support Note 888888.1 and install it according to the instructions in the Oracle Database Appliance documentation.

2. Install the Oracle Database Appliance Bundle Patch

Install the Oracle Database Appliance Bundle Patch corresponding to the Oracle Database Appliance ISO image you installed in the first step (12.1.2.6.0 or later). It is recommended to install the Oracle Database Appliance Bundle Patch even after re-imaging the Oracle Database Appliance with an ISO image in Step 1 as the Oracle Database Appliance Bundle Patch may contain firmware patches that are not installed by the ISO image. Download the Oracle Database Appliance Bundle Patabase Appliance Bundle Patch following the links in Oracle Support Note 888888.1 and install it according to the instructions in the Oracle Database Application documentation.

3. Install and deploy the Oracle Database Appliance End User Bundle

Install the Oracle Database Appliance End User Bundle corresponding to your Oracle Database Appliance version and start the database deployment. Download the Oracle Database Appliance End User Bundle following the links in Oracle Support Note 888888.1. Install and deploy the end user bundle according to the instructions in section "Oracle Database Appliance for SAP Deployment" of this white paper.

4. Rollback DB PSU

This step aims for a faster installation of the SAPDBBundlePatch later on. Please follow chapter "Rolling back initial DB PSU".

5. Use SWPM to prepare the Oracle Database Appliance for an SAP database

Run the SAP Software Provisioning Manager (SWPM) as described in section "SAP Software Provisioning Manager on Oracle Database Appliance" of this white paper to create SAP-specific OS users, create SAP-specific directories, and other preparations of the Oracle Database Appliance for an SAP database.

6. ASCS Instance installation

Before moving on creating a database instance SAP requires to have an Application Server ABAP Central Services instance. We perform this installation in high availability mode. Follow chapter "SWPM: ASCS Instance installation"

7. Create an SAP database instance

Run SWPM as described in section "Using SWPM on the Oracle Database Appliance" to create a new SAP database instance. This database instance will use the Oracle database software deployed by the Oracle Database Appliance End User Bundle in Step 3.

8. Install the latest SAP Bundle Patch for the Oracle Database Appliance

It is required that any database instance has the latest SAP-recommended Oracle Grid Infrastructure and database patches installed. Download the latest SAP Bundle Patch for the Oracle Database Appliance following the instructions in SAP Note 2145651 and install it according to the instructions in section "Installation of the SAP Bundle Patch for ODA" of this white paper.

9. Post installation considerations.

ASM Disk Groups for SAP Databases

The default ASM Disk Groups provided by the Oracle Database Appliance should be used for all SAP databases. For SAP production databases a redundancy level of high should be used to achieve the highest level of protection against any type of storage failure. Other SAP databases used for development, test and QA may use a normal ASM redundancy level.

In line with the standard Oracle Database Appliance setup you should use the ASM disk Groups "+DATA", "+REDO" and "+RECO". The DATA Group should contain all data files, control files, spfiles, OCR and voting disks. The RECO Group should contain temporary files, archive logs, flashback files, backups and a mirrored controlfile copy. The REDO Group should contain all non-multiplexed redo log files.

When storing more than one SAP database (e.g. SAP ERP database and SAP BW database or, SAP ERP database with an SAP CRM database or, multiple SAP ERP databases) on the Oracle Database Appliance all files of each of these SAP databases should follow the above recommendation and all be stored in the DATA, REDO and RECO disk groups.

For performance and throughput reasons it is recommended for each SAP database to have two control files, one in the DATA disk group and the other in the RECO disk group. Non-multiplexed online redo log files shall be stored in the REDO disk group. The REDO disk group is formed entirely by SSDs. Standard SAP installations use three control files in the database, thus it can be suggested to remove one control file from the spfile or init.ora. Standard SAP installations also create two members for each online redo log file. On the Oracle Database Appliance it is therefore possible to remove one member of each online redo log file for each redo thread. Three control files and multiplexed online redo log files are not needed on the Oracle Database Appliance as the control files and the online redo log files are stored in the DATA, RECO and REDO disk groups which already provide triple mirroring for each file at the Oracle ASM level due to the redundancy level of high.

Clustering Solution for SAP HA on Oracle Database Appliance

If you plan to implement SAP High Availability Resources such as Central Services for the SAP ABAP stack(ASCS, ERS), SAP JAVA stack(SCS, ERS) and/or SAP WebDispatcher SAPCTL is the tool of choice.

A detailed guide how to implement ASCS and ERS on Oracle Database Appliance is provided in SAP Note 1877857 at install time. Once installed this requires configuration against Oracle CRS using SAPCTL. Consult SAP Note 1496927 for download and guidance on SAPCTL. This document takes care of implementing ASCS + ERS high availability using SAPCTL.

SAP NetWeaver Products on the Oracle Database Appliance

SAP NetWeaver integration points are split between the parts that are certified to run on the Oracle Database appliance itself on one hand, and on other hand for those hosts that form the SAP application servers. Consequently we have to choose a certification that satisfies both database and host operation system requirements, which is SAP NetWeaver 7.41 (or higher) 64-bit Unicode.

Non-local software deployments need to run SAP Kernel Release 7.21 EXT or higher.

SAP NetWeaver products will be delivered with SAP Kernel Release 7.21 EXT and higher or with SAP NetWeaver 7.0 and higher. More related information can be found in SAP Notes 2290084, 1760737 and 1973403. Information leading entity is the SAP Product Availability Matrix, SAP PAM.

Character Set Requirements for SAP Databases

Fresh installations of SAP NetWeaver 7.x systems or higher provide Unicode support only. For an SAP Unicode installation it is required that both the character set and the national character set in the database is set to UTF8. SAP SWPM will take care about the character set and automatically choose the right one. With the current Oracle Database Appliance version one can decide whether a default database should be created or not. For SAP the recommendation is <u>not</u> to create a default database and bypass the step "Database Information".

Non-Unicode SAP Installations

Existing non-Unicode SAP installations can be used with the Oracle Database Appliance. It is required for these non-Unicode installations that the character and national character set of the migrated databases from existing systems to the Oracle Database Appliance remain as in the original system.

It is mandatory that the SAP application of such a non-Unicode SAP installation runs on an operating system which supports the non-Unicode runtime requirements of SAP. The Product Availability Matrix (PAM) of SAP (http://www.service.sap.com/PAM) should be checked for valid operating system support for non-Unicode SAP installations.

In the case of non-Unicode installations it is highly recommended not to change the hardware nor operating system for the SAP application layer. Only the existing database server and storage layer should be changed to the Oracle Database Appliance.

Note: In the case of non-Unicode SAP installations you cannot run the SAP Central Services on the Oracle Database Appliance.

Shared File Systems in SAP Environments

In an SAP environment it is common that all SAP Application Servers have access to a shared file system (/sapmnt, /usr/sap/trans, ..) which stores the SAP kernels, profiles, trace files and provide the global SAP transport directory. Typical SAP installations implement such a shared file system using a NAS appliance, a cluster file system or via an NFS exported file system from the database server. Highest availability can be achieved via a cluster file system or, the NFS sourcing location is protected by special configurations like HA-NFS in order to avoid a single point of failure within the SAP environment.

If you already run an existing shared file system solution in your SAP environment <u>not</u> using an NFS exported file system from the database server it is recommended to keep this solution when moving to the Oracle Database Appliance.

The deployment phase of the Oracle Database Appliance offers the creation and configuration of a Cloud File System. This file system is based on Oracle's Advanced Cluster File System (ACFS) and can be used for /sapmnt on all application servers, if it is getting NFS exported from the database server. Post-deployment one can add additional file systems like /usr/sap/trans and others using the Advanced Storage Management Configuration Assistant (asmca).

In case of Oracle DataGuard deployments – and topographic switchover or failover scenarios ACFS based filesystems won't fail over.

Oracle Database Appliance Node as an NFS Server

This is best described in Oracle MOS Note:1934030.1 ODA (Oracle Database Appliance): HowTo export ACFS (cloudfs) using HANFS.

Oracle Database Appliance Node as an NFS Client

This scenario is applicable to environments where /sapmnt is being consumed from a 3rd party and not part of the Oracle Database Appliance setup. We demonstrate here the nfs mount exported from sapstore to the local mountpoint /path/to/mountpoint.

Ensure that required packages are around, if not, install them.

[root@lsoda01]# rpm -qa | grep "nfs\|rpcbind"
rpcbind-0.2.0-11.el6.x86_64
nfs-utils-1.2.3-54.el6.x86_64
nfs-utils-lib-1.1.5-9.el6.x86_64

Create local mountpoint, check/start rpc service, mount, verify:

[root@lsoda01]# mkdir -p /path/to/mountpoint [root@lsoda01]# chmod 755 /path/to/mountpoint [root@lsoda01]# showmount -e sapstore Export list for sapstore: /export/Oracle_Data (everyone) /export/Oracle_Home (everyone) [root@lsoda01]# service rpcbind status ; service rpcbind start Starting rpcbind: [OK] [root@lsoda01]# mount sapstore:/export/Oracle_Home /path/to/mountpoint [root@lsoda01]# mount

••

sapstore:/export/Oracle_Home on /path/to/mountpoint type nfs
(rw,vers=4,addr=10.17.30.74,clientaddr=10.20.91.105)

Oracle Database Appliance Software for SAP Deployment

This section describes the deployment of the Oracle Database Appliance Software End User Bundle for SAP. The deployment typically installs the Oracle Grid and RDBMS software and creates an Oracle Grid instance and an Oracle database. With Oracle Database Appliance Software version 12.1.2.6.0 we bypass the create database step, we deploy the RDBMS software only.

The deployment consists of two major pieces. The first piece is the pre-installation part, where all necessary customer specific parameters are collected and stored into a configuration file. The second part of the installation uses the information from the freshly created configuration file and kicks off 24 automated installation steps.

Before you start the deployment of the Oracle Database Appliance end user bundle ensure that you have the latest Oracle Database Appliance Bundle Patch installed. Review above section "Oracle Database Appliance Installation Overview" for more details. OAKEndUserBundle* files come as different file names when downloaded from MOS.

The next pages show a step by step deployment. We're using the -advance switch for "oakcli deploy".

Login as user root on the first node

- » cd /tmp ; mv /path/to/OAKEndUserBundle_*of2.zip /tmp
- » oakcli unpack -package /tmp/OAKEndUserBundle_lof2.zip
- » oakcli unpack -package /tmp/OAKEndUserBundle_2of2.zip

Repeat above commands on the second node.

When finished run following command on the first node: /opt/oracle/oak/bin/oakcli deploy -advance

🛃 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@oak1>
Welcome	
Welcome Configuration Type User Group Informati System Information Network Information Database Information Summary Install progress Complete	Welcome to Oracle Appliance Manager Provide information about your system name and configuration in the following screens, and save the parameter file so that you can use it as a guide for network and configuration. If you are ready to install, then you can load a previously created configuration file. You can also modify a configuration file that you have created earlier, or enter completely new information. Click Install to deploy Oracle Grid Infrastructure and Oracle Database with the configuration information you have provided.
<mark>▲ →</mark>	Copyright © 2011, Oracle and/or its affiliates. All rights reserved < Back Next > Install Cancel

🛓 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@oak1>	X
Configuration Type		
Welcome Welcome Configuration Ty User Group Inform System Informatio Generic Network Dublic Network	Select Configuration Type: Typical (Recommended) Custom SAP Application	
Other Network Database Informat Database Informat ASR Information CloudFS Information Summary Install progress Complete	Load an existing configuration: Browse	
Help	< <u>B</u> ack <u>N</u> ext > <u>Install</u> Canc	el

In case you've got an existing config file uploaded to the first net interface, "Browse" and locate the file. If not, select "SAP Application", click Next.

🛃 👩 Oracle Appliance	e Manager : 12.1.2	.6.0 <@oak1>	•		×
User Group Informati	DATABASE APPLIANCE				
o Welcome					
Configuration Typ	GI User:	oracle	GI UserID:	502	
User Group Inform	DB User:	oracle	DB UserID :	502	
Generic Network	Install Group:	oinstall	Install GroupID:	502	
Public Network	DBA Group:	dba	DBA GroupID:	503	٦١
Other Network Database Informat	DBA Oper Group:	oper	DBA Oper GroupID:	504	
O Database Informat	ASM DBA Group:	asmdba	ASM DBA GroupID:	505	ן ר
ASR Information CloudFS Informatio	ASM Oper Group:	asmoper	ASM Oper GroupID:	506	
y Summary	ASM Admin Group:	asmadmin	ASM Admin GroupID:	507	
Complete					
Help < Back Next > Install Cancel					

Set the user id and group id according to your environment. SAP defines the GI user and the DB user as oracle, the Install Group is oinstall, DBA Group is dba, DBA Oper Group is oper, ASM DBA Group is asmdba, ASM Oper Group is asmoor and ASM Admin Group is asmadmin.

🙆 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@oak	(1>		X
System Information		DATABASE APPLIANCE		
Welcome Configuration Typ User Group Inform System Information Eneric Network Public Network Other Network Database Information ASR Information CloudFS Information Summary Install progress Complete	System Name: Region: Timezone: Database Backup Location: New Root Password: New Root Password(confirm): Disk Group Redundancy	ODA Europe Europe/Berlin Local ••••••••••••••••••••••••••••••••••••	•	
Help		< <u>B</u> ack <u>N</u> ext > In	stall Cano	el

Set System name and other main parameters, Help button provides assistance if needed. Oracle OS user + root will have identical passwords after deployment.

🛃 👩 Oracle Appliance	Manager : 12.	1.2.6.0 <@oak	1>		×
Generic Network					
Welcome	Domain Name:	wdf.sap.corp			
User Group Inform	No DNS Servers:	er available	10 17 122 10		
Generic Network Public Network	NTP Servers:	10.17.121.29	10.17.122.10	10.17.122.27	
Other Network					
ASR Information					
Summary					
Complete ✓					
Help			< <u>B</u> ack <u>N</u> ext >	> Install Can	cel

🛃 👩 Oracle Appliance	Manager	: 12.1.2.6.0 <@oak1>
Public Network		
Welcome		NodeO-Name NodeO-IP Node1-Name Node1-IP
User Group Inform	Public	Isoda01 10.20.91.105 Isoda02 10.20.91.106
System Informatio <u>Generic Network</u>	VIP	Isoda1-vip 10.20.91.107 Isoda2-vip 10.20.91.108
Public Network	SCAN	Isoda-scan Addresses 10.20.91.109 10.20.91.110
Other Network Database Informat	Netmask	255.255.252.0 Gateway 10.20.88.1
Database Informat ASR Information	Interface	bond0 🔻
CloudFS Informatio		ILOMO-Name ILOMO-IP ILOM1-Name ILOM1-IP
Y Install progress	ILOM	Isoda01r 10.20.91.112 Isoda02r 10.20.91.113
Complete	Netmask	255.255.252.0 Gateway 10.20.88.1
Help		< <u>B</u> ack <u>N</u> ext > <u>I</u> nstall Cancel

📓 👩 Oracle Appliance	Manager :	12.1.2.6.0	<@oak1>			×
Other Network				ORACLE DATABASE APPLIANCE		
Welcome		NodeO-Name	Node0-IP	Node1-Name	Node1-IP	
User Group Inform	bond1					
System Informatio Generic Network	Netmask		Gateway			
Public Network	bond2					
Database Informat	Netmask		Gateway			
Database Informat ASR Information						
CloudFS Informatio	xbond0					
Summary	Netmask		Gateway			
Complete						
Help			<	<u>Back N</u> ext >	Install Cano	:el

Oracle Database Appliance secondary network support.

🙆 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@oa	k1>	
Database Information	1	DATABASE APPLIANCE	
Welcome	Create Initial Database		
User Group Inform	Database Name:		
System Informatio	Is Container Database:	false	-
Generic Network Public Network	Database Type:	OLTP	-
Uther Network	Database Class:	odb-06	-
Database Informa Database Informat	Database Deployment:	RAC	T
ASR Information	Data File Size(GB)	0	
CloudFS Information Summary	Data Files on Flash Storage	false	~
Unstall progress			
└ Complete			
Help		< <u>Back N</u> ext >	Install Cancel

SAP SWPM will be used to create the database. Therefore this step will be skipped.

📓 👩 Oracle Appliance	Manager : 12.1.2.6.0	<@oak1>	
Database Information	ı	DATABASE APPLIANCE	
Welcome			
User Group Inform	Database Language:	AMERICAN	-
System Informatio	Database Block Size:	8192	-
Generic Network Public Network	Database Characterset:	AL32UTF8	-
🔶 Other Network	Database Territory:	AMERICA	-
<u>Database Informat</u> Database Informa	National Characterset:	AL16UTF16	-
ASR Information			
CloudFS Informatio			
Y Summary			
Complete			
Help		< <u>B</u> ack <u>N</u> ext >	Install Cancel

📓 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@oak1>
ASR Information	
Y Welcome	Configure Internal Oracle Auto Service Request (ASR)
Configuration Typ	Proxy Server Name: Proxy Server Port:
O System Informatio	Proxy Username: Proxy Password:
Generic Network	Oracle Online Account Username:
Public Network	Oracle Online Account Password:
🔶 Other Network	Configure External Oracle Auto Service Request (ASR)
Database Informat	ASR Manager IP/Host Name:
ASR Information	ASR Manager Port:
CloudFS Informatie	SNMP Version Information for Oracle Auto Service Request (ASR)
Summary	SNMP Version 2
🔶 Install progress 📃	SNMP Version 3
Complete	ILOM-0 Engine Id:
Help	< <u>B</u> ack <u>N</u> ext > Install Cancel

🕌 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@oak1	1>		X
CloudFS Information		DATABASE APPLIANCE		
Welcome Configuration Typ User Group Inform System Informatio Generic Network Public Network Other Network Database Informat Database Informat ASR Information CloudFS Informat Summary Install progress Complete	✓ Configure Cloud FileSystem Mount Point: File System Size (GB):	/sapmnt 250		
Help	[< <u>B</u> ack <u>N</u> ext >	Install Cance	el

In case one plans to use Oracle Database Appliance to provide /sapmnt use this screen to setup an Oracle CloudFS/ACFS file system.

