

Oracle Database10g R2 (10.2.0.1)
on
openSUSE 10.2

Introduction

Arun Singh
Novell Inc.
<http://www.novell.com/oracle>

Novell.

Introduction

This white paper is designed to help you get started with Oracle Database 10g R2 on openSUSE 10.2. Oracle 10g R2 Database is supported and certified only on SUSE LINUX Enterprise Server but occasionally for development and testing purposes you will prefer to have it up and running on your desktop.

Hardware Requirements

The system must meet the following minimum hardware requirements:

Requirement	Minimum Value
RAM	1024 MB
Swap space	Approx. twice the size of RAM
Disk space in /tmp	400 MB
Disk space for software files	3.5 GB
Disk space for database files	1.2 GB

Required Software

You need openSUSE 10.2 and Oracle Database 10g R2. Also, optional orarun package will help you to make Oracle pre-Install task simple.

Novell/SUSE

1. Novell openSUSE 10.2 (<http://www.novell.com/products/opensuse/>)
2. Get orarun from (<ftp://ftp.novell.com/partners/oracle/sles-10>)
3. Visit <http://www.novell.com/oracle> for more Novell/Oracle information.

Oracle

Oracle database 10g R2 Software is available for download from OTN.
File name: 10201_database_linux32.zip

1. URL to download SW:
<http://www.oracle.com/technology/software/products/database/oracle10g/htdocs/10201linuxsoft.html>.
2. Oracle Documents are available on :
<http://www.oracle.com/technology/documentation/database10gr2.html>

Installation

Instruction is divided into two sections, Quick Steps for experts and Detailed Steps for beginners. Follow based on your comfort level.

Quick Steps

If you have installed Oracle database on SUSE Linux before using one of my old documents, then here are some quick steps to follow:

1. Install openSUSE 10.2 with "C/C++ Development" selection.
2. Download and Install [orarun](#) package.
3. Enable and set password for newly created user **oracle** by orarun.
4. Set updated kernel parameters by executing `/etc/init.d/oracle start`.
5. Download and unzip Oracle [10gR2](#) Database SW.
Edit file `database/install/oraparam.ini` to add "**SuSE-10**" to line #39.
6. login as user oracle and run Oracle Universal Installer "database/runInstaller".

Detailed Steps

1. Install SUSE Linux Operating System

Follow the Installation instructions provided in the openSUSE 10.2 installation manual. Here is installation setting from my system:

Here we will focus here on components required to meet Oracle software Installation. openSUSE Linux 10.2 with default packages along with “C/C++ Development” is sufficient for Oracle 10g R2 install.

Check whether C/C++ compiler is installed. “gcc --version” will show gcc compiler version and If it is not installed, then use YaST setup tool to install “C/C++ Development”.

```
s1102:/ # cat /etc/SuSE-release
openSUSE 10.2 (i586)
VERSION = 10.2
s1102:/ # uname -a
Linux s1102 2.6.18.2-34-xen #1 SMP Mon Nov 27 11:46:27 UTC 2006 i686 i686 i386 GNU/Linux
s1102:/ # gcc --version
gcc (GCC) 4.1.2 20061115 (prerelease) (SUSE Linux)
Copyright (C) 2006 Free Software Foundation, Inc.
This is free software; see the source for copying conditions. There is NO
warranty; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
s1102:/ # █
```

2. Oracle Database Install prerequisites

Refer to Oracle Database 10gR2 installation document for complete list of prerequisites. Novell/SUSE provides orarun packages to automate most of the Oracle pre-install task. orarun package is not included in openSUSE 10.2 as this is for SUSE LINUX Enterprise Server.

orarun :

1. Install orarun package.


```
sl102:/ # ls -al orarun.rpm
-r----- 1 root root 31123 Dec 11 13:32 orarun.rpm
sl102:/ # rpm -ivh orarun.rpm
Preparing... [100%]
 1:orarun [100%]
Updating etc/sysconfig/oracle...
sl102:/ # █
```

2. Enable newly created “oracle” user for Oracle installation.

1. The account for oracle user is disabled. Enable it, by changing the shell for the "oracle" user from "/bin/false" to "/bin/bash", either by using YaST setup tool or by editing the "/etc/passwd" file.
2. Set a new password for user “oracle” i.e. “/usr/bin/passwd oracle”.