🛃 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@oak1>	X
Summary		
Welcome Configuration Typ User Group Inform System Informatio Generic Network Public Network Other Network Database Informat ASR Information <u>CloudFS Informatis</u> Summary	Public Network interface = bond0 Public Network Hostname = (Isoda01 Isoda02) NET1 Interface = bond1 NET2 Interface = bond2 NET3 Interface = xbond0 ILOM IPs = (10.20.91.112 10.20.91.113) ILOM Hostname = (Isoda01r Isoda02r) ILOM Netmask = 255.255.252.0 ILOM Gateway = 10.20.88.1 Disk Group Redundancy = (HIGH HIGH HIGH) CloudF FileSystem Info Configure Cloud FileSystem = True Cloud FileSystem Mount point = /sapmnt Cloud FileSystem size(CB) = 250 Automatic Service Request Configure ASR = False Configure External ASR = False SNMP Version = v2	
Complete	Save the generated configuration Save	
Help	< <u>B</u> ack <u>N</u> ext > <u>Install</u> Ca	ncel

Consider saving the generated configuration and copy the generated config file to a place outside of the device – you may need it on subsequent deployments. Then press the "Install" button.

So Oracle Appliance	Manager : 12.1.2	.6.0 <@oak1>			×
Welcome		56%			
User Group Inform	S.No	Step	Status		
System Informatio	12	SetupStorage	Done	-	
Generic Network	13	SetupSSHusers	Done Done		
Public Network	14	RunGICIonePI	Kunning		
Other Network	16	RunRootScripts			
Database Informat	17	GIConfigAssists			
	10	LinestalIDBClone		_	
Database Informat	20	RunDBCIonePl		202	
🖕 ASR Information 👘	21	DbcaDB			
O CloudES Informatio	22	SetupACFS			
Y cloudys information	23	SetupASR			
ý Summary	24	ResecureMachine		-	
🍥 Install progress 🗕					
🗸 Complete 🔽			Show <u>D</u> etai	ls	
Help		< <u>B</u> ack	Next > Install	Cance	:

🛃 👩 Oracle Appliance	Manager : 12.1.2.6.0 <@c	oak1>		×
Complete		DATABASE APPLIANCE		
Welcome Configuration Typ User Group Inform System Informatio Generic Network Public Network Other Network Database Informat ASR Information CloudFS Informati Summary Install progress Complete	Oracle Database Appliance Dep	iloyment successful		
Help		< <u>B</u> ack <u>N</u> ext >	Install	e

Incomplete or Unsuccessful deployments – please check Oracle Note:1409835.1 ODA (Oracle Database Appliance): Deployment & Cleanup Steps.

At this stage X5-2 deployments have to verify and potentially correct ASM diskgroup compatibility settings as follows:

Login as user Oracle using the client of your choice. As these are shared disks it's a one-time task.

```
[oracle@lsoda01 ]$ . oraenv
+ASM1
[oracle@lsoda01 ]$ asmcmd lsattr -lm | egrep "Name|compatible"
```

If that output would report any non 12.1 output, run following commands for each diskgroup:

```
[oracle@lsoda01 ]$ sqlplus "/ as sysasm"
SQL> alter diskgroup <DG> set attribute `compatible.asm'='12.1.0.2';
SQL> alter diskgroup <DG> set attribute `compatible.advm'='12.1.0.2';
SQL> alter diskgroup <DG> set attribute `compatible.rdbms'='12.1.0.2';
```

This is an irreversible change. Thus, no 11.2.x databases beyond this point for X5-2's.

Rolling back initial DB PSU

We roll back Oracle Patch 21948354 - Database Patch Set Update 12.1.0.2.160119 (Includes CPUJan2016) from all ORACLE_HOMEs per host.

Perform following steps per host:

```
su - oracle
export SBPFUSER=/sbin/fuser
export OHGRID=/u01/app/12.1.0.2/grid
export IHRDBMS=/u01/app/oracle/product/12.1.0.2/dbhome_1
export ORACLE_HOME=$IHRDBMS
echo $ORACLE_HOME (verification)
$ORACLE_HOME/OPatch/opatch rollback -id 21948354 -local -all_subpatches
```

As there is no database associated to this ORACLE_HOME, no further script has to run. Keep in mind copy+pasting above commands may fail due to document to terminal character incompatibility.

Next is the GI home – we borrow these steps from the SAP Bundle Patch for Oracle Database Appliance, Section 3, "SAP Bundle Patch deinstallation" – execute these on both hosts as well:

```
su root -c "$SBPFUSER $IHRDBMS/bin/oracle"
su root -c "/sbin/acfsutil info fs -o mountpoints | xargs $SBPFUSER -mu"
su root -c "$OHGRID/crs/install/rootcrs.pl -prepatch -nonrolling"
env ORACLE_HOME=$OHGRID $OHGRID/OPatch/opatch rollback -id 21948354 -silent -local -
all_subpatches
su root -c "$OHGRID/rdbms/install/rootadd_rdbms.sh"
su root -c "$OHGRID/crs/install/rootcrs.pl -postpatch -nonrolling"
...
Oracle Clusterware active version on the cluster is [12.1.0.2.0]. The cluster
upgrade state is [NORMAL]. The cluster active patch level is [964513507].
```

SAP Software Provisioning Manager on Oracle Database Appliance

The next pages show the Oracle Database Appliance related steps from an SAP Software Provisioning Manager 1.0 perspective. Hence we refer throughout this document this as SWPM. It is recommended to start SWPM with a TMP variable set to /usr/sap/tmp which allows easier post-install cleanup. We start SWPM with the step "RAC/ASM/Database Instance Preparation" to create SAP-specific OS users, create SAP-specific directories and other preparations for an SAP database. This preparation step is required for both nodes of the Oracle Database Appliance. It is however recommended to perform a general prerequisite check per host – SWPM Navigation is visible via the window title.

Software Prov	isionir	ng		SA	
1 Choose Option rerequisites C	hecker	Define Result	2 3 4 Parameters Summary Execute Co S	5 mpleted	
etailed Results	rerequisite	anaiysis co	Read the results of the pr	erequisite analysi	
Condition	Result Code	Severity	Message	More Information	
Free Disk Space	ок		At least 500 MB of free disk space are required for an Diagnostics Agent installation. Found 3300.75 GB. (Updated 2009-04-17)	Click here	
Host	ок		The host name has to be an alphanumerical string of characters [A-Z] and [a-z] and digits [0-9], and the hyphen (or minus) character "-". Although the newer RFCs permit host names beginning with digits, we recommend that host names begin with an alpha character. Maximum host name length is 13. Current host name: Isoda01. See also SAP Note 611361. (Updated 2005-06-24)	Click here	
Supported Linux distributions for SAP Products based on SAP Kernel 7.42.	ок		Supported Linux distributions for SAP Products based on SAP Kernel 7.42 are Oracle Linux 7 (ORACLE7), Oracle Linux 6 (ORACLE6), Red Hat Enterprise Linux 7 (RHEL7), Red Hat Enterprise Linux 6 (RHEL6), SUSE Linux Enterprise Server 12 (SLES12) and SUSE Linux Enterprise Server 11 (SLES11). Current distribution: ORACLE6. See also <u>SAP Note 171356</u> and http://service.sap.com/pam (Updated 2005-06-24)	Click here	
Resource Limit Consistency	ок		A soft resource limit has to be less than or equal to the corresponding hard limit. This is not the case for the following limits: None. (Updated 2005-06-24)	Not available	
RAM Size	ОК		For the selected services at least 768 MB RAM are required. Current value: 96616 MB. If the current value is much lower than the required value this will significantly slow down the installation or make it even impossible. In this case stop the installation, add more RAM and start it again. (Updated 2005-06-24)	Click here	
Swap Size	ок		the selected services at least 1 MB swap space are recommended. Current value: 24576 MB. Click here pdated 2005-06-24)		
	ок		For the selected services at least 1 MB swap space are recommended. Current value: 24576 MB.	Click here	

Following slides illustrate an SAP Netweaver 7.40 SR2 installation using SWPM SP10. SWPM is available via the SLToolset. See SAP Note 1680045 for details on SWPM.

Database Instance Preparation consists of

- » SAP Kernel independent and database dependent parts of the SAP Kernel installation
- » BR*Tools installation as a portion of the database dependent part
- » Oracle Instant Client installation
- » SAP Hostagent installation
- » SAP users and groups creation
- » Preparation of the environment for running the SAP database on Oracle ASM with RAC

Keep following media handy:

- » SAP NetWeaver 7.40 SR2 OS dependent kernel
- » Oracle Client 12c

From Generic Options drill down to Oracle, Database Tools, RAC/ASM/Exadata Database Instance Preparation ABAP – Kernel 7.4.x. Kernel version and stack need to match subsequent SAP NetWeaver product selection.

SAPinst root@ls	oda01: Generic Options >	Oracle > Database To	ols > RAC/ASM/Exada	ta Database In 📃 🔲 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Prov	risioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
Parameter Setti	ngs			
Choose whether you wan	it to run the installation in a typ	ical or a custom mode.		
Parameter Settings				
Parameter Mode O <u>Ty</u> O <u>C</u> u	/pical ustom			
Additional Information You can run the installat	n Jion either in a typical or a cust	om mode:		
Typical Mode If you choose T selection of pro Note that if you setting is activa background so Custom Mode If you choose C Parameter Sum	ypical, the option is performed impts. If you want to change an choose the <i>Typical</i> setting and ted. You are now guided throu far. <i>ustom</i> , you are prompted for a <i>imary</i> screen.	with default settings. As ny of the default settings, I then choose <i>Back</i> after p gh all screens with the de all parameters. At the end	a result, you only have to you can do so on the <i>Par</i> : processing one or more in fault parameters that hav , you can still change any	respond to a small ameter Summary screen. iput screens, the Custom we been applied in the of these parameters on the
📕 Back Next 🕨				
Go to net	«t dialog.			

Select Custom Mode.

🝯 👩 SAPinst root@lsoda01: Gen	eric Options > C	Dracle > Database Te	ools > RAC/ASM/Exadat	ta Database In 📃 🔲 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provisioning				SAP
Choose Option Define	2 Parameters ameters	3 Summary	4 Execute	Completed
Enter the profile directory of the SAP \mathfrak{s}	/stem.			
SAP System Identification				
Profiles Available				
Profile Directory				Ē
Existing parameters are retrieved from follows: Windows: \\ <sapglobalhost UNIX and i5/OS: /<sap moun<="" td=""><td>n the SAP system p</td><td>orofile directory. The lo D>\SYS\profile APSID>/profile or /</td><td>cation of your SAP system usr/sap/<sapsid>/SYS/f</sapsid></td><td>profile directory is as</td></sap></sapglobalhost	n the SAP system p	orofile directory. The lo D>\SYS\profile APSID>/profile or /	cation of your SAP system usr/sap/ <sapsid>/SYS/f</sapsid>	profile directory is as
Back Next				
Go to next dialog.				

Deselect "Profiles are available", fresh installations don't offer SAP profiles.

SAPinst root@ls	oda01: Generic Options >	Oracle > Database To	ools > RAC/ASM/Exadat	a Database In 📃 🔲 🛛 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Prov	isioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
General SAP Sys	tem Parameters			
Enter the SAP system ID.				
SAP System				
SAP System ID (SAPSID)*	ADO			
SAP Mount Directory	/sapmnt			Browse
The SAP System ID is an The system is installed u	identifier for your SAP system. Inder /usr/sap/ <sapsid>/</sapsid>	It must be unique throu; Common directories a	ghout your system landsca re linked to <sap d<="" mount="" td=""><td>pe. i rectory>/<sapsid>/</sapsid></td></sap>	pe. i rectory>/ <sapsid>/</sapsid>
▲ Back Next ▶				
Go to next	dialog.			

Set the SAP system ID; we choose ADO here for both SAP SID and Oracle SID. The mountpoint /sapmnt has been created earlier via the Oracle Appliance Manager setup.

📴 👩 SAPinst root@lsoda01: Ge	eneric Options >	· Oracle > Database T	ools > RAC/ASM/Exadat	ta Database In 📃 🗖 🛛 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provisionin	g			SAP
Choose Option Defin	2 e Parameters	3 Summary	4 Execute	5 Completed
DNS Domain Name				
Enter the DNS domain name for the	SAP system to calc	ulate the fully qualified d	omain name (FQDN).	
SAP System Domain Name				
Set FQDN for SAP system				
DNS Domain Name for SAP System*	wdf.sap.corp			
The DNS Domain Name is used to o SAPLOCALHOSTFULL. This paramete	alculate the Fully C	Qualified Domain Name (F	QDN), which is configured and Java application serv	in profile parameter ers. See SAP Note <u>654982</u> .
<u>Back</u> <u>N</u> ext ▶				
Go to next dialog.				

SAPinst root@lsoda01: Generic Options > Oracle > File SAPinst Holp	Database Tools > RAC/ASM/Exadata D	atabase In 💶 🔲 🗙
Elle SAFINST Help		
Software Provisioning		SAP
Choose Option Define Parameters Sum	3 4 mary Execute	5 Completed
Media Browser		
Enter the location of the required software packages.		
Software Package Request		
Medium	Package Location	
UC Kernel NW740	/media/NW740_SR2_OS_dependent_kerne	el Browse
Additional Information The required software parkages available on the medium are de	terted using the identification files LABEL . AS	C or LABEL TDX, ASC
The required software packages available on the medium are de If there is a complete medium available on the installation host, ye in the Package Location column.	tected using the identification files LABEL.AS ou only need to enter the path to the root dir	C or LABELIDX, ASC. rectory of the medium
Go to next dialog.		

SAPinst root@l	soda01: Generic Options a	> Oracle > Database T	ools > RAC/ASM/Exada	ta Database In 📃 🔲 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Prov	visioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
Master Passwo	rd			
Enter the master passwo	ord for all users.			
Master Password The master password in Check the F1 help for m	s used for all users that are cr estrictions and dependencies.	reated, as well as for the s	secure store key phrase.	
Password for All Users*	* * * * * * * *			
Confirm*	* * * * * * * *			
Additional Informatio If you want to set an inc <i>Summary</i> screen. If you set individual pas	n dividual password for each use sswords, a new master passwo	er, you can do this in the c ord does not overwrite the	corresponding parameter s ese individual settings.	section on the Parameter
▲ Back Next ▶				
Go to nex	t dialog.			

📴 💽 SAPinst root@lsoda01: Gener	ic Options > Ora	acle > Database 1	fools > RAC/ASM/Exad	ata Database In 📃 🗖 🛛 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provisioning				SAP
1 Choose Option Define Pa	rameters	3 Summary	4 Execute	5 Completed
Operating System Users				
Enter the account parameters.				
SAP System Administrator				
Account: adoadm				
Password of SAP System Administrator*	* * * * * * * *	1		
Confirm*	* * * * * * * *]		
<u>U</u> ser ID	503	-		
<u>G</u> roup ID of sapsys	509			
Login Shell	/bin/csh 🛅			
Home Directory				Browse
Additional Information The fields User ID, Group ID, and Home If you enter specific user or group IDs, n	Directory should r nake sure they do	normally be left emp not conflict with oth	nty. er IDs you enter later in ti	he installation.
📕 Back Next 🕨				
Go to next dialog.				

User IDs, Group IDs shall be carefully selected. Blank items will cause SPWM to choose default values.

SAPinst root@lsoda01:	Generic Options >	Oracle > Database Too	ols > RAC/ASM/Exadata [Database In 💶 🔲 🗙
Software Provisior	ning			SAP
Choose Option	2 efine Parameters	3 Summary	4 Execute	Completed
SAP System Databas	e			
Enter the database parameters.				
Database Identification				
<u>D</u> atabase ID (DBSID)*	ADO			
Oracle Database Installation for	r O ≦ingle Instance on Filesystem O Single Instance on Shared Oracle Home O Single Instance on Oracle ASM O <u>R</u> AC on Filesystem ● R <u>A</u> C on Oracle ASM			
Type of RAC RAC on Engineer	red Systems (Exadat	a, SPARC SuperCluster	, Database Appliance) (
Databas <u>e</u> Host	1soda01			
Additional Information				
For SAP system with a r You can also enter the l	iew database instance DBSID of an existing o	e, enter the <i>Database ID (L</i> latabase instance and add	<i>BSID</i>) for the database insta the SAP system there.	nce to be created.
▲ Back Next ►				
Go to next dialog	J.			

Set the Oracle SID. Select RAC on Oracle ASM, "type" becomes "RAC on Engineered Systems".

SAPinst root@lsoda01: Gen	eric Options > O	racle > Database `	Tools > RAC/ASM/Exad	ata Database In 📃 🗖 💈
Software Provisioning	I			SAP
Choose Option Define Database Administrator Enter the account parameters.	2 Parameters	3 Summary	4 Execute	Completed
Database Administrator (OS User) Account: oraado Password of Database Administrator Confirm* User ID Group ID of dba Group ID of oper Login Shell Home Directory Additional Information The fields User ID and Group ID shou If you enter specific user or group IDs	source they do] empty: p not conflict with oth	er IDs you enter later in th	Browse ne installation.
Back Next				

File SAPinst root@lsoda01: Gen	eric Options > Ora	acle > Database	Tools > RAC/ASM/Exada	ta Database In 📃 🗖 🗙
Software Provisioning	I			SAP
Choose Option Define SAP System Administrat Enter the password of the SAP system	2 Parameters Or administrator.	3 Summary	4 Execute	5 Completed
SAP System Administrator Account: sapadm Password of SAP System Administrato Confirm* User ID Group ID of sapsys Additional Information The fields User ID and Group ID shou If you enter specific user or group IDs	t ******** 505 509 Id normally be left er , make sure they do] npty. not conflict with oth	er IDs you enter later in the	e installation.
Back Next				

📴 👩 SAPinst root@lsoda01: Generic Options > Oracle > Database Tools > F	AC/ASM/Exadata Da	atabase In 📃 🗖 🛛 🗙
Eile SAP <u>i</u> nst <u>H</u> elp		
Software Provisioning		SAP
1 2 3 Choose Option Define Parameters Summary Oracle Database Configuration Enter the parameters of the ABAP database system.	4 Execute	5 Completed
Database Schema		
The ABAP schema is used for the operating system environment of the application serve	er instance.	
ABAP Schema* SAPSR3		
Database Server Version 121 🖺		
Database Client Version 121		
Back Next		
Lu tu next dialog.		

📴 👩 SAPinst roo	t@lsoda01: Generic Options >	• Oracle > Database To	ols > RAC/ASM/Exadat	a Database In 📃 🗖 🛛 🗙
<u>E</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software P	rovisioning			SAP
Choose Option	2 Define Parameters Ter Configuration	3 Summary	4 Execute	5 Completed
Enter the listener na	me, port and domain.			
Attention				
We recommend that you have more that If you decide to ke instead of replacing	it you do not change the default va none Oracle database on this insta ep the entries in an existing networ g the file.	lues for <i>Listener</i> and <i>Listei</i> Ilation host. In this case, s k configuration file, SAPins	<i>ner Port</i> . You may change ee SAP Note <u>98252</u>. It will merge the new entrie	these default values only if es into the existing file
Oracle Listener C	onfiguration			
<u>L</u> istener*	LISTENER			
Li <u>s</u> tener Port*	1521			
<u>D</u> omain*	WORLD			
NetWork Configu	ration Files			
<u>K</u> eep listener.ora	\checkmark			
K <u>e</u> ep tnsnames.ora	. 🖌			
🚺 <u>B</u> ack <u>N</u> ext 🕨				
🝯 💽 SAPinst root@lso	da01: Generic Options >	Oracle > Database To	ols > RAC/ASM/Exada	ta Database In 📃 🔲 🔉
---	--	--	--	--
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provis	sioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
Media Browser				
Enter the location of the red	quired software packages.			
Software Package Reque	st			
Medium		Package Lo	ocation	
Oracle Client 121		/media/Or	acle_client_12	Browse
Additional Information The required software pao If there is a complete med in the Package Location co	ckages available on the med lium available on the installa lumn.	dium are detected using th ation host, you only need to	ne identification files LABE o enter the path to the ro	L.ASC or LABELIDX.ASC. ot directory of the medium
▲ Back Next ▶				
Go to next dia	alog.			

📴 💽 S/	APinst root@lsoda01: Gene	ric Options > Or	acle > Database Tools > RAC/AS	SM/Exadata Database I	n _ 🗆 🛛	
<u>F</u> ile SA	AP <u>i</u> nst <u>H</u> elp					
Soft	ware Provisioning				SAP	
Ch	1 oose Option Define P	2 arameters	3 4 Summary Exect	ute Comple	eted	
Unpa	ck Archives					
Select th	e archives you want to unpack.					
SAP Sys The inst automat	stem Archives tallation procedure has determi tically from the media to the SA s to Be Unpacked	ned that the selecte P global host.	ed archives have to be unpacked. Cl	hoose Next to unpack the	archives	
Unpack	k Archive	Codenage	Destination	Downloaded To		
	DBINDEP/SAPEXE_SAR	Unicode	/usr/san/ADD/SYS/eye/uc/liv	n	Browse	
	ORA/SAPEXEDB_SAR	Unicode	/usr/sap/ADD/SYS/eye/uc/lig	n	Browse	
		Unicode	/usr/san/ADD/SYS/eye/uc/lig	n	Browse	
	0CL12164.SAR		/oracle/client/12x		Browse	
Additio If you had a column. Deselect which the Additio If you aud from the product	ave downloaded newer version: t <i>Unpack</i> for archives that you whe installation user does not hav onal Information for SAP HAN re installing a product based or e SAP Service Marketplace and t based on kernel version 7 20	s of these archives f want to unpack mar we write permission: A DSAP HANA please enter their respecti- please use the arch	rom SAP Service Marketplace, enter nually: for instance if the destination 5. download the latest SAPEXE.SAR an we download locations in the <i>Downlo</i> ives of kernel version 7.21.	their locations in the <i>Dow</i> is located on a network sh d SAPEXEDB.SAR of your S vaded To column. If you ar	nloaded To Iare for AP kernel e installing a	
Back	Next 🕨					

Go to next dialog.

SAPinst root@lsod	a01: Generic Options >	Oracle > Database Te	ools > RAC/ASM/Exadat	ta Database In 📃 🔲 🗙
<u>Eile SAPi</u> nst <u>H</u> elp				
Software Provis	ioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
Oracle Database				
Enter the parameters of the	database GRID environment	t.		
Database Instance				
ORACLE_HOME for GRID	/u01/app/12.1.0	.2/grid		Browse
O <u>R</u> ACLE_SID for GRID*	+ASM1			
Or <u>a</u> cle GRID Software Not Ir	nstalled 🗌			
Additional Information	stem user oracile belongs t	o group conjust other	wise the available dick are	ouns cannot be selected
make sure that operating s	ystem user of acte belongs (to group sapriist, otier	wise the available disk git	sups cannot be selected.
▲ Back Next ▶				
Go to next dial	og.			

Set the ORACLE_HOME for GRID and the ASM instance according to actual values having deployed earlier via Oracle Appliance Manager setup.

🚺 👩 SAPinst root@lsod	a01: Generic Options > Or	acle > Database Te	ools > RAC/ASM/Exadata	Database In 📃 🔲 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provis	ioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
Enter the parameters of the	database RAC – for Oracle exp	perts only.		
Database RAC Parameters	s			
<u>D</u> atabase Name	ADO			
N <u>u</u> mber of Instances	2			
<u>S</u> can Listener*	1soda-scan			
S <u>c</u> an Listener Port	1521			
Length of Instance Number	<u>O</u>ne Character (1 9) Three Characters (001	009)		
Additional Information Enter the number of Oracle	database instances. The value	should be between	2 and 9. The default is 2.	
▲ Back Next ▶				
Go to next dia	log.			

SAPinst root@lsoda01: Generic Options > Oracle > Da	atabase Tools > RAC/ASM/Exadata Database In	
Elle SAPInst Help		
Software Provisioning		SAP
Choose Option Define Parameters Summa	ary Execute Complet	ed
Oracle Database RAC Parameters		
Enter the parameters of the database RAC – for Oracle experts only.		
Database Parameters for RAC		
Host Name	Instance No.	
1soda01	001	
1soda02	002	
Additional Information Modify all @@ parameters (Host Name).		
Back Next		

Here we need to ensure that actual hostnames fit to Oracle Instance ID's. Thus, on Isoda01 we run instance 001 whereas we run on Isoda02 instance 002.

Next 5 screenshots show the full install review screens; please check carefully and if needed revise. Portions of screens distinguish by the vertical scrollbar.

🗊 💿 SAPinst root@lsoda01: Generic Options > Oracle > Database Tools > RAC/ASM/Exadata Database In 🔤 🗖 Eile SAPinst Help	×
Software Provisioning	
1 2 3 4 5 Choose Option Define Parameters Summary Execute Completed	
Parameter Summary	
Choose 'Next' to start with the values shown. Otherwise, select the parameters to be changed and choose 'Revise'. You are then take to the screen where you can change the parameter. You might be guided through other screens that have so far been processed.	≥n
Master Password Password for All Users	•
Operating System Users Password of SAP System Administrator Login Shell //bin/csh T Home Directory	
SAP System Database Database ID (DBSID) ADD Oracle Database Installation for RAC on Oracle ASM Type of RAC RAC on Engineered Systems (Exadata, SPARC SuperCluster, Database Appliance)	
Database Administrator Password of Database Administrator User ID 504 Group ID of dba	4
Bark Mext N Dause	

🝺 💽 SAPinst root@lsoda01: Generic Options > Oracle > Database Tools > RAC/ASM/Exadat	ta Database In 📃 🔲 🛛 🗙
Eile SAP <u>i</u> nst <u>H</u> elp	
Software Provisioning	SAP
Choose Option Define Parameters Summary Execute	5 Completed
Parameter Summary	
Choose 'Next' to start with the values shown. Otherwise, select the parameters to be changed and choose to the screen where you can change the parameter. You might be guided through other screens that have	'Revise'. You are then taken so far been processed.
Database Administrator	
Password of Database Administrator	
User ID 505 Group ID of sapsys 509	
Oracle Database Configuration ABAP Schema SAPSR3	▲ ▼
Back Next Ervise	

SAPinst root@Isoda01: Generic Op File SAPinst Help	otions > Oracle > Database T	bols > RAC/ASM/Exada	ata Database In 💶 🔲 🗙
Software Provisioning			SAP
Choose Option Define Parameter Summary	ers Summary	4 Execute	5 Completed
Choose 'Next' to start with the values shown. (to the screen where you can change the parar	Otherwise, select the parameters t neter. You might be guided throug	o be changed and choose gh other screens that have	e 'Revise'. You are then taken e so far been processed.
Oracle Database Configuration ABAP Schema SAPSR3 Database Server Version 121 ■ Database Client Version 121 ■ Oracle Listener Configuration Listener 1soda-scan Listener Port 1521 Domain WORLD ✓ Keep listener.ora ✓ Keep tnsnames.ora			▲
Software Package Medium Oracle Client 121	Package L /media/0	ocation racle_client_12	
Back Next Revise			•

SAPinst root@lsoda01: Generic (Options > Oracle > Data	base Tools > RAC/ASM/Ex	kadata Database In 📃 🗖 🛛 🗙
Eile SAP <u>i</u> nst <u>H</u> elp			
Software Provisioning			SAP
Choose Option Define Param	eters Summary	4 Execute	5 Completed
Parameter Summary			
Choose 'Next' to start with the values shown to the screen where you can change the par	. Otherwise, select the para ameter. You might be guide	meters to be changed and ch d through other screens that	noose 'Revise'. You are then taken have so far been processed.
Unpack Archives			•
Archives to Be Unpacked			
Unpack Archive	Codepage	Destination	Downloaded To
DBINDEP/SAPEXE.SAR	Unicode	/usr/sap/ADO/SYS/ex	
ORA/SAPEXEDB.SAR	Unicode	/usr/sap/ADO/SYS/ex	
ORA/DBATOOLS SAR	Unicode	/usr/san/ADD/SYS/ey	
🗆 Oracle Database			
Uu91/app/12_1_0_2/grid			
Oracle CRID Seftware Net Installed			
Oracle Database RAC Parameters			
Number of Instances			
Scan Listener			
lsoda-scan			
Scan Listener Port			
1521			
Longth of Instance Number			
Three Characters (801 80)	וא ד		
) =		
Back Next F Revise			V

SAPinst root@lsoda01: Ger	eric Options > Oracle > D	atabase Tools > RAC/ASM/E	xadata Database In 📃 🗖 🛛 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp			
Software Provisioning	J		SAP
Choose Option Define	2 3 Parameters Summ	ary Execute	5 Completed
arameter Summary			
hoose 'Next' to start with the values o the screen where you can change th	shown. Otherwise, select the p le parameter. You might be gu	arameters to be changed and c ided through other screens tha	hoose 'Revise'. You are then taken t have so far been processed.
	Unicode	/usr/san/ADD/SYS/ey	
Ornela Database			
/u01/app/12.1.0.2/grid			
ORACLE_SID for GRID			
+ASM1			
🗌 Oracle GRID Software Not Ins	talled		
Oracle Database RAC Paramet	ers		
Number of Instances			
Scan Listener			
1soda-scan			
Scan Listener Port			
1521			
Length of Instance Number			
Three Characters (001 .	. 009) 🗈		
🗌 Oracle Database RAC Paramet	ers		-
Host Name		Instance No.	
1soda01		001	
1soda02		002	
Back Next Revise			
Terre Terre			

Install complete window.

Repeat this step "Database Instance Preparation" on the second node. Note we still do not have an SAP database installation yet even when completed preparations on both hosts. Covered in the next steps.

SWPM: ASCS Instance installation

Before we can move on and create a database instance SAP requires to have a Application Server ABAP Central Services instance. For later HA awareness of the ASCS Instance we follow SAP Note 1877857. HA aware ASCS installations need to be on a shared location, namely /usr/sap/<SAPSID>, here we consume /sapmnt for this, and put this under /sapmnt/share from the first host. Ideally you'd use a separate ACFS or other shared filesystem.

mkdir -p /sapmnt/share ; cd /usr/sap ; tar cvf ADO.tar ADO

cp ADO.tar /sapmnt/share ; cd /sapmnt/share ; tar xvf ADO.tar

- # cd /usr/sap ; rm ADO.tar ; mv ADO was.ADOlocal
- # ln -s /sapmnt/share/ADO ADO ; chown adoadm:sapsys ADO

Repeat the last 2 lines for the second host. Thus, host file system equivalence for /usr/sap/<SAPSID>.

On the first host we start the VIP:

crsctl start ip -A 10.20.88.62/255.255.252.0/bond0
And invoke SWPM on the virtual host using ./sapinst SAPINST_USE_HOSTNAME=Isadoascs

📴 👩 SAPinst root@ls	oda01: SAP NetWeaver 7.	4 Support Release 2	> Oracle > SAP System	is > Applicatic 📃 🔲 🗙
<u>E</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Prov	isioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
General SAP Sys	stem Parameters			
Enter the SAP system ID.				
SAP System				
SAP System ID (SAPSID)*	ADO			
SAP Mount Directory	/sapmnt			Browse
The system is installed (nder/usr/sap/ <sapsid>/</sapsid>	. Common directories a	re linked to <sap d<="" mount="" th=""><th>i'rectory>/<sapsid>/</sapsid></th></sap>	i'rectory>/ <sapsid>/</sapsid>
▲ Back Next ▶				
Go to n	ext dialog.			

📴 👩 SAPinst root@lsoda01: SA	P NetWeaver 7	.4 Support Release 2 >	> Oracle > SAP System	ns > Applicatic 📃 🗖 🛛 🔀
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provisionin	g			SAP
Choose Option Defin	2 e Parameters	3 Summary	4 Execute	Completed
DNS Domain Name				
Enter the DNS domain name for the :	SAP system to calc	ulate the fully qualified do	omain name (FQDN).	
SAP System Domain Name				
Set FQDN for SAP system				
<u>D</u> NS Domain Name for SAP System*	wdf.sap.corp			
The DNS Domain Name is used to c SAPLOCALHOSTFULL. This parameter	alculate the Fully (Qualified Domain Name (F ine the URLs for the ABAP	QDN), which is configured and Java application serv	in profile parameter ers. See SAP Note <u>654982</u> .
<u>Back</u> <u>N</u> ext ▶				
Go to next dialog.				

🝯 👩 SAPinst root@lsoda01: SAP NetWeaver 7.4 Support Re	lease 2 > Oracle > SAP Systems > Ap	plicatic 📃 🗖 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp		
Software Provisioning		SAP
Choose Option Define Parameters Summary	/ Execute	5 Completed
Media Browser		
Enter the location of the required software packages.		
Software Package Request		
Medium	Package Location	
UC Kernel NW740 SR2	/media/NW740_SR2_OS_dependent_kernel	Browse
Additional Information The required software packages available on the medium are detecte If there is a complete medium available on the installation host, you of in the <i>Package Location</i> column.	d using the identification files LABEL.ASC only need to enter the path to the root direct	r LABELIDX.ASC. Dry of the medium
Back Next F		
Go to next dialog.		

📴 👩 SAPinst root@lsoda01	SAP NetWeaver 7	4 Support Release 2	> Oracle > SAP System	s > Applicatic 📃 🔲 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provision	ning			SAP
Choose Option D	2 efine Parameters	3 Summary	4 Execute	5 Completed
Master Password				
Enter the master password for a	ll users.			
Master Password The master password is used fo Check the F1 help for restriction	or all users that are cre is and dependencies.	eated, as well as for the s	ecure store key phrase.	
Password for All Users*	***			
Confirm*	* * *			
Additional Information If you want to set an individual p <i>Summary</i> screen. If you set individual passwords,	assword for each use a new master passwo	r, you can do this in the c rd does not overwrite the	orresponding parameter s se individual settings.	ection on the Parameter
▲ Back Next ▶				
Go to next dialog.	1			

👹 👩 SAPinst root@lsoda01: S	AP NetWeaver 7.	4 Support Release 2 >	Oracle > SAP System	ns > Applicatic 📃 🔲 🗙
<u>E</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provisionir	ıg			SAP
Choose Option Defin	2 ne Parameters	3 Summary	4 Execute	5 Completed
Enter the instance parameters for th	ne ABAP central serv	vices (ASCS) instance.		
ASCS Instance The following SAP system instances	already exist on th	is host:		
SAP System ID (SAPSID)	Instance 1	Name		Instance Number
ASCS Instance Number*				
ASCS Instance Virtual Host* 1sado	Dascs			
Additional Information The ASCS instance requires an <i>Inst</i> assigned memory. They must be u	<i>ance Number</i> and a nique for this install	. <i>Virtual Host Name</i> as a t ation host.	echnical identifier for inte	rnal processes, such as
▲ Back Next ▶				
Go to next dialog.				