You can use YaST - SUSE setup tool to accomplish above tasks.

/sbin/yast2 -> “security and Users” -> “Edit and create groups”
(Select users tab and set “System Users” filter to see oracle user.)

Change login shell from false to bash :

Set new password and uncheck Disable User Login:

3. Now set your Oracle environment variables.

1. Set Oracle home directory by editing ORACLE_HOME variable in “/etc/profile.d/oracle.sh” file.
2. Default ORACLE_SID set by orarun package is “orcl”. Change it to your preferred name in “/etc/profile.d/oracle.sh” file.

Note: Oracle Installer will ask this database name and it should match to ORACLE_SID to avoid any post installation problem.

4. Run “/usr/sbin/rcoracle start “ to set kernel parameters. Ignore ORACLE_HOME not set message as this will get fixed once Oracle 10g is installed.
5. Exit from current root user session and login as new “oracle” user. Following is snap-shot verifying current user.

```
oracle@s1102:~> id
uid=104(oracle) gid=106(oinstall) groups=6(disk),106(oinstall),107(dba)
oracle@s1102:~> env |grep ORAC
ORACLE_SID=orcl
ORACLE_BASE=/opt/oracle
ORACLE_HOME=/opt/oracle/product/10.2/db_1
oracle@s1102:~>
```

3. Oracle Database 10g R2 (10.2.0.1) Installation

1. Make sure you are logged in as “oracle” user.
2. Get Oracle Database 10g R2 (10.2.0.1) Software:

1. #unzip 10201_database_linux32.zip

2. Modify Certified Versions section of “database/install/oraparam.ini” file to add support for openSUSE Linux 10.2. After modifying oraparam.ini file “[Certified Versions]” line will look like:


```
[Certified Versions]
Linux=redhat-3,SuSE-9,SuSE-10,redhat-4,UnitedLinux-1.0,asianux-1,asianux-2
```

3. You can avoid above step #2 by passing “-ignoreysprereqs” to runInstaller.

3. Run Oracle Universal installer : ./runInstaller

Note: Installer will not detect openSUSE Linux 10.2. Do manual check in “Product-Specific Prerequisites Checks” for OS.

4. Installation will walk you through with self explanatory instructions. Here are some screen-shots from simple Oracle Database 10g R2 Installation:

4. sqlplus: Startup and Shutdown of the Oracle10g Database (Manual)

From diagnostic point of view it is very important to check sqlplus is functioning properly. If not then your installation is having problems.

```
oracle@sl102:~ - Shell - Konsole
Session Edit View Bookmarks Settings Help
oracle@sl102:~> sqlplus "connect / as sysdba"
SQL*Plus: Release 10.2.0.1.0 - Production on Mon Dec 11 08:55:58 2006
Copyright (c) 1982, 2005, Oracle. All rights reserved.
Enter password:
Connected to:
Oracle Database 10g Enterprise Edition Release 10.2.0.1.0 - Production
With the Partitioning, OLAP and Data Mining options
SQL> show rel
release 1002000100
SQL> show sga
Total System Global Area 293601280 bytes
Fixed Size 1219040 bytes
Variable Size 79693344 bytes
Database Buffers 209715200 bytes
Redo Buffers 2973696 bytes
SQL> exit
Disconnected from Oracle Database 10g Enterprise Edition Release 10.2.0.1.0 - Production
With the Partitioning, OLAP and Data Mining options
oracle@sl102:~>
```

1. To startup the database:
sl10\$ sqlplus /nolog
SQL> connect / as sysdba
SQL> startup

2. To shutdown the database:
sl10\$ sqlplus /nolog
SQL> connect / as sysdba
SQL> shutdown

Note: "/" connects you to the schema owned by SYS with the privilege SYSDBA.