🝯 👩 SAPinst root@lsoda01: SAP NetWeaver 7.	4 Support Release 2	> Oracle > SAP System	is > Applicatic 📃 🔲 🗙
<u>Eile SAPinst H</u> elp			
Software Provisioning			SAP
Choose Option Define Parameters	3 Summary	4 Execute	5 Completed
ABAP Message Server Ports			
Enter the required message server ports.			
ABAP Message Server Ports			
ABAP Message Server Port 3600			
Internal ABAP Message Server Port 3900			
Addutional information The instance-specific internal ABAP Message Server Po as unique communication channels.	v/t for internal communi	cation and the <i>ABAP Messa</i> ,	ge Server Port are required
Back Next			
Go to next dialog.			

👿 👩 SAPinst root@lsoda01: SAP NetWeave	er 7.4 Support Release 2	> Oracle > SAP System	ns > Applicatic 📃 🔲 🛛 🗙
<u>Eile SAPinst H</u> elp			
Software Provisioning			SAP
Choose Option Define Parameters	3 Summary	4 Execute	5 Completed
Parameter Summary			
Choose 'Next' to start with the values shown. Other to the screen where you can change the parameter	wise, select the parameters t . You might be guided throug	o be changed and choose gh other screens that have	: 'Revise'. You are then taken : so far been processed.
Parameter list			
General SAP System Parameters SAP System ID (SAPSID) ADD SAP Mount Directory /sapmnt			
DNS Domain Name Set FQDN for SAP system			
Software Package			
Medium UC Kernel NW740 SR2	Package Location	OS dependent kernel	
Master Password Password for All Users			_
ASCS Instance			
ASCS Instance Number			
ASCS Instance Virtual Host			▲
I sadoascs			V
▲ Back Next ▶ Revise			
Continue processing			

ASCS installation completed at this point. As we're still in the context of SAP Note 1877857 next we install the Enqueue Replication Server (ERS), on both hosts locally. As this is pretty straightforward slides are omitted here. Once ERS installations have been completed, next steps are as <sidadm> on the installation hosts of ASCS:

lsoda01: adoadm> sapcontrol -nr 00 -function Stop
lsoda01: adoadm> sapcontrol -nr 00 -function StopService
Switch to root on this host, issue:

[root@lsoda01]# crsctl stop ip -A 10.20.88.62/bond0

Login as root to the 2nd clusternode, restart the IP there:

```
[root@lsoda02]# . oraenv
+ASM2
[root@lsoda02]# crsctl start ip -A 10.20.88.62/255.255.252.0/bond0
[root@lsoda02]# /usr/sap/hostctrl/exe/saphostctrl -function RegisterInstanceService -
sid ADO -nr 00 -saplocalhost lsadoascs
[root@lsoda02]# /etc/init.d/sapinit stop
```

Edit /etc/init.d/sapinit, comment lines 438-444 (including) according to the whitepaper of SAP Note 1877857.

Repeat the steps sapinit stop and edit /etc/init.d/sapinit back on the first node.

Eventually on the first node restart sapinit as root: # /etc/init.d/sapinit start and start ASCS services manually for the subsequent SAP Database Instance installation.

lsoda01: adoadm> sapcontrol -nr 00 -function StartService ADO
lsoda01: adoadm> sapcontrol -nr 00 -function Start
lsoda01: adoadm> sapcontrol -nr 00 -function GetProcessList

Later on we complete the HA integration. At this point we are finished with the content of SAP Note 1877857.

SAP Oracle Home Naming Requirements

The successful installation and operation of any SAP utility such as SWPM or BR*Tools on the database nodes of the Oracle Database Appliance requires some preparation for the correct setting of the ORACLE_HOME environment variable in the SAP environment. The SAP environment requires the ORACLE_HOME environment variable to be set to /oracle/<SID>/<release>.

To create an SAP database, SWPM looks for the ORACLE_HOME directory. If there is a suitable installation with the Oracle RDBMS software correctly installed SWPM will not extract the RDBMS install media; it will use the existing installation.

SWPM looks for the RDBMS software in /oracle/<SID>/<release> - standard path of SAP for the Oracle RDBMS software. The Oracle Database Appliance Software deployment installs the RDBMS software under /u01/app/oracle/product/12.1.0.2/dbhome_1.

Therefore we need to create a symbolic link on both nodes.

Login to the nodes and create the directory /oracle and /oracle/<SID>.

We use here ADO as the <SID>

[root@lsoda01 /] # mkdir /oracle
[root@lsoda01 /] # chown oracle:oinstall /oracle
[root@lsoda01 /] # su - oracle

Create the symbolic link:

[oracle@lsoda01 /]\$ mkdir -p /oracle/ADO
[oracle@lsoda01 /]\$ ln -s /u01/app/oracle/product/12.1.0.2/dbhome 1 /oracle/ADO/121

Repeat above steps on the second node.

At this point we're ready for the Oracle Database installation.

SWPM: Oracle Database Instance

Depending on your deployment scenario and as outlined in the SAP Installation Guide it is required to install the necessary ABAP central services instance (ASCS) first, plus, having created the symbolic links for ORACLE_HOME. We have done these in the previous two steps.

Keep following media handy:

- » SAP NetWeaver 7.40 SR2 OS dependent kernel
- » Installation Export SAP NetWeaver 7.40 SR2, EXP1
- » Oracle Client 12c

SAP Database instance installation is described on the next pages. These steps need to be performed on <u>one of the</u> <u>nodes of Oracle Database Appliance only</u>.

<u>Caveat:</u> Database Instance Installation may fail if the shared profile value for SAPDBHOST is not matching the installation host: grep SAPDBHOST /sapmnt/ADO/profile/DEFAULT.PFL

In that case, correct SAPDBHOST setting towards the local hostname.

Login to the first node Isoda01 and invoke SPWM:

./sapinst SAPINST_USE_HOSTNAME=Isadodb

Navigate right away to the shown item below.

Eile SAPinst H	oot@lsod	la01: SAP NetWeaver 7.	4 Support Release 2	> Oracle > SAP System	ns > Applicatic 🔤 🔲 🗙
Software	Provis	sioning			SAP
Choose Opt General SA Enter the profile	iion I <mark>P Syst</mark> i directory o	2 Define Parameters em Parameters f the SAP system.	3 Summary	4 Execute	Completed
SAP System Ide	ntification	n			
<u>P</u> rofiles Available	2 🗹				
P <u>r</u> ofile Directory	/sapmnt	t/ADO/profile			۲.
Additional Info Existing parame follows: • Window • UNIX ar	rmation ters are re	trieved from the SAP system SLOBALHOST>\sapmnt\ <sap (SAP Mount Directory>/<</sap	n profile directory. The lo SID>\SYS\profile (SAPSID>/profile or /	cation of your SAP system (usr/sap/ <sapsid>/SYS/</sapsid>	profile directory is as
▲ Back Next	•				

This time we have profiles available, however we correct their location towards /sapmnt/ADO/profile.

🝯 👩 SAPinst root@lsoda01: SAP NetWeaver 7	.4 Support Release 2	> Oracle > SAP System	ns > Applicatic 📃 🔲 🗙
<u>Eile SAPinst H</u> elp			
Software Provisioning			SAP
Choose Option Define Parameters	3 Summary	4 Execute	Completed
Master Password			
Enter the master password for all users.			
Master Password The master password is used for all users that are cr Check the F1 help for restrictions and dependencies.	reated, as well as for the s	secure store key phrase.	
Password for All Users* *******			
Confirm*			
Additional Information If you want to set an individual password for each use Summary screen. If you set individual passwords, a new master passwo	er, you can do this in the o ord does not overwrite the	corresponding parameter : ese individual settings.	section on the Parameter
▲ Back Next			

📴 👩 SAPinst root@lsoda01:	SAP NetWeaver 7.4	4 Support Release 2	> Oracle > SAP System	ns > Applicatic 📃 🗖 🔹 🔉
<u>Eile SAPinst H</u> elp				
Software Provision	ing			SAP
Choose Option Def	2 Tine Parameters	3 Summary	4 Execute	5 Completed
DNS Domain Name				
Enter the DNS domain name for th	e SAP system to calcu	late the fully qualified d	omain name (FQDN).	
SAP System Domain Name				
Set FQDN for SAP system				
<u>D</u> NS Domain Name for SAP Syster	m* wdf.sap.corp			
Additional information The DNS Domain Name is used to SAPLOCALHOSTFULL. This parame	o calculate the Fully Q	Jalified Domain Name (F	QDN), which is configured and Java application serve	in profile parameter ers. See SAP Note <u>654982</u> .
▲ Back Next ▶				

🗴 👩 SAPinst root@lsoda01: SAP NetWeaver 7.4 Supp	ort Release 2 :	> Oracle > SAP System	ns > Applicatio	
<u>Eile SAPinst H</u> elp				
Software Provisioning				SAP
Choose Option Define Parameters Su	3 Immary	4 Execute	Complet	ted
Media Browser				
inter the location of the required software packages.				
oftware Package Request				
Medium	Package	Location		
UC Kernel NW740 SR2	/media/M	IW740_SR2_OS_dependent	t_kernel	Browse
Additional Information The required software packages available on the medium are o If there is a complete medium available on the installation host, in the Package Location column.	detected using tl you only need t	ne identification files LABE o enter the path to the ro	L.ASC or LABEL ot directory of th	IDX.ASC. e medium
Eack Next F				

SAPinst root@lsoda01: <u>File SAPinst Help</u>	SAP NetWeaver 7.	.4 Support Release 2 > (Oracle > SAP Systems :	> Applicatic 💶 🛛 🗙
Software Provisior	ning			SAP
Choose Option	2 efine Parameters	3 Summary	4 Execute	5 Completed
SAP System Databas	e			
Enter the database parameters.				
Database Identification				
<u>D</u> atabase ID (DBSID)*	ADO			
Oracle Database Installation for	○ Single Instance on ○ Single Instance on ○ Single Instance on ○ <u>R</u>AC on Filesystem ③ <u>R</u>AC on Oracle AS	i Filesystem i Shared Oracle Home i Oracle ASM n M		
Type of RAC RAC on Engineer	red Systems (Exadat	ta, SPARC SuperCluster,	Database Appliance)	
Databas <u>e</u> Host	1sadodb			
Additional Information				
● For SAP system with a r ● You can also enter the l	new database instance DBSID of an existing o	e, enter the <i>Database ID (D</i> l database instance and add	751D) for the database insta the SAP system there.	ance to be created.
▲ Back Next ▶				

RAC Installation Type needs to match RAC on Engineered Systems.

The database hostname lsadodb refers to the invocation of SPWM (./sapinst SAPINST_USE_HOSTNAME=lsadodb). This hostname is consumed by profile settings.

le SAP <u>i</u> nst <u>H</u> elp	Guaur: SAP Netweaver 7	.4 Support Kelease 2 > 0		ns > Applic	atic _ 🗆
oftware Provi	sioning				SAP
Choose Option edia Browser	2 Define Parameters	3 Summary	4 Execute	Com	5 pleted
ter the location of the re oftware Package Requ	equired software packages. est				
ledium		Package Location			Check Locat
nstallation Export	NW740 SR2 (folder EXP1)	/media/NW740 SR2 export	/DATA UNITS/EXP1	Browse	
dditional Information					
dditional Information ne required software pa you do not want to che re prompted again to cl	ackages available on the me ck the locations of the soft heck the locations of the soft	dium are detected using the i are packages now, deselect th ware packages.	dentification files LABE te flag in the <i>Check Lo</i> i	L.ASC or LAE	BELIDX.ASC. h. Later, you

This Installation Export EXP1 will be used as input data for R3Load during this installation step.

SAPinst root@lsoda01: SAP NetWeaver	7.4 Support Release 2	> Oracle > SAP System	ns > Applicatic 🔤 🔲 🗙
Eile SAP <u>i</u> nst <u>H</u> elp			
Software Provisioning			SAP
Choose Option Define Parameters	3 Summary	4 Execute	5 Completed
Oracle Database			
Enter the parameters of the database system.			
Database Server and Client			
Database Server Version	121 🖺		
D <u>a</u> tabase Client Version	<mark>121</mark>		
Advanced Configuration			
Estimated Database Size in GB	22		
' <u>M</u> axDatafileSize' in MB*	2000		
Da <u>t</u> abase on Raw Device			
Advanced DB Configuration - For Oracle Experts On	ly 🗹		
Additional Information MaxDatafileSize depends on the value specified in 20000MB (see also F1 help). In the Advanced Confi tablespaces, file system distribution and storage. No	n the Estimated Database S guration section, you can ci ote that this section is for C	ize field and is set to 200 lange parameters for crea racle experts only.	OMB, 5000MB, 10000MB or ling the database, creating
Back Next F			

Advanced DB Configuration ticked. Offers various options on initial settings.

📁 👩 SAPinst root@lsoda	01: SAP NetWeaver 7.4 Support Release 2 > Orac	le > SAP Systems	> Applicatic 📃 🔲 🔹	×
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provisi	oning		SAP	
Choose Option	2 3 Define Parameters Summary	4 Execute	Completed	
Enter the parameters of the c	latabase system.			
Attention				
An existing database cannot	detected.			
Reuse Database	O Install MCOD (Multiple Components in One Database) Install Database (Recreate if exists):			
Sidadm User for RAC MCO	D connect			
si <u>d</u> adm or db connect user	oraado			
Length of Instance No.	○ <u>O</u> ne Character (19) ● Thr <u>e</u> e Character (001 009)			
Database Instance RAM				
Tot <u>a</u> l RAM [MB]	96616			
Instan <u>c</u> e RAM [MB]	48308			
Database Schemas				
The new default for ABAP Sc As of Oracle server version 1	hema is SAPSR3. .2.1, ABAP SSFS is set automatically.			
ABA <u>P</u> Schema*	SAPSR3			
Pass <u>w</u> ord of ABAP Schema*	* * * * * * *			
Confirm*	* * * * * * *			
ABAP SSFS	\checkmark			
Back Next				

Memory values derived from host query, should be adjusted when running more than one database on the Oracle Database appliance.

Toggling between Install MCOD and / Install Database allows an editable sidadm user (adoadm vs. oraado)

📁 👩 SAPinst root@l	lsoda01: SAP NetWeaver 7.	4 Support Release 2	> Oracle > SAP System	is > Applicatic 📃 🔲 🛛 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Prov	visioning			SAP
Choose Option	2 Define Parameters Se Accounts	3 Summary	4 Execute	5 Completed
Enter the passwords of	the standard database users.			
Oracle Database User	rs			
Eassword of sys	****			
Password of 'system'*	****			
Confirm*	****			
Additional Informatic During the installation, here.	D n standard Oracle database user	rs are created. The pass	words of these users are so	et to the values you enter
▲ Back Next ▶				

📴 👩 SAPinst roo	ot@lsoda01: SAP NetWeaver 7	.4 Support Release 2	> Oracle > SAP System	s > Applicatic 📃 🔲 🗙
<u>E</u> ile SAP <u>i</u> nst <u>H</u> elp)			
Software P	rovisioning			SAP
Choose Option	Define Parameters	3 Summary	4 Execute	5 Completed
Enter the listener na	ame, port and domain.			
Attention				
We recommend that you have more that If you decide to ke instead of replacing	at you do not change the default va n one Oracle database on this insta ep the entries in an existing networ g the file.	lues for <i>Listener</i> and <i>List</i> Ilation host. In this case, k configuration file, SAPir	<i>ener Port.</i> You may change see SAP Note <u>98252</u>. hst will merge the new entri	these default values only if es into the existing file
Oracle Listener C	onfiguration			
<u>L</u> istener*	LISTENER			
Li <u>s</u> tener Port*	1521			
<u>D</u> omain*	WORLD			
NetWork Configu	ration Files			
<u>K</u> eep listener.ora	\checkmark			
K <u>e</u> ep tnsnames.ora	a 🖌			
🚺 Back Next 🕨				

🔯 👩 SAPinst root@lsoda01: SAP NetWeaver	7.4 Support Release 2	> Oracle > SAP System	ns > Applicatic 📃 🗖 🛛 🗙
<u>Eile SAPinst H</u> elp			
Software Provisioning			SAP
Choose Option Define Parameters	3 Summary	4 Execute	5 Completed
Oracle Database			
Enter the parameters of the database GRID environm	ient.		
Database Instance			
ORACLE_HOME for GRID /u01/app/12.1	.0.2/grid		Browse
ORACLE_SID for GRID* +ASM1			
Or <u>a</u> cle GRID Software Not Installed 🗌			
Additional Information Make sure that operating system user or acite below	as to aroun saninst other	wise the available disk on	ouns cannot be selected
	go to group papinot, other	inite the dranable close give	
Back Next			

Before you press "Next" ensure that the OS user oracle is a member of the OS group sapinst. For example, on a unix shell: id oracle shall return sapinst as well. Do not continue if this criteria is not met.

Also, provide correct path for ORACLE_HOME and ORACLE_SID for Oracle Grid Infrastructure.

SAPinst root@lsoda01: SAP NetWeaver 7.4 Su Eile SAPinst Help	pport Release 2 > Oracle > SAP	Systems > Applicatic 📃 🔲 🗙
Software Provisioning		SAP
Choose Option Define Parameters Oracle ASM Disk Group	3 4 Summary Execute	Completed
Enter the available ASM disk groups – for Oracle exports only	Y	
ASM Disk Group Configuration		
Default ASM Disk Group for +DATA +DATA		E
Default ASM Disk Group for +RECO		E
Default ASM Disk Group for + ARCH +RECO		۵.
Parameter compatible in init.ora 12.1.0.2.0		E
ASM Diskgroup Information		
DiskGroup	Freespace in MB	Compatibility
+RECO	1697988	11.2.0.2.0
+REDO	46533	11.2.0.2.0
Add Remove		
Bark Max		

Parameter "compatible" in init.ora refers to the Oracle RAC instances compatible settings – RDBMS runtime settings. Compatible controls feature availability on the highest level. We have to adjust this value becoming 12.1.0.2.0.

Diskgroup compatibility refers to Oracle ASM and means here that it's permitted to operate database software down to Oracle Database 11.2.0.2.0, if not being on Oracle Database Appliance X5-2.

Note: X5-2 deployments MUST have a diskgroup compatibility of 12.1.0.2.0.

🝯 👩 SAPinst root@lsod	a01: SAP NetWeaver 7.4	Support Release 2	> Oracle > SAP Systems	> Applicatic 📃 🗖 🗙		
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp						
Software Provis	ioning			SAP		
Choose Option	Define Parameters	3 Summary	4 Execute	Completed		
Ofacte Database i	RAC Farameters					
Enter the parameters of the	database RAC – for Oracle e	xperts only.				
Database RAC Parameters	5					
<u>D</u> atabase Name	ADO					
N <u>u</u> mber of Instances	2					
<u>S</u> can Listener*	1soda-scan					
S <u>c</u> an Listener Port	1521					
Length of Instance Number	O <u>O</u> ne Character (1 9) ◉ <u>T</u> hree Characters (001 .	009)				
Additional Information	database instances. The value	us chauld be between	2 and 0. The default is 2			
Enter the number of Oracle	uatapase instances. The val	de snouid be between	z anu 9. The default is 2.			
📕 Back Next 🕨						
🝯 👩 SAPinst ro	oot@lsoda01: 9	SAP NetWeav	ver 7.4 Support Rel	ease 2 > Oracle > SA	AP Systems > Applica	tic 💶 🗆 🗙
--	---------------------------	--------------------------	----------------------	--------------------------------	----------------------	------------
<u>F</u> ile SAP <u>i</u> nst <u>H</u> e	lp					
Software F	Provisioni	ng				SAP
Choose Opti	on Def	2 ine Parameter	s Summary	y Exect	ite Comp	5 🗖 🗖
Oracle Data	ibase RAC	Paramete	ers			
Enter the paramet Database Param	ers of the datab eters	ase RAC – for (Dracle experts only.			
<u>P</u> arameters for O	racle RAC					
Host	Grid SID	Instance No.	Service Name	Undo Tablespace	DiskGroup Undo Ta	Size in MB
1soda01	+ASM1	001	ADO, ADO001	PSAPUND0001	+DATA 🔳	700
1soda02	+ASM2	002	ADO, AD0002	PSAPUND0002	+DATA 🛅	700
Ini <u>t</u> ,ora RAC Para	meters					
Parameter				Value		
ADUUU1.local_I	1stener			Isoda1-V1p:1521 (#D0#D0001)		
AD0001.service	e number			(ADO, ADOODI) AA2		
AD0002.thread				002		
AD0002.instanc	e_name			AD0002		
AD0002.undo_ta	blespace			PSAPUND0002		
AD0002.1oca1_1	istener			lsoda2-vip:1521		
ADU002.service	_names			(ADU, ADU002)		
Add Rem	ove					
Additional Infor	mation					
Modify all @& nar:	ameters (Host)					
Do not change p	arameter <i>cluster</i>	_ <i>database.</i> It is	; set automatically.			
▲ Back Next ▶]					

Adjust hostnames at the upper screen section as indicated by SWPM.

At the bottom screen section change local_listener parameters for both Oracle instances towards:

ADO001.local_listener = lsoda1-vip:1521 ADO002.local_listener = lsoda2-vip:1521

SAPinst root@lsoda01:	SAP NetWeaver 7	.4 Support Release 2 >	> Oracle > SAP System	ns > Applicatic 📃 🔲 🗙
<u>Eile SAPinst H</u> elp				
Software Provision	ing			SAP
Choose Option De	2 fine Parameters	3 Summary	4 Execute	5 Completed
Advanced Oracle Co	nfiguration			
Enter the general check paramete	ers – for Oracle expe	rts only.		
Advanced Configuration Enabl	lement			
Select what you want to configure	e in advance:			
Create Database Parameters				
<u>C</u> reate Database	v			
Control Files	¥			
Tablespace Parameters				
Create Tablespaces	¥			
<u>A</u> utoextent	¥			
<u>G</u> eneral Storage	¥			
Default Storage	¥			
Extent Management	¥			
Compress Tablespaces				
Policy Tablespaces	v			
B <u>W</u> Policy Tablespaces				
InitOra Parameters				
Change / Add ini <u>t</u> .ora Parameter	Image: A start of the start of			
Addtional Paramters				
Window <u>s</u> Drives				
Sapdata Directory Mapping	v			
Database Instance Fi <u>l</u> e Systems	Image: A start of the start of			
Back Next Next				

You may tick less options depending on your deployment scenario.

init.ora Parameter discussion is covered later in this whitepaper.

📴 👩 SAPinst root@lsod	a01: SAP NetWeaver 7	7.4 Support Release 2	> Oracle > SAP Systen	ns > Applicatic 📃 🗖 🔹 🔉
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provis	ioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	Completed
File System of the	oracle Databas	se Instance		
Specify the database instanc	e directories.			
Database Instance File Sy	stems			
\$ <u>O</u> RACLE_HOME Directory	/oracle/ADO/121			Browse
O <u>r</u> acle Stage Directory	/oracle/stage/121			Browse
Sapdata Home Directory	/oracle/ADO			Browse
Additional information The \$0RACLE_HOME Direct /oracle/ <dbsid>/<versit start the database software</versit </dbsid>	tory is the location where tony is the location where 5 on>_ <bit>. The Oracle 5t installation. The default I</bit>	the database software is ir age Directory is the locatio ocation for the Oracle Stag	istalled. The default value n to which the Oracle stag <i>ie Directory</i> is /oracle/st	for \$ORACLE_HOME is e is extracted before you age/ <version>_<bit>.</bit></version>
▲ Back Next ▶				

📴 👩 SAPinst root@lsoda01: SAP NetWeaver 7.4 Suppo	rt Release 2 > Oracle > S	AP Systems > Applicatic 📃 🗖	x
Eile SAPinst Help			
Software Provisioning		SAP	
Choose Option Define Parameters Sur	3 mary Exe	t 5 cute Completed	
Oracle Database Destination			
oracle Database Destination			
Enter the parameters of the sapdata directory distribution.			
Database Directories			
Oracle Sapdata Directories			
Sapdata Key	ASM Data Path		
SAPDATA1	+DATA	1	
SAPDATA2	+DATA	1	
SAPDATA3	+DATA	Ē	
SAPDATA4	+DATA	Ē	
Add Remove			
Back Next			

📴 👩 SAPinst root@lsoda01: SAP NetW	/eaver 7.4 Support Release 2 >	Oracle > SAP Systems	> Applicatic 🔤 🔲 🛛 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp			
Software Provisioning			SAP
Choose Option Define Parameter	eters Summary	4 Execute	5 Completed
Oracle Database Instance			
Enter the database instance-specific informat	tion – for Oracle experts only.		
Create Database Parameters			
<u>M</u> axLogFiles*	255		
M <u>a</u> xLogMembers*	3		
Ma <u>x</u> LogHistory*	1000		
<u>D</u> B Character Set	UTF8 🔳		
Maxin <u>s</u> tances*	50		
MaxDa <u>t</u> aFiles*	1000		
Max <u>C</u> ontrolFileSize*	20		
<u>R</u> euse Control Files	\checkmark		
Redo Log File Configuration			
We strongly recommend that you enable the are recreating a database, rather than creat	Mirror Redo Log Files option. Norma ing one for the first time.	Illy you use the Reuse Conti	rol Files option only if you
ASM Directory for Redologs	+DATA		
Number of Redo Log Groups	5		
Size of Redo Log Files [MB]	8192		
Reuse Red <u>o</u> Log Files	\checkmark		
Mirror Redo Log Files			
Path to Mirror Redo Log Files			
ASM Directory for 2nd Member of RedoLogs	+DATA		1
Back Next			

It is suggested not to tick "Mirror Redo Log Files". We keep redo logs in the +REDO ASM diskgroup on SSDs with 3way mirroring each. Mirroring them against +DATA diskgroup at the same time would impact runtime performance.

In this dialog we changed also the amount of redo log groups to 5 and their size from 4GB each towards 8GB (formula for diskgroup size is: diskgroupsize [MB] > number of redo log group x size of a single redo log file [MB]).

SAPinst root@lsoda01: SA	P NetWeaver 7.4 Suppor	t Release 2 > Or	racle > SAP System:	s > Applicatic 📃 🔲 🗙
Software Provisioning	g			SAP
Choose Option Define Oracle Control Files Enter the control file location – for Orac	Parameters Sum	3 Imary	4 Execute	5 Completed
Tablespace Definition Oracle Control Files				
ADO	+RECO	<u> </u>	ondornervane ADO/entr1ADO.dbf ADO/entr1ADO.dbf	
Add Remove				

2 logical controlfiles, each of them is 3-way mirrored at ASM level.

🝯 👩 SAPinst root@lsoda01: SAP NetWe	ver 7.4 Support Release 2 > Oracle > SAP Systems > Applicatic 📃 🗖	X
<u>File SAPinst H</u> elp		
Software Provisioning	SAP	
Ŭ		
▶	3 4 5	-
Choose Option Define Paramet	rs Summary Execute Completed	
Oracle Tablespaces		
Enter the general tablespace parameters – for	Dracle experts only.	
Tablespace Definition		
<u>O</u> racle Tablespaces		
Tablespace	Size [MB] Sapdata Directory	
PSAPSR3	2000 SAPDATA2	1
PSAPSR3	2000 SAPDATA2	1
PSAPSR3	2000 SAPDATA2	
PSAPSR3	2000 SAPDATA2	1
PSAPSR3	2000 SAPDATA2	1
PSAPSR3	1540 SAPDATA2	1
PSAPSR3740	2000 SAPDATA3	1
PSAPSR3740	1010 SAPDATA3	
PSAPSR3USR	20 SAPDATA4	1
PSAPUNDO	700 SAPDATA1	1
PSAPTEMP	350 SAPDATA1	1
SYSTEM	350 SAPDATA1	1
SYSAUX	200 SAPDATA1	1
PSAPUND0001	700 SAPDATA1	1
PSAPUND0002	700 SAPDATA1	1
Add Kemove		
T Parts March		
Rack Next		

Software Pro	visioning				S	4
Choose Option	2 Define Parameters		3 Summary	4 Execute	Completed	
ablespace Ex	tensions					
iter the autoextent ci	onfiguration of the tablespaces -	- for C	Dracle experts only.			
ablespace Extensio	ns Definition					
racle Tablespace Ex	tension					
FblspName	Autoextent		AutoExtNextSize	AutoExtMaxSize	AutoExtUnit	
SAPSR3	ON	1	20	10000	M	
SAPSR3	ON	1	20	10000	M	
SAPSR3	ON	1	20	10000	M	
SAPSR3	ON	1	20	10000	M	
SAPSR3	ON	1	20	10000	M	
SAPSR3	ON	1	20	10000	M	
SAPSR3740	ON	1	20	10000	M	
SAPSR3740	ON	1	20	10000	M	
SAPSR3740	ON	1	20	10000	M	
SAPSR3740	ON	1	20	10000	M	
SAPSR3740	ON	1	20	10000	M	
SAPSR3USR	ON	1	20	10000	M	
enn enreeen	ON	1	20	10000	M	
SAPUNDO		E 1	20	10000	M	
SAPUNDO SAPTEMP	UN			10000	м	
SAPUNDO SAPTEMP YSTEM	ON		20	10000		
SAPUNDO SAPTEMP YSTEM YSAUX	ON ON		20 20	10000	M	
SAPUNDO SAPTEMP YSTEM YSAUX SAPUNDO001	ON ON ON ON		20 20 20	10000 32700	M	

1	SAPinst root	@lsoda01:	SAP NetWeaver	7.4 Support R	elea	ase 2 > Oracle	> 5	AP Systems > A	oplicatic 📃 🗖	×
	<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp									
ł	Software Provisioning									
► (1 2 3 4 5 Choose Option Define Parameters Summary Execute Completed General Tablespace Storage Enter the general storage parameters of the tablespaces – for Oracle experts only.									
-	Tablespace Storag Oracle General Stora	e Definitior age	1							
	TbispName	MinExtent	Unit	Log Mode		TblspStatus		TblspType	SegmentSpaceM	gmt
	PSAPSR3	1	M E	LOGGING		ONLINE		PERMANENT 🛅	AUTO	
	PSAPSR3740	1	M E	LOGGING		ONLINE		PERMANENT 🛅	AUTO	
	PSAPSR3USR	1	M E	LOGGING		ONLINE		PERMANENT 🛅	AUTO	
	PSAPUNDO	1	M 🗉	LOGGING		ONLINE	۵	PERMANENT 🛅	AUTO	
	PSAPTEMP	1	M 🔳	LOGGING		ONLINE		TEMPORARY 🛅	AUTO	
	SYSTEM	1	M 🔳	LOGGING		ONLINE	٦	PERMANENT 🚺	AUTO	
	SYSAUX	1	M 🔳	LOGGING		ONLINE		PERMANENT 🛅	AUTO	1
	PSAPUND0001	1	M 🔳	LOGGING		ONLINE		PERMANENT	AUTO	
	PSAPUND0002	1	M 🔳	LOGGING		ONLINE		PERMANENT 🛅	AUTO	
	▲ <u>Back</u> <u>N</u> ext									

SAPinst root@ls	oda01: SAP Ne	tWeaver 7.4	Support Release 2	> 0	racle > SAP S	ystems > Appl	licatic 💶 🗖 🗙	
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp								
Software Prov	isioning						SAP	
1 2 3 4 5 Choose Option Define Parameters Summary Execute Completed Default Tablespace Storage Enter the default storage parameters of the tablespaces – for Oracle experts only								
Tablespace Storage De <u>O</u> racle Default Storage	finition							
TbispName	DefStorInitial	DefStorNext	DefStorUnit		DefStorMinext	DefStorMaxex	. Pctincrease	
PSAPSR3	1	1	М		1	505	0	
PSAPSR3740	1	1	М		1	505	0	
PSAPSR3USR	1	1	М		1	505	0	
PSAPUNDO	1	1	M		1	505	0	
PSAPTEMP	1	1	M		1	505	0	
SYSTEM	1	1	М		1	505	0	
SYSAUX	1	1	M		1	505	0	
PSAPUND0001	1	1	M		1	505	0	
PSAPUND0002	1	1	М		1	505	0	
▲ Back Next								