5. Un-Installing incomplete Installation : Clean-up

Oracle Installer will give you an option to remove installed product but sometimes your installation is not complete and you would like to restart the clean installation. Here are some quick and dirty steps to clean-up your system:

1. Remove /usr/local/bin/{oraenv, dbhome, oraenv}
2. Remove /etc/oratab, /etc/orainst.loc, and /etc/oracle directory
3. Remove all files created by Oracle installer in /opt/oracle (Install Directory) i.e. Directory /opt/oracle/{product, admin, oradata, oraInventory}

6. Oracle Database Start at boot time

1. Set parameter START_ORACLE_DB="yes" in "/etc/sysconfig/oracle" file.
Edit "/etc/sysconfig/oracle" manually or use YaST :
"/sbin/yast2->System->/etc/sysconfig Editor ->Productivity->Databases"

2. Edit /etc/oratab entry corresponding to your database to “Y”.


```
oracle@sl102:~ - Shell - Konsole
Session Edit View Bookmarks Settings Help


#
# This file is used by ORACLE utilities.  It is created by root.sh
# and updated by the Database Configuration Assistant when creating
# a database.
#
# A colon, ':', is used as the field terminator.  A new line terminates
# the entry.  Lines beginning with a pound sign, '#', are comments.
#
# Entries are of the form:
# $ORACLE_SID:$ORACLE_HOME:<N|Y>:
#
# The first and second fields are the system identifier and home
# directory of the database respectively.  The third field indicates
# to the dbstart utility that the database should, "Y", or should not,
# "N", be brought up at system boot time.
#
# Multiple entries with the same $ORACLE_SID are not allowed.
#
orcl:/opt/oracle/product/10.2/db_1:Y
~/
"/etc/oratab" 23L, 715C 23,36 All
```

7. Oracle Enterprise Manager

1. Start Oracle listener, If it is not already started by “lsnrctl start”. Set START_ORACLE_DB_LISTENER using YaST to start at boot time.
2. If Enterprise manager services is not started, then start it manually by entering following command “emctl start dbconsole”. Set START_ORACLE_DB_EMANAGER using YaST to start at boot time.

- Enterprise Manager web interface (<http://localhost:1158/em>) to perform routine database administration and tuning tasks.

Database Instance: orcl

Home | Performance | Administration | Maintenance

Page Refreshed Dec 11, 2006 9:24:34 AM [Refresh] View Data Automatically (60 sec)

General Shutdown

Status **Up**
 Up Since **Dec 11, 2006 8:42:04 AM PST**
 Instance Name **orcl**
 Version **10.2.0.1.0**
 Host **sl102.site**
 Listener **LISTENER_sl102.site**

[View All Properties](#)

Host CPU

Load **0.38** Paging **0.00**

Active Sessions

Maximum CPU **1**

SQL Response Time

Baseline is empty. Reset Baseline

Diagnostic Summary

ADDM Findings: No ADDM run available
 All Policy Violations: **2**
 Alert Log: **No ORA- errors**

Space Summary

Database Size (GB): **0.845**
 Problem: **0**
 Tablespaces: **0**
 Segment Advisor Recommendations: **0**
 Space Violations: **0**
 Dump Area Used (%): **85**

High Availability

Instance Recovery Time (sec): **9**
 Last Backup: **n/a**
 Usable Flash Recovery Area (%): **100**
 Flashback Logging: **Disabled**

Alerts

Category: All [Go] Critical **0** Warning **0**

Severity	Category	Name	Message	Alert Triggered
(No alerts)				

Done

8. Oracle iSQL*Plus

Start iSQL *Plus If not running i.e. **isqlplusctl start**

Set START_ORACLE_DB_ISQLPLUS using YaST to start at boot time.

Access Oracle iSQL Plus by : <http://localhost:5560/isqlplus>

Conclusion

Hope you will find this paper useful. For production related use, I will recommend to use SUSE Linux Enterprise Server as it's supported by Novell support team.

© Dec. 2006, Arun Singh