Elle SAPInst Heip Software Provisioning Software Provisioning Choose Option Define Parameters Summary Execute Completed Extended Tablespace Management Extended Tablespace Management Tablespace Management Definition Concole ExtMgmtMode ExtMgmtMilocMode ExtMgmtSize ExtMgmtUnit ParSR3 0 COCAL A UTOALLOCATE 2 8 N ParSR3 10 COCAL A UTOALLOCATE 2 8 N System CocAL N Completed ParSR3 10 COCAL A UTOALLOCATE 2 8 N System CoCAL N Completed ParSR3 10 COCAL A UTOALLOCATE 2 8 N System CoCAL N Completed ParSR3 10 COCAL A UTOALLOCATE 2 8 N System COCAL A UTOALLOCATE 2 8 N		SAPinst root@lsod	a01: SAP NetWeaver 7	.4 Support Release 2 > 0	racle > SAP Syste	ms > Applicatic 📃 🗖	×				
Software Provisioning	E	ile SAP <u>i</u> nst <u>H</u> elp									
1 2 3 4 5 Choose Option Define Parameters Define Parameters Summary Execute Completed Extended Tablespace Management Oracle Extended Tablespace Management DispName ExtMgmtMode ExtMgmtMode ExtMgmtMint ParSR3740 LOCAL AutTOALLOCATE 20 M M PSAPERS33SR LOCAL AUTOALLOCATE 20 M M PSAPERS33SR LOCAL AUTOALLOCATE 20 M Completed PSAPERS33SR LOCAL AUTOALLOCATE 20 M Colspan="2">M PSAPERS33SR LOCAL AUTOALLOCATE 20 M Colspan="2">M PSAPERS3 LOCAL AUTOALLOCATE 20 M Colspan="2">M PSAPURD000 LOCAL AUTOALLOCATE 20 M Colspan="2">M M	s	Software Provisioning									
Enter the extended management parameters of the tablespaces - for Oracle experts only. Tablespace Management Oracle Extended Tablespace Management TotspName ExtMgmtMode ExtMgmtMode ExtMgmtMode ExtMgmtMode PSAPSR33 LOCAL AUTOALLOCATE 20 M Imagement PSAPSR30SR LOCAL AUTOALLOCATE 20 M Imagement PSAPSR30SR LOCAL AUTOALLOCATE 20 M Imagement PSAPSR30SR LOCAL AUTOALLOCATE 20 M Imagement Imagement PSAPENP LOCAL AUTOALLOCATE 20 M Imagement Imagement Imagement SYSTEM LOCAL AUTOALLOCATE 20 M Imagement	► E	1 2 3 4 5 Choose Option Define Parameters Summary Execute Completed									
Oracle Extended Tablespace Management TbispNare ExtMgmtMode ExtMgmtAllocMode ExtMgmtUnit PSAPSR3 LOCAL AUTOALLOCATE 20 M PSAPSR3USR LOCAL AUTOALLOCATE 20 M PSAPSR3USR LOCAL AUTOALLOCATE 20 M PSAPSR3USR LOCAL AUTOALLOCATE 20 M PSAPD00 LOCAL AUTOALLOCATE 20 M PSAPTEMP LOCAL AUTOALLOCATE 20 M SYSTEN LOCAL AUTOALLOCATE 20 M SYSTEN LOCAL AUTOALLOCATE 20 M SYSAUX LOCAL AUTOALLOCATE 20 M PSAPUND0001 LOCAL AUTOALLOCATE 20 M PSAPUND0002 LOCAL AUTOALLOCATE 20 M	En	Enter the extended management parameters of the tablespaces – for Oracle experts only.									
TbispName ExtMgmtMode ExtMgmtAllocMode ExtMgmtMisize ExtMgmtUnit PSAPSR3 LOCAL AUTOALLOCATE 20 N 1 PSAPSR3740 LOCAL AUTOALLOCATE 20 N 1 PSAPSR3VSR LOCAL AUTOALLOCATE 20 N 1 PSAPSR3VSR LOCAL AUTOALLOCATE 20 N 1 PSAPSR3VSR LOCAL AUTOALLOCATE 20 N 1 PSAPUNDO LOCAL AUTOALLOCATE 20 N 1 PSAPTEMP LOCAL AUTOALLOCATE 20 N 1 SYSTEM LOCAL AUTOALLOCATE 20 N 1 PSAPUND0001 LOCAL AUTOALLOCATE 20 N 1 PSAPUND0002 LOCAL AUTOALLOCATE 20 N 1 PSAPUND0002 LOCAL AUTOALLOCATE 20 N 1 PSAPUND0002 LOCAL AUTOALLOCATE 20 N 1 VIDALUCATE VIDALUCATE 20 N 1 <td><u>0</u></td> <td>pracle Extended Tablespace</td> <td>e Management</td> <td></td> <td></td> <td></td> <td></td>	<u>0</u>	pracle Extended Tablespace	e Management								
PSAPSR3 LOCAL AUTOALLOCATE 280 N I PSAPSR3740 LOCAL AUTOALLOCATE 220 N I PSAPSR3USR LOCAL AUTOALLOCATE 220 N I PSAPUNDO LOCAL AUTOALLOCATE 220 N I PSAPUNDO LOCAL AUTOALLOCATE 220 N I PSAPUNDO LOCAL AUTOALLOCATE 220 N I PSAPUNDO01 LOCAL AUTOALLOCATE 220 N I SYSTEM LOCAL AUTOALLOCATE 220 N I SYSTEM LOCAL AUTOALLOCATE 220 N I SYSAUX LOCAL AUTOALLOCATE 220 N I PSAPUND0001 LOCAL AUTOALLOCATE 220 N I PSAPUND0002 LOCAL AUTOALLOCATE 20 N I VIDALUCATE VIDAUE 20 N I I VIDAUE AUTOALLOCATE 20 N I Back	Т	TbispName	ExtMgmtMode	ExtMgmtAllocMode	ExtMgmtSize	ExtMgmtUnit					
PSAPSR3740 LOCAL AUTOALLOCATE 20 M Image: Stress of the stress o	F	PSAPSR3	LOCAL	AUTOALLOCATE	20	M					
PSAPSR3USR LOCAL Introductore Image: Documentary of the second sec	F	PSAPSR3740	LOCAL 🔳	AUTOALLOCATE	20	M					
PSAPUNDO LOCAL AUTOALLOCATE 20 M Image: Strain of the strain of	F	PSAPSR3USR	LOCAL	AUTOALLOCATE	20	M					
PSAPTEMP LOCAL UNIFORM 20 M Image: System constraints of the system constrand data of the system constraints of the syst	F	PSAPUNDO	LOCAL 🔳	AUTOALLOCATE	1 20	M					
SYSTEM LOCAL AUTOALLOCATE 20 M Image: System state	F	PSAPTEMP	LOCAL	UNIFORM	20	M					
SYSAUX LOCAL AUTOALLOCATE 20 M Image: SysAux state	8	SYSTEM	LOCAL	AUTOALLOCATE	20	M					
PSAPUNDO001 LOCAL AUTOALLOCATE 20 M PSAPUNDO002 LOCAL 20 M C	9	SYSAUX	LOCAL	AUTOALLOCATE	1 20	M					
PSAPUNDO002 LOCAL AUTOALLOCATE 20 M	F	PSAPUNDO001	LOCAL	AUTOALLOCATE	1 20	M					
	F	PSAPUND0002	LOCAL	AUTOALLOCATE	20	M					
▲ Back Next ▶											
	•	Back Next									

📴 👩 SAPinst root@lsoda01: SA	P NetWeaver 7.4 Support Release 2 >	Oracle > SAP System	s > Applicatic 📃 🗖 🛛 🗙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp			
Software Provisionin	g		SAP
Choose Option Define ILM Policy Tablespace Enter the ILM policy parameters of th	2 3 Parameters Summary Parameters e tablespaces – for Oracle experts only.	4 Execute	Completed
ILM Policy Tablespace Parameters			
Oracle Tablespaces			
Tablespace Name	Policy Action Type		Policy Days
PSAPSR3	NOPOLICY	1	40
PSAPSR3740	NOPOLICY	1	40
Additional Information In Oracle Database 12c, new Inform option. Here you can select a row-le modifications for x days. You can select the following policy or DEFAULT ILM ADD POLICY ROW STO	ation Lifecycle Management (ILM) features h vel policy on tablespace level using Advanc • nopolicy. RE COMPRESS ADVANCED ROW AFTER <x></x>	ave been added to the Ac ed Row Compression after DAYS OF NO MODIFICATI	dvanced Compression r there have been no ON.
▲ Back Next ▶			

🚺 👩 SAPinst root@l	soda01: SAP NetWeaver 7.	.4 Sup	port Release 2	> Oracle > SAP Systems >	Applicatic	. 🗆 🗡
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp						
Software Prov	visioning				5	SAP
Choose Option	2 Define Parameters		3 Summary	4 Execute	5 Completed	
ILM Policy Tabl	espace Parameters	for	BW installa	tions		
Enter the ILM policy para	ameters of the BW-tablespaces	5 – for (Oracle experts on	y.		
ILM Policy BW Tables	oace Parameters					
Oracle Tablespaces						_
Tsp Name	Policy Action Type for BW	E 1	Days	BW Policy Action Type		Days 40
Additional Informatio	n					
In Oracle Database 120		nademi	ent (II M) features	have been added to the Advan	ced Compressi	an
option. Here you can se no modifications for x c You can select the follo DEFAULT I.M ADD POLI COMPRESS ADVANCED STORE COMPRESS ADV.	, new information encoyer, may lays. wing policy or nopolicy. ICY COLUMN STORE COMPRESS ROW AFTER <x> DAYS OF NO ANCED SEGMENT AFTER <x></x></x>	FOR Q MODIF DAYS C	UERY LOW ROW L ICATION (Exadata F NO MODIFICATI	inde Social added to the Astan g Advanced Row Compression EVEL LOCKING SEGMENT AFTER and SuperCluster) or 'DEFAULT ON for all other systems.	after there hav ROWSTORE	e been CY <i>ROW</i>
Back Next						

👹 💿 SAPinst root@lsoda01: SAP NetWeaver 7.4 Support R	elease 2 > Oracle > SAP Systems > Applicatic 📃 🗖 💦
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp	
Software Provisioning	SAP
Choose Option Define Parameters Summa	ry Execute Completed
init.ora Parameters	
Change, add, or remove the init.ora parameters – for Oracle experts Configure init.ora Parameters	only.
Initjora Key	[
Key	Value
#	######################################
#	# (C)COpyright SAP A6, Walldont •
#	# e(#) @10. //INSC/INSC_SCITECS/THCS/OO/_REL/CP
* shared nool size	13676744540
open cursors	2000
#	# processes = ABAP-Workprozesse * 2 + J2EE-Serv
#	# <max-connections> + PARALLEL MAX SERVERS + 40</max-connections>
processes	350
#	# session = 2 * processes
sessions	700
db_name	ADO
db_block_size	8192
#	# retention time for RMAN backup information in
control_file_record_keep_time	30
log_checkpoints_to_alert	true
compatible	12.1.0.2.0
parallel_execution_message_size	16384
query_rewrite_enabled	false
replication_dependency_tracking	false
star_transformation_enabled	true
log_archive_dest_1	'LOCATION=+RECO/ADO/oraarch'
Add Remove	

🝯 👩 SAPinst root@lsoda01: SAP NetWeaver 7.4 Support Release 2 > Oracle > SAP Systems >	> Applicatic 📃 🗖 🔹 🔉
Eile SAPinst Help	
Software Provisioning	SAP
Choose Option Define Parameters Summary Execute	5 Completed
Declustering / Depooling Option	
Enable table declustering / depooling for your SAP system to implement the new SAP standard for the databa	se table layout.
ABAP Table Declustering and Depooling	
Enable declustering/depooling of all ABAP tables Do not decluster/depool ABAP tables	
Additional Information	
The new SAP standard for the database table layout is implemented by default for SAP products based on S. higher. The implementation is optional for SAP products based on SAP NetWeaver 740.	AP NetWeaver 750 and
Table declustering / depooling converts SAP cluster and pool tables to transparent database tables.	
Select Enable declustering/depooling of all ABAP tables if you want to decluster / depool all ABAP tables in y compensate for the increased space consumption of your declustered / depooled SAP system, we recommendatabase compression features as described in <u>SAP Note 1892354</u> .	our target system. To nd that you activate
Select Do not decluster / depool ABAP tables in the following cases:	
You want to install the target system without using declustering / depooling. The table types of your target system should be the same as in the source system.	
Back Next	

📴 👩 SAPinst root@lsoda01: SAP NetWeaver 7.4	Support Release 2	<pre>> Oracle > SAP System</pre>	s > Applicatic 📃 🗖 🛛 🗙
<u>Eile SAPinst H</u> elp			
Software Provisioning			SAP
Choose Option Define Parameters SAP System Database Import Enter the general load parameters.	3 Summary	4 Execute	Completed
Database Load SAP Code Page* 4103			
Number of Parallel Jobs* 50 Additional Information	2 percilei 831 end pr	recorded par CBU	
we recommend that you configure only a maximum of 2	-s paranei ksituau pr	ocesses per CPO.	
Back Next			

📴 👩 SAPinst root@lso	da01: SAP NetWeaver 7.	.4 Support Release 2	> Oracle > SAP System	ns > Applicatic 📃 🔲 💙
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provi	sioning			SAP
Choose Option	2 Define Parameters	3 Summary	4 Execute	5 Completed
Create Database	Statistics			
Specify whether you want t	he statistics to be created a	utomatically after the imp	port ends.	
Database Statistics				
Create Statistics for ABAP	● Yes ○ N <u>o</u>			
<u>P</u> rogram Call for ABAP	brconnect -u / -c -o s	ummary -f stats -o S	GAPSR3 -t all -p 8	
If you skip the creation of	database statistics, your da	tabase may run with red	luced performance.	
Back Next Next P				

🛿 💿 SAPinst root@lsoda01: SAP N	etWeaver 7.4 Support	Release 2 > Oracle > SAP S	Systems > Applicatio	
<u>F</u> ile SAP <u>i</u> nst <u>H</u> elp				
Software Provisioning				SAP
Choose Option Define Pa	rameters Summ	ary Execute	Complete	ed
Aedia Browser				
nter the location of the required softwar	e packages.			
oftware Package Request				
Medium		Package Location		
Oracle Client 121		/media/Oracle_client_12		Browse
Additional Information The required software packages availab If there is a complete medium available in the Package Location column.	le on the medium are dete on the installation host, you	cted using the identification file only need to enter the path to	es LABEL.ASC or LABELI the root directory of the	DX.ASC. e medium
< Back Next >				

🧾 👩 S File SA	APinst root@lsoda01: SAP NetWeaver 7.4 Suppor APinst Help	rt Release 2 > Oracle > SAP Systems > Applica	tic 💶 🗙
Soft	ware Provisioning		SAP
Ch Parar	1 2 noose Option Define Parameters Sum meter Summary	3 4 5 mmary Execute Comp	leted
Choose to the so	'Next' to start with the values shown. Otherwise, select the creen where you can change the parameter. You might be	e parameters to be changed and choose 'Revise'. You a guided through other screens that have so far been p	are then taken rocessed.
Parame G G Pr M D D D	eter list eneral SAP System Parameters Profiles Available rofile Directory /sapmnt/AD0/prof11e asseverd for All Users ***** NS Domain Name Set FQDN for SAP system oftware Package		•
	Medium Packag UC Kernel N⊎740 SR2 /media	je Location a/NW740_SR2_OS_depdendent_kerne1	
S A D: OI Ty <u>Back</u>	AP System Database atabase ID (DBSID) ADD racle Database Installation for RAC on Oracle ASM wpe of RAC RAC on Engineered Systems (Evadata SPARC Super State Revise	rCluster – Database Annliance) 🖬	4

Elle SAPINSI Help				
Software Provis	ioning			SAP
Choose Option Task Progress Running phase: Create data	2 Define Parameters base	3 Summary	Execute	Completed
Phase 10 of 23	stem	-		
Install common system Unpack SAP archives Create and load database Install/Check database Evaluate d Create and Install Oracle client soft Configure Oracle server Prepare database served Create database Create database Create database Create Account installation Update database in RA Check Oracle NLS_CHAI Adapt database schem Check Oracle patch Install DBA tools Create ABAP secure sto Import ABAP Perform Oracle post-load acthi Perform Oracle post-load	files oad database ware network er configuration ces ion C environment RACTERSET a re dities ad activities ics			

Database installation complete at this point.

Post SWPM Installation Steps

/etc/oratab adjustments

Verify the environment for your new database on each node, check the file /etc/oratab, on both nodes it should should read like below. The syntax is <db_unique_name>:<oracle home directory>:startup on host boot (Y vs N).

ADO:/oracle/ADO/121:N

Setup orabtt - Ora BaseTabTool

Navigate to SAP Note 1521371, download OraBaseTabTool, and run it.

Copy init<SID>.ora file to remote host

SWPM runs only on one node; hence we have to copy some files from the installation node to the second node. SWPM already created the necessary files. Say on node 1 we refer to initADO001.ora file then we need to refer to initADO002.ora on node 2. This init<ORACLE_SID>.ora file essentially contains a pointer to the stored parameter file (*spfile*) in Oracle ASM.

Login to installation node as oracle, change to directory <ORACLE_HOME>/dbs

scp initAD00002.ora <node2>:/<ORACLE HOME>/dbs/initAD00002.ora

Verify correct database parameter settings, and correct if needed

Download and execute the parameter_check_12 script from SAP Note 1171650. Those settings shall reflect recommended values from SAP Note 1888485 Database Parameter for 12.1.0.2.

\$ sqlplus "/ as sysdba"

SQL*Plus> @parameter_check_12.txt

Aside of the recommendations of above script ensure following parametrization is effective:

_enable_NUMA_support = FALSE _file_size_increase_increment= 2044M _disable_interface_checking = TRUE _gc_undo_affinity = FALSE _gc_policy_time = 0 db_block_checksum = "FULL" db_block_checking = "FULL" db_lost_write_protect = "TYPICAL" db_create_file_dest = "+DATA" db_create_online_log_dest_1= "+REDO"

Also, correct local_listener settings, e.g. from sqlplus level and verify them instance by instance:

```
alter system set local_listener="(ADDRESS = (PROTOCOL=TCP) (HOST=lsodal-
vip)(PORT=1521))" SID='ADO001' scope=both;
alter system set local_listener="(ADDRESS = (PROTOCOL=TCP) (HOST=lsoda2-
vip)(PORT=1521))" SID='ADO002' scope=both;
show parameters local listener
```

Database Service scripts on PAS / subsequent Application Server instance(s)

When installing SAP Primary Application Server (PAS) and further Application Server instances which require a database service which hasn't been deployed yet SWPM halts it's activities until you confirm having both copied and ran a generated script for the database service. This script needs to be executed in the database environment. Once

completed SWPM can resume installation of the SAP Application Server Instance installation. The script generates following additional service as a cluster resource:

STABLE

ora.ado.ado_dvebmgs00.svc 1 ONLINE ONLINE lsoda01

Clean up install space - TMP

SWPM generates significant footprint in /usr/sap/tmp. It's advisable to pack and transfer this content towards an alternative storage location. Once unpacking and crosschecking at the alternate storage location it's fine to clean up /usr/sap/tmp.

SAP PAS, subsequent Application Servers require uuid and uuidd packages

Ensure you meet SAP Application Server Operation System requirements. In case of packages unid and unidd are not installed on Oracle Linux 6 environments, please add them, plus starting the unidd demon. Also make sure unidd is checked for startup at OS startup (matching all runlevels that SAP application server starts at). See also SAP Note 1635808.

Virtual host names for SAP PAS and subsequent SAP Application Servers

For high availability reasons, say you run SAP Primary Application Server Instance or, subsequent SAP Application Server Instances in an HA capable environment (such as Oracle Cluster Ready Services), install them on virtual hostnames outside of the Oracle Database Appliance. Invoke SPWM by ./sapinst SAPINST_USE_HOSTNAME=<virtual_host_name> to do so.

Complete the HA awareness for ASCS and ERS instances

ASCS Instance and ERS instance require own VIPs. Follow SAP Note 1496927 Protection of SAP instances through Oracle Clusterware – use the v8.1 from the download section. Our scenario uses 10.20.88.62 and 10.20.88.64 as VIPs for ASCS and ERS, respectively. The sapctl create command create the necessary CRS resources including their dependencies on an ora.net2.network. It is noteworthy to mention to correct the invidual instance profiles from "Restart_Program_00" towards "Start_Program_00".

[root@lsoda01]# ./sapctl create -sapsid ADO -if bond0 -nm 255.255.252.0 -net 10.20.88.0 -nodes lsoda01,lsoda02 -abapenq ASCS00 -abapvip 10.20.88.62 -abapmsport 3600 -abaprep ERS10 -aersvip 10.20.88.64

[root@lsoda01]# ./sapctl start all -sapsid ADO
sapctl version 8.1 Patch 0 Production Copyright 2016 Oracle. All rights reserved
Starting SAP ABAP Enqueue service
Starting SAP ABAP Replication service

The CRS output of the additional resources created and running is listed in Appendix B.

Verify environment for user oraado

Login to each of the nodes as oraado, and env | grep ORACLE.

This should read as:

ORACLE_SID=ADO ORACLE_HOME=/oracle/ADO/121 ORACLE_BASE=/oracle/ADO If this is not correct, check in the environment scripts which are the correct ones. Before you move files around, please backup them. .dbenv_<hostname>.<shellname> takes precedence over the files without hostname.

SAP Database Administration with BR*Tools

The installation and configuration of BR*Tools is done by the above described Database Instance step of SWPM and installs BR*Tools 7.40 Patch 12. Usage of BR*Tools on Oracle Database Appliance to manage the Oracle database for SAP is supported. SAP Note 2087004 instructs that full support is provided with BR*Tools 7.40 Patch 14. Further information on BR*Tools can be found in SAP Notes 2087004,1598594 and 1627541.

Lifecycle Management for SAP Databases

An Oracle Database Appliance requires regular patching at several levels of its software stack:

- » Oracle RDBMS software
- » Oracle Grid Infrastructure software
- » Oracle Appliance Kit (OAK) software
- » Operating system and firmware

This section describes how to install patches for the above components of an Oracle Database Appliance running databases for SAP applications. For more general information on the Oracle Database Appliance components and patches refer to My Oracle Support Note 888888.1 ("Oracle Database Appliance – 12.1.2 and 2.x Supported ODA Versions & Known Issues").

An Oracle Database Appliance requires the following patches and bundle patches for a complete update (with the mentioned patch versions current at the time of this write-up):

- » Oracle Database Appliance Bundle Patch 12.1.2.6.0
- » Oracle Database SAP Bundle Patch 12.1.2.0.2.160119 201602 for Oracle Database Appliance

Oracle tests and certifies these patches and their successors for SAP databases on a regular basis and makes them available for SAP customers on My Oracle Support and the SAP Service Marketplace. You can find up-to-date release information on the patches and their download locations in SAP Note 2145651 ("Oracle Database Appliance: Patches for 12.1.0.2").

Note: Each SAP Bundle Patch for the Oracle Database Appliance is certified for exactly one particular Oracle Database Appliance version.

Hence you cannot combine SAP Bundle Patches and Oracle Database Appliance versions that are not certified to operate together. See SAP Note 2145651 for information on certified combinations of SAP Bundle Patches for ODA and Oracle Database Appliance versions.

In a nutshell, install the above mentioned patches in the following order:

- 1. Refer to SAP Note 2145651 to determine the required patches and their download locations.
- 2. Download the Oracle Database Appliance Bundle Patch and install its operating system and firmware patches.
- 3. Download and install the SAP Bundle Patch for ODA.

Note: Do <u>not</u> install the Grid Infrastructure patches and the RDBMS patches from the Oracle Database Appliance Bundle Patch.

Instead, apply these via the SAP Bundle Patch for the Oracle Database Appliance.

Installation of the Operating System and Firmware Patches

To install the operating system and firmware patches perform the following steps:

- 1. Download the Oracle Database Appliance Bundle Patch to both Oracle Database Appliance nodes
- 2. On both Oracle Database Appliance nodes, verify your current Oracle Database Appliance version:

/opt/oracle/oak/bin/oakcli show version

3. On both Oracle Database Appliance nodes, unpack the Oracle Database Appliance Bundle Patch:

/opt/oracle/oak/bin/oakcli unpack -package <absolute path to ODA bundle patch>

4. On the first Oracle Database Appliance node, start installation of the operating system and firmware patches of the Oracle Database Appliance Bundle Patch. The <code>oakcli</code> utility installs the patches automatically on both nodes.

/opt/oracle/oak/bin/oakcli update -patch <version_of_ODA_bundle_patch> \
--server

Depending on which components of the Oracle Database Appliance are getting updated this command may reboot the nodes.

See section "Patching the Infrastructure Components" in the Readme of the Oracle Database Appliance Bundle Patch for complete information on the installation of its operating system and firmware patches.

Note: Do <u>not</u> install the Grid Infrastructure patches and the RDBMS patches from the Oracle Database Appliance Bundle Patch.

Install them as described in the next section from the SAP Bundle Patch for Oracle Database Appliance instead.

Note: Installation of the Oracle Database Appliance Bundle Patch and the SAP Bundle Patch for Oracle Database Appliance is <u>not</u> RAC-rolling.

Installation of the SAP Bundle Patch for the Oracle Database Appliance

Ensure that the operating system environment requirements are met on both Oracle Database Appliance nodes as described in section "Operating System Environment Requirements" of the SAP Bundle Patch Readme.

Then follow the instructions from section "SAP Bundle Patch Installation" to install the SAP Bundle Patch for the Oracle Database Appliance. This usually comprises:

- 1. Installation of the latest OPatch and MOPatch utilities (self-contained)
- 2. Installation of the Grid Infrastructure patches in the GI homes.
- 3. Installation of the RDBMS patches in the RDBMS homes.
- 4. Execution of post-installation instructions, most notably of the catsbp.sql script, plus setting the updated RDBMS event triggers and fix_control settings

Note: Installation of the Oracle Database Appliance Bundle Patch and the SAP Bundle Patch for Oracle Database Appliance is <u>not</u> RAC-rolling.

Documentation References

[1] Oracle Database Appliance Documentation

http://www.oracle.com/technetwork/server-storage/engineered-systems/database-appliance/documentation/index.html

[2] Upgrade of SAP NetWeaver installation to Oracle Grid Infrastructure 12.1.0.2 and Oracle Real Application Clusters 12c Release 1

http://scn.sap.com/community/oracle

[3] Providing High Availability for SAP Resources with Oracle Clusterware 11g Release 2 and Clusterware 12c Release 1

http://scn.sap.com/community/oracle

[4] Relevant SAP Notes, Oracle Notes

SAP Notes

SAP Notes	SAP Related Notes
2290084	SAP Software and Oracle Database Appliance Version 12.1
1760737	SAP Software and Oracle Database Appliance Versions 2.x (ODA)
1877857	Installation and Configuration of SAP HA ASCS/ERS on ODA
2133079	Oracle Database 12c Integration in SAP Environment
527843	Oracle RAC support in the SAP environment
1677978	Mixed GI/RDBMS Versions or Mixed SAP/Non-SAP Environments on Exadata
1888485	Database Parameters for 12.1.0.2
2087004	BR*Tools Support for Oracle 12c
2145651	Oracle Database Appliance: Patches for 12.1.0.2
1825328	Oracle ASM and NW MDM
1914631	Oracle 12c: Central Technical Note for Oracle 12c
1496927	Protection of SAP instances through Oracle Clusterware
2157904	Oracle 12c: Conversion of compressed tables
819829	Oracle Instant Client Installation and Configuration on Unix
1171650	Automated Oracle DB parameter check
1680045	Release Note for Software Provisioning manager 1.0 SP10
1627541	BR*Tools support for Oracle ASM and Exadata/ODA
1635808	Oracle Linux 6.x SAP Installation and Upgrade
1521371	Setting of ORACLE_BASE in SAP environments

ORACLE NOTES

Oracle Note	Oracle MOS Note Title
888888.1	Oracle Database Appliance - 12.1.2 and 2.X Supported ODA Versions & Known Issues
1409835.1	ODA (Oracle Database Appliance): Deployment & Cleanup Steps
1934030.1	ODA (Oracle Database Appliance): HowTo export ACFS (cloudfs) using HANFS
337737.1	Oracle Clusterware (CRS/GI) - ASM - Database Version Compatibility

Appendix A – crsctl output after a fresh deployment

crsctl stat res -t

Name Target	State	Server	State details
Local Resources			
ora.ASMNET1LSNR ASM.ls			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.ASMNET2LSNR ASM.ls	nr		
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.DATA.dg			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.LISTENER.lsnr			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.RECO.ACFSVOL.advm			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.RECO.DATAFSVOL.adv	rm		
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	Volume device /dev/a
			sm/datafsvol-511 is
			online, STABLE
ora.RECO.dg			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.REDO.dg			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.net1.network			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.ons			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.proxy_advm			
ONLINE	ONLINE	lsoda01	STABLE
ONLINE	ONLINE	lsoda02	STABLE
ora.reco.acfsvol.acfs			
ONLINE	ONLINE	lsoda01	<pre>mounted on /sapmnt,S TABLE</pre>
ONLINE	ONLINE	lsoda02	<pre>mounted on /sapmnt,S TABLE</pre>
ora.reco.datafsvol.acf	s		
ONLINE	ONLINE	lsoda01	<pre>mounted on /odadataf s,STABLE</pre>
ONLINE	ONLINE	lsoda02	mounted on /odadataf

cluster Resourc	ces					
ora.LISTENER S	CAN1.lsn:	r				
1 -	ONLINE	ONLINE	lsoda02	STABLE		
ora.LISTENER S	CAN2.lsn:	r				
1 –	ONLINE	ONLINE	lsoda01	STABLE		
ora.MGMTLSNR						
1	ONLINE	ONLINE	lsoda01	169.254.107.203,STAB LE		
ora.asm						
1	ONLINE	ONLINE	lsoda01	Started,STABLE		
2	ONLINE	ONLINE	lsoda02	Started,STABLE		
ora.cvu						
1	ONLINE	ONLINE	lsoda01	STABLE		
ora.lsoda01.vi	þ					
1	ONLINE	ONLINE	lsoda01	STABLE		
ora.lsoda02.vij	p					
1	ONLINE	ONLINE	lsoda02	STABLE		
ora.mgmtdb						
1	ONLINE	ONLINE	lsoda01	Open,STABLE		
ora.oc4j						
1	ONLINE	ONLINE	lsoda01	STABLE		
ora.scan1.vip						
1	ONLINE	ONLINE	lsoda02	STABLE		
ora.scan2.vip	ora.scan2.vip					
1	ONLINE	ONLINE	lsoda01	STABLE		

Appendix B - Additional Local + Cluster Resources after HA awareness

Local:

ora.net2.netw	ork			
	ONLINE	ONLINE	lsoda01	STABLE
	ONLINE	ONLINE	lsoda02	STABLE
Cluster:				
sap.ADO.ASCS0	0.abapenq			
1	ONLINE	ONLINE	lsoda02	STABLE
<pre>sap.ADO.ASCS0</pre>	0.startsr	v		
1	ONLINE	ONLINE	lsoda02	STABLE
<pre>sap.ADO.ERS10</pre>	.abaprep			
1	ONLINE	ONLINE	lsoda01	STABLE
<pre>sap.ADO.ERS10</pre>	.startsrv			
1	ONLINE	ONLINE	lsoda01	STABLE
sap.ADO.abapv	ip			
1	ONLINE	ONLINE	lsoda02	STABLE
sap.ADO.aersv	ip			
1	ONLINE	ONLINE	lsoda01	STABLE

Appendix C – Full CRS output after configuration

Local Resources	Name Tar	get	State	Server	State details	
ora.ASMNETILENR_ASM.Isnr ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ORA.ASMNET2LSNR_ASM.Isnr ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda01 STABLE ORA.LISTEMER.ISNT ONLINE ONLINE 1soda01 STABLE ORA.LISTEMER.ONLINE 1soda01 STABLE ORA.LISTEMER.ONLINE 1soda01 STABLE ORA.LISTEMER.ONLINE 1soda01 Volume device /dev/a sm/acfsvol-86 is online, STABLE ONLINE ONLINE 1soda01 Volume device /dev/a sm/acfsvol-86 is online, STABLE ONLINE ONLINE 1soda01 Volume device /dev/a sm/acfsvol-86 is online, STABLE ORA.RECO.DATAFSVOL.advm ONLINE ONLINE 1soda01 Volume device /dev/a sm/datafsvol-86 is on ine, STABLE ONLINE ONLINE 1soda01 Volume device /dev/a sm/datafsvol-86 is on nine, STABLE ONLINE ONLINE 1soda01 Volume device /dev/a sm/datafsvol-86 is on nine, STABLE ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda01 STABLE ora.RECO.dg ora.RECO.dg ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ORLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ORLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ORLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE	Local Resources					
ONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEORLINEONLINEIsoda01STABLEONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEORLINEONLINEIsoda02STABLEORLINEONLINEIsoda02STABLEORLINEONLINEIsoda02STABLEORLINEONLINEIsoda02STABLEORLINEONLINEIsoda01STABLEORLINEONLINEIsoda02STABLEORLINEONLINEIsoda01Volume device /dev/zSM/acfsvol-86sonaline, STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda01Volume device /dev/zSM/acfsvol-86sonaline, STABLEONLINEONLINEIsoda01Volume device /dev/zSM/acfsvol-86sonaline, STABLEONLINEONLINEIsoda01Volume device /dev/zSm/datafsvol-86sonaline, STABLEONLINEONLINEIsoda02STABLEORLINEONLINEIsoda01STABLEORLINEONLINEIsoda01STABLEORLINEONLINEIsoda01STABLEORLINEONLINEIsoda01STABLEORLINEONLINEIsoda01STABLEORLINEONLINEIsoda01STABLEORLINEONLINEIs	ora.ASMNET1LSNR_AS	M.ls:	nr			
ONLINEIsoda02STABLEora.ASMNETZLSNR_ASM.ISIT	ONL	INE	ONLINE	lsoda01	STABLE	
ora.ASMNET2LSNR_ASM.ISNT ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda01 STABLE ORALSTARESONDER STABLE ORALSTAR	ONL	INE	ONLINE	lsoda02	STABLE	
ONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEOTA.DATA.dg	ora.ASMNET2LSNR_AS	M.ls	nr			
ONLINEONLINElsoda02STABLEora.DATA.dgONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.LISTENER.IsnSTABLEONLINEONLINElsoda02STABLEora.RECO.ACFSVOL.advmsm/acfsvol-86 is online, STABLEONLINEONLINElsoda02Volume device /dev/aONLINEONLINElsoda02Volume device /dev/aONLINEONLINElsoda02Volume device /dev/aora.RECO.DATAFSVOL.advmsm/acfsvol-86 is online, STABLEONLINEONLINElsoda01Volume device /dev/aora.RECO.DATAFSVOL.advmONLINEONLINElsoda01Volume device /dev/aora.RECO.DATAFSVOL.advmONLINEONLINElsoda02volume device /dev/aora.RECO.DATAFSVOL.advmONLINEONLINElsoda02volume device /dev/aora.RECO.DATAFSVOL.advmONLINEONLINElsoda02volume device /dev/aora.RECO.DATAFSVOL.advmONLINEONLINElsoda02volume device /dev/aora.RECO.DATAFSVOL.advmONLINEONLINElsoda02volume device /dev/aONLINEONLINElsoda02stableora.RECO.dgstablevolume device /dev/aONLINEONLINElsoda02stableora.REDO.dgstable <t< td=""><td>ONL</td><td>INE</td><td>ONLINE</td><td>lsoda01</td><td>STABLE</td></t<>	ONL	INE	ONLINE	lsoda01	STABLE	
ora.DATA.dg ONLINE ONLINE NISCONSTRUCTED STABLE ONLINE ONLINE NISC	ONL	INE	ONLINE	lsoda02	STABLE	
ONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEORLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEORLINEONLINElsoda01STABLEORLINEONLINElsoda01Volume device /dev/a sm/acfsvol-86 is onl ine, STABLEONLINEONLINElsoda01Volume device /dev/a sm/acfsvol-86 is onl ine, STABLEONLINEONLINENLINElsoda02ONLINEONLINElsoda02Volume device /dev/a sm/acfsvol-86 is onl ine, STABLEONLINEONLINENLINElsoda02ONLINEONLINElsoda01Volume device /dev/a sm/datafsvol-86 is onl ine, STABLEONLINEONLINElsoda02Volume device /dev/a sm/datafsvol-86 is onl nline, STABLEONLINEONLINElsoda01Volume device /dev/a sm/datafsvol-86 is onl nline, STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLEORLINEONLINElsoda01STABLEora.RECO.dgONLINElsoda01STABLEora.REDO.dgONLINElsoda01STABLEora.REDO.dgONLINElsoda01STABLEora.REDO.dgONLINElsoda01STABLEora.REDO.dgONLINElsoda01STABLEora.RELONLINElsoda01STABLEora.RELONLINElsoda01STABLEora.RELONLINElsoda01STABLE </td <td>ora.DATA.dg</td> <td></td> <td></td> <td></td> <td></td>	ora.DATA.dg					
ONLINEONLINElsoda02STABLEora.LISTEMER.lsnrONLINEONLINElsoda01STABLEONLINEONLINEONLINElsoda02STABLEora.RECO.ACFSVOL.advmIsoda01Volume device /dev/a sm/acfsvol-86 is onl ine,STABLEONLINEONLINEIsoda01Volume device /dev/a sm/acfsvol-86 is onl ine,STABLEONLINEONLINEIsoda02Volume device /dev/a sm/acfsvol-86 is onl ine,STABLEONLINEONLINEIsoda02Volume device /dev/a sm/acfsvol-86 is onl ine,STABLEora.RECO.DATAFSVOL.advmIsoda01Volume device /dev/a sm/datafsvol-86 is on nline,STABLEONLINEONLINEIsoda01Volume device /dev/a sm/datafsvol-86 is on nline,STABLEONLINEONLINEIsoda02Volume device /dev/a sm/datafsvol-86 is on nline,STABLEONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEora.RECO.dgIsoda02STABLEora.REDO.dgONLINEIsoda01STABLEONLINEONLINEIsoda01STABLEora.net1.networkIsoda01STABLEora.net1.networkIsoda01STABLEora.net2.networkIsoda01STABLEONLINEONLINEIsoda01STABLEONLINEONLINEIsoda01STABLEora.net2.networkIsoda01STABLEONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEONLINE	ONL	INE	ONLINE	lsoda01	STABLE	
ora.LISTENER.lsnr ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda01 Volume device /dev/a sm/acfsvol-86 is onl ine,STABLE ONLINE ONLINE lsoda02 Volume device /dev/a sm/acfsvol-86 is onl ine,STABLE ONLINE ONLINE lsoda02 Volume device /dev/a sm/acfsvol-86 is onl ine,STABLE ONLINE ONLINE lsoda01 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ONLINE ONLINE lsoda02 STABLE online,STABLE ONLINE ONLINE lsoda01 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda01 STABLE online ONLINE lsoda01 STABLE online ONLINE lsoda01 STABLE online ONLINE lsoda01 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda01 STABLE online ONLINE lsoda01 STABLE online ONLINE lsoda01 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda03 STABLE online ONLINE lsoda04 STABLE online ONLINE lsoda05 STABLE online ONLINE lsoda04 STABLE ONLINE ONLINE STABLE ONLINE ONLINE lsoda04 STABLE STABLE	ONL	INE	ONLINE	lsoda02	STABLE	
ONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda01Volume device /dev/a sm/acfsvol-86 is on a ine, STABLEONLINEONLINEIsoda02Volume device /dev/a sm/acfsvol-86 is on a ine, STABLEONLINEONLINEIsoda02Volume device /dev/a sm/acfsvol-86 is on a ine, STABLEONLINEONLINEIsoda02Volume device /dev/a sm/acfsvol-86 is on a ine, STABLEONLINEONLINEIsoda01Volume device /dev/a sm/datafsvol-86 is on a ine, STABLEONLINEONLINEIsoda01Volume device /dev/a sm/datafsvol-86 is on a ine, STABLEONLINEONLINEIsoda02Volume device /dev/a sm/datafsvol-86 is on a ine, STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda02STABLEora.REC0.dgIsoda01STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda02STABLEora.net2.networkIsoda01STABLEONLINEONLINEIsoda02STABLEora.net2.networkIsoda01STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda01STABLEONLINEONLINEIsoda02STABLEONLINEONLINEIsoda01	ora.LISTENER.lsnr					
ONLINE ONLINE ONLINE Isoda02 STABLE ONLINE ONLINE ONLINE Isoda01 Volume device /dev/a sm/acfsvol-86 is onl ine,STABLE ONLINE ONLINE Isoda02 Volume device /dev/a sm/acfsvol-86 is onl ine,STABLE ONLINE ONLINE Isoda01 Volume device /dev/a sm/datafsvol-86 is on ine,STABLE ONLINE ONLINE Isoda01 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ONLINE ONLINE Isoda01 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ONLINE ONLINE Isoda02 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ONLINE ONLINE Isoda02 STABLE online ONLINE Isoda01 STABLE online ONLINE Isoda02 STABLE online ONLINE Isoda01 STABLE	ONL	INE	ONLINE	lsoda01	STABLE	
ora.RECO.ACFSVOL.advm ONLINE ONLINE Isoda01 Volume device /dev/a sm/acfsvol-86 is onl ine,STABLE ONLINE ONLINE Isoda02 Volume device /dev/a sm/acfsvol-86 is onl ine,STABLE ora.RECO.DATAFSVOL.advm ONLINE ONLINE Isoda01 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ONLINE ONLINE Isoda01 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ONLINE ONLINE Isoda02 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ora.RECO.dg ONLINE ONLINE Isoda01 STABLE ora.RECO.dg ONLINE ONLINE Isoda01 STABLE ora.RECO.dg ONLINE ONLINE Isoda01 STABLE ora.REDO.dg ONLINE ONLINE Isoda01 STABLE ora.net1.network ONLINE ONLINE Isoda01 STABLE ora.net2.network ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE ora.net2.network ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE STABLE ONLINE ONLINE ISODA02 STABLE	ONL	INE	ONLINE	lsoda02	STABLE	
ONLINE ONLINE lsoda01 Volume device /dev/a Sm/acfsvol-86 is online, STABLE volume device /dev/a ONLINE ONLINE lsoda02 ora.RECO.DATAFSVOL.advm volume device /dev/a ONLINE ONLINE lsoda01 ONLINE ONLINE lsoda01 Volume device /dev/a sm/acfsvol-86 is online, STABLE ora.RECO.DATAFSVOL.advm volume device /dev/a ONLINE ONLINE lsoda01 Volume device /dev/a sm/datafsvol-86 is online, STABLE ONLINE ONLINE lsoda02 Volume device /dev/a sm/datafsvol-86 is online, STABLE ONLINE ONLINE lsoda02 ora.RECO.dg volume device /dev/a ONLINE ONLINE lsoda01 ONLINE ONLINE lsoda02 ONLINE ONLINE STABLE ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE ONLINE ONLINE Stable ONLINE ONLINE Stable ONLINE ONLINE Stable ONLINE ONLIN	ora.RECO.ACFSVOL.a	dvm				
SM/acfsvol-86 is onl ine, STABLE ONLINE ONLINE lsoda02 ORA.RECO.DATAFSVOL.advm ONLINE ONLINE lsoda01 Volume device /dev/a sm/datafsvol-86 is on ine, STABLE ONLINE ONLINE lsoda02 Volume device /dev/a sm/datafsvol-86 is on nline, STABLE ONLINE ONLINE lsoda02 ORALFSCO.dg ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda02 STABLE ONLINE ONLINE lsoda01 STABLE STABLE ONLINE ONLINE lsoda01 STABLE STABLE ONLINE ONLINE lsoda01 STABLE STABLE STABLE ONLINE ONLINE lsoda01 STABLE STABLE STABLE ONLINE ONLINE lsoda01 STABLE STABLE STABLE STABLE ONLINE ONLINE lsoda02 STABLE	ONL	INE	ONLINE	lsoda01	Volume device /dev/a	
ONLINE ONLINElsoda02Volume device /dev/a sm/acfsvol-86 is onl ine,STABLEORLINEONLINEONLINElsoda01Volume device /dev/a sm/datafsvol-86 is on nline,STABLEONLINEONLINEONLINElsoda01Volume device /dev/a sm/datafsvol-86 is on nline,STABLEONLINEONLINEIsoda02Volume device /dev/a sm/datafsvol-86 is on nline,STABLEONLINEONLINElsoda02Volume device /dev/a sm/datafsvol-86 is on nline,STABLEora.RECO.dgUNLINElsoda01STABLEONLINEONLINElsoda02STABLEora.REDO.dgUNLINElsoda02STABLEora.net1.networkIsoda01STABLEONLINEONLINElsoda02STABLEora.net2.networkUNLINElsoda02STABLEora.net2.networkUNLINElsoda01STABLEONLINEONLINElsoda02STABLEora.net2.networkUNLINElsoda02STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLE					sm/acfsvol-86 is onl	
ONLINE ONLINE NLINE lsoda02 Volume device /dev/a sm/acfsvol-86 is online, STABLE ora.RECO.DATAFSVOL.advm ONLINE ONLINE lsoda01 Volume device /dev/a sm/datafsvol-86 is on nline, STABLE ONLINE ONLINE lsoda02 Volume device /dev/a sm/datafsvol-86 is on nline, STABLE ONLINE ONLINE lsoda02 Volume device /dev/a sm/datafsvol-86 is on nline, STABLE online, STABLE online ONLINE lsoda02 STABLE ora.net1.network ONLINE ONLINE lsoda01 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda02 STABLE online ONLINE lsoda02 STABLE					ine,STABLE	
ora.RECO.DATAFSVOL.advm ONLINE ONLINE IsodaO1 Volume device /dev/a sm/datafsvol-86 is on nline,STABLE ONLINE ONLINE IsodaO2 Volume device /dev/a sm/datafsvol-86 is or nline,STABLE ora.RECO.dg ONLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO2 STABLE ora.REDO.dg ONLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO2 STABLE ora.net1.network ONLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO2 STABLE ora.net2.network ONLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO1 STABLE onLINE ONLINE IsodaO2 STABLE	ONL	INE	ONLINE	lsoda02	Volume device /dev/a	
ora.RECO.DATAFSVOL.advm ONLINE ONLINE 1soda01 Volume device /dev/a sm/datafsvol-86 is of nline,STABLE ONLINE ONLINE 1soda02 Volume device /dev/a sm/datafsvol-86 is of nline,STABLE online,STABLE online ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda01 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda02 STABLE ONLINE ONLINE 1soda02 STABLE					sm/acfsvol-86 is onl	
ora.RECO.DATAFSVOL.advm ONLINE ONLINE Isoda01 Volume device /dev/a sm/datafsvol-86 is o nline,STABLE ONLINE ONLINE Isoda02 Volume device /dev/a sm/datafsvol-86 is o nline,STABLE ora.RECO.dg ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE ora.REDO.dg ONLINE ONLINE Isoda01 STABLE online ONLINE Isoda02 STABLE ora.net1.network ONLINE ONLINE Isoda01 STABLE online ONLINE Isoda02 STABLE ora.net2.network ONLINE ONLINE Isoda01 STABLE ora.net2.network ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE ora.net2.network ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE					ine,STABLE	
ONLINEONLINElsoda01Volume device /dev/a sm/datafsvol-86 is of nline,STABLEONLINEONLINElsoda02Volume device /dev/a sm/datafsvol-86 is of nline,STABLEOTA.RECO.dgIsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda01STABLEOTA.REDO.dgIsoda01STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda01STABLEOTA.net1.networkIsoda01STABLEONLINEONLINElsoda02STABLEOTA.net2.networkIsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLE	ora.RECO.DATAFSVOL	.adv	m			
Sm/datafsvol-86 is or nline,STABLEONLINEONLINEIsoda02Volume device /dev/a sm/datafsvol-86 is or nline,STABLEora.RECO.dgIsoda01ONLINEONLINEONLINEIsoda02ONLINEONLINEONLINEIsoda02OTA.REDO.dgONLINEIsoda01ONLINEONLINEONLINEIsoda01ONLINEONLINEONLINEIsoda02OTA.REDO.dgONLINEIsoda01ONLINEONLINEONLINEIsoda01OTA.RELONLINEONLINEONLINEIsoda01OTA.RELONLINEIsoda01OTA.RELONLINEIsoda02OTA.RELONLINEIsoda01OTA.RELONLINEIsoda01OTA.RELONLINEIsoda01OTA.RELONLINEIsoda01OTA.RELONLINEIsoda01OTA.RELONLINEIsoda01OTA.RELONLINEIsoda01OTA.RELONLINEIsoda02OTA.RELONLINEIsoda01OTA.RELONLINEIsoda02OTA.RELONLINEIsoda01OTA.RELONLINEIsoda02OTA.RELONLINEIsoda02OTA.RELONLINEIsoda02OTA.RELONLINEIsoda02OTA.RELOTA.RELO	ONL	INE	ONLINE	lsoda01	Volume device /dev/a	
ONLINEONLINElsoda02nline,STABLEONLINEONLINElsoda02volume device /dev/a sm/datafsvol-86 is o nline,STABLEora.RECO.dgONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.REDO.dgstableONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLEora.net1.networkstada02STABLEONLINEONLINElsoda01STABLEora.net2.networkstada02STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLE					sm/datafsvol-86 is c	
ONLINEONLINElsoda02Volume device /dev/a sm/datafsvol-86 is of nline,STABLEora.RECO.dgnline,STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.REDO.dgONLINEONLINElsoda01STABLEora.net1.networklsoda02STABLEONLINEONLINElsoda02STABLEora.net1.networklsoda01STABLEora.net2.networklsoda01STABLEONLINEONLINElsoda02STABLEora.net2.networklsoda01STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda01STABLEora.net2.networklsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda01STABLE					nline,STABLE	
sm/datafsvol-86 is or nline,STABLE ora.RECO.dg ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE ONLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE OTA.NEL	ONL	INE	ONLINE	lsoda02	Volume device /dev/a	
nline,STABLEora.REC0.dgNLINENNLINElsoda01STABLEONLINEONLINElsoda02STABLEora.RED0.dgUNLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLEora.net1.networkUNLINElsoda01STABLEONLINEONLINElsoda02STABLEora.net2.networkUNLINElsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLE					sm/datafsvol-86 is c	
ora.RECO.dg NLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE ORLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda01 STABLE ORLINE ONLINE Isoda02 STABLE ORLINE ONLINE Isoda01 STABLE ONLINE ONLINE Isoda02 STABLE ORLINE ONLINE Isoda02 STABLE ORLINE ONLINE Isoda01 STABLE STABLE ORLINE ONLINE Isoda01 STABLE STABLE ONLINE ONLINE Isoda01 STABLE					nline,STABLE	
ONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.REDO.dgSTABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.net1.networkSTABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda02STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLE	ora.RECO.dg					
ONLINEONLINElsoda02STABLEora.REDO.dg </td <td>ONL</td> <td>INE</td> <td>ONLINE</td> <td>lsoda01</td> <td>STABLE</td>	ONL	INE	ONLINE	lsoda01	STABLE	
ora.REDO.dg NLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ora.net1.network NLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ora.net2.network NLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda01 STABLE	ONL	INE	ONLINE	lsoda02	STABLE	
ONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.net1.networkVlsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.net2.networkVlsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLE	ora.REDO.dg					
ONLINEONLINElsoda02STABLEora.net1.networkIsoda01STABLEONLINEONLINElsoda01STABLEora.net2.networkIsoda02STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLE	ONL	INE	ONLINE	lsoda01	STABLE	
ora.netl.network ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE ora.net2.network ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE	ONL	INE	ONLINE	lsoda02	STABLE	
ONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLEora.net2.networkIsoda01STABLEONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLE	ora.net1.network					
ONLINE ONLINE lsoda02 STABLE ora.net2.network ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE	ONL	INE	ONLINE	lsoda01	STABLE	
ora.net2.network ONLINE ONLINE lsoda01 STABLE ONLINE ONLINE lsoda02 STABLE	ONL	INE	ONLINE	lsoda02	STABLE	
ONLINEONLINElsoda01STABLEONLINEONLINElsoda02STABLE	ora.net2.network					
ONLINE ONLINE lsoda02 STABLE	ONL	INE	ONLINE	lsoda01	STABLE	
	ONL	INE	ONLINE	lsoda02	STABLE	

ora.ons

	ONLINE	ONLINE	lsoda01	STABLE	
	ONLINE	ONLINE	lsoda02	STABLE	
ora.proxy_advm					
	ONLINE	ONLINE	lsoda01	STABLE	
	ONLINE	ONLINE	lsoda02	STABLE	
ora.reco.acfsv	ol.acfs				
	ONLINE	ONLINE	lsoda01	mounted on /sapmnt,S	
				TABLE	
	ONLINE	ONLINE	lsoda02	mounted on /sapmnt,S	
				TABLE	
ora.reco.dataf	svol.acf	S			
	ONLINE	ONLINE	lsoda01	mounted on /odadataf	
				s,STABLE	
	ONLINE	ONLINE	lsoda02	mounted on /odadataf	
				s,STABLE	
Cluster Resour	ces				
ora.LISTENER_S	CAN1.lsn	r			
1	ONLINE	ONLINE	lsoda01	STABLE	
ora.LISTENER_S	CAN2.lsn	r			
1	ONLINE	ONLINE	lsoda02	STABLE	
ora.MGMTLSNR					
1	ONLINE	ONLINE	lsoda02	169.254.106.65 192.1	
				68.16.25 192.168.17.	
				25,STABLE	
ora.ado.ado_dv	ebmgs00.	SVC			
1	ONLINE	ONLINE	lsoda02	STABLE	
ora.ado.db					
1	ONLINE	ONLINE	lsoda01	Open,STABLE	
2	ONLINE	ONLINE	lsoda02	Open,STABLE	
ora.asm					
1	ONLINE	ONLINE	lsoda01	Started, STABLE	
2	ONLINE	ONLINE	lsoda02	Started, STABLE	
ora.cvu					
1	ONLINE	ONLINE	lsoda02	STABLE	
ora.lsoda01.vip					
1	ONLINE	ONLINE	lsoda01	STABLE	
ora.lsoda02.vip					
1	ONLINE	ONLINE	lsoda02	STABLE	
ora.mgmtdb					
1	ONLINE	ONLINE	lsoda02	Open,STABLE	
ora.oc4j					
1	ONLINE	ONLINE	lsoda02	STABLE	
ora.scan1.vip					

1	ONLINE	ONLINE	lsoda01	STABLE		
ora.scan2.vip						
1	ONLINE	ONLINE	lsoda02	STABLE		
sap.ADO.ASCS00	.abapenq					
1	ONLINE	ONLINE	lsoda02	STABLE		
sap.ADO.ASCS00	.startsr	v				
1	ONLINE	ONLINE	lsoda02	STABLE		
sap.ADO.ERS10.abaprep						
1	ONLINE	ONLINE	lsoda01	STABLE		
sap.ADO.ERS10.startsrv						
1	ONLINE	ONLINE	lsoda01	STABLE		
sap.ADO.abapvip						
1	ONLINE	ONLINE	lsoda02	STABLE		
sap.ADO.aersvip						
1	ONLINE	ONLINE	lsoda01	STABLE		

Oracle Corporation, World Headquarters 500 Oracle Parkway Redwood Shores, CA 94065, USA Worldwide Inquiries Phone: +1.650.506.7000 Fax: +1.650.506.7200

CONNECT WITH US

Integrated Cloud Applications & Platform Services

Copyright © 2016, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only, and the contents hereof are subject to change without notice. This document is not warranties or conditions of merchantability or there warranties or conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document, and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group. 0116

Using SAP NetWeaver with Oracle Database Appliance Software 12.1.2.6.0 March 2016

Author: Torsten Grambs Contributing Authors: Christoph Kurucz, Jens Schmidt, Kurt Brög, Andreas Becker, Jan Klokkers, Martin Sautter (in remembrance)

Oracle is committed to developing practices and products that help protect the environment