Veritas™ Cluster Server Agent for Oracle Installation and Configuration Guide

Linux

6.0.1

Veritas Cluster Server Agent for Oracle Installation and Configuration Guide

The software described in this book is furnished under a license agreement and may be used only in accordance with the terms of the agreement.

Product version: VCS 6.0.1

Document version: 6.0.1 Rev 0

Legal Notice

Copyright © 2012 Symantec Corporation. All rights reserved.

Symantec, the Symantec logo, Veritas, Veritas Storage Foundation, CommandCentral, NetBackup, Enterprise Vault, and LiveUpdate are trademarks or registered trademarks of Symantec corporation or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners.

The product described in this document is distributed under licenses restricting its use, copying, distribution, and decompilation/reverse engineering. No part of this document may be reproduced in any form by any means without prior written authorization of Symantec Corporation and its licensors, if any.

THE DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID. SYMANTEC CORPORATION SHALL NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES IN CONNECTION WITH THE FURNISHING, PERFORMANCE, OR USE OF THIS DOCUMENTATION. THE INFORMATION CONTAINED IN THIS DOCUMENTATION IS SUBJECT TO CHANGE WITHOUT NOTICE.

The Licensed Software and Documentation are deemed to be commercial computer software as defined in FAR 12.212 and subject to restricted rights as defined in FAR Section 52.227-19 "Commercial Computer Software - Restricted Rights" and DFARS 227.7202, "Rights in Commercial Computer Software or Commercial Computer Software Documentation", as applicable, and any successor regulations. Any use, modification, reproduction release, performance, display or disclosure of the Licensed Software and Documentation by the U.S. Government shall be solely in accordance with the terms of this Agreement.

Symantec Corporation 350 Ellis Street Mountain View, CA 94043

http://www.symantec.com

Technical Support

Symantec Technical Support maintains support centers globally. Technical Support's primary role is to respond to specific queries about product features and functionality. The Technical Support group also creates content for our online Knowledge Base. The Technical Support group works collaboratively with the other functional areas within Symantec to answer your questions in a timely fashion. For example, the Technical Support group works with Product Engineering and Symantec Security Response to provide alerting services and virus definition updates.

Symantec's support offerings include the following:

- A range of support options that give you the flexibility to select the right amount of service for any size organization
- Telephone and/or Web-based support that provides rapid response and up-to-the-minute information
- Upgrade assurance that delivers software upgrades
- Global support purchased on a regional business hours or 24 hours a day, 7 days a week basis
- Premium service offerings that include Account Management Services

For information about Symantec's support offerings, you can visit our Web site at the following URL:

www.symantec.com/business/support/index.jsp

All support services will be delivered in accordance with your support agreement and the then-current enterprise technical support policy.

Contacting Technical Support

Customers with a current support agreement may access Technical Support information at the following URL:

www.symantec.com/business/support/contact techsupp static.jsp

Before contacting Technical Support, make sure you have satisfied the system requirements that are listed in your product documentation. Also, you should be at the computer on which the problem occurred, in case it is necessary to replicate the problem.

When you contact Technical Support, please have the following information available:

Product release level

- Hardware information
- Available memory, disk space, and NIC information
- Operating system
- Version and patch level
- Network topology
- Router, gateway, and IP address information
- Problem description:
 - Error messages and log files
 - Troubleshooting that was performed before contacting Symantec
 - Recent software configuration changes and network changes

Licensing and registration

If your Symantec product requires registration or a license key, access our technical support Web page at the following URL:

www.symantec.com/business/support/

Customer service

Customer service information is available at the following URL:

www.symantec.com/business/support/

Customer Service is available to assist with non-technical questions, such as the following types of issues:

- Questions regarding product licensing or serialization
- Product registration updates, such as address or name changes
- General product information (features, language availability, local dealers)
- Latest information about product updates and upgrades
- Information about upgrade assurance and support contracts
- Information about the Symantec Buying Programs
- Advice about Symantec's technical support options
- Nontechnical presales questions
- Issues that are related to CD-ROMs or manuals

Support agreement resources

If you want to contact Symantec regarding an existing support agreement, please contact the support agreement administration team for your region as follows:

Asia-Pacific and Japan customercare_apac@symantec.com

Europe, Middle-East, and Africa semea@symantec.com

North America and Latin America supportsolutions@symantec.com

Documentation

Product guides are available on the media in PDF format. Make sure that you are using the current version of the documentation. The document version appears on page 2 of each guide. The latest product documentation is available on the Symantec Web site.

https://sort.symantec.com/documents

Your feedback on product documentation is important to us. Send suggestions for improvements and reports on errors or omissions. Include the title and document version (located on the second page), and chapter and section titles of the text on which you are reporting. Send feedback to:

doc feedback@symantec.com

For information regarding the latest HOWTO articles, documentation updates, or to ask a question regarding product documentation, visit the Storage and Clustering Documentation forum on Symantec Connect.

https://www-secure.symantec.com/connect/storage-management/forums/storage-and-clustering-documentation

About Symantec Connect

Symantec Connect is the peer-to-peer technical community site for Symantec's enterprise customers. Participants can connect and share information with other product users, including creating forum posts, articles, videos, downloads, blogs and suggesting ideas, as well as interact with Symantec product teams and Technical Support. Content is rated by the community, and members receive reward points for their contributions.

http://www.symantec.com/connect/storage-management

Contents

Technical Su	pport	4
Chapter 1	Introducing the Veritas Cluster Server agent for Oracle	11
	About the Veritas Cluster Server agent for Oracle	11
	About the agent for Oracle ASM	12
	Changes introduced in the 6.0 release	12
	Supported software for VCS agent for Oracle	13
	How the agent makes Oracle highly available How the Oracle and Netlsnr agents support intelligent resource	13
	monitoring	14
	How the agent makes Oracle ASM instance highly available	
	About Veritas Cluster Server agent functions for Oracle	15
	Oracle agent functions	
	Netlsnr agent functions	
	ASMInst agent functions	
	ASMDG agent functions	
	Typical Oracle configuration in a VCS cluster	
	About setting up Oracle in a VCS cluster	31
Chapter 2	Installing and configuring Oracle	33
	About installing Oracle in a VCS environment	33
	Before you install Oracle in a VCS environment	34
	About VCS requirements for installing Oracle	34
	Location of the \$ORACLE_HOME Failing over Oracle after a VCS node failure during hot	37
	backup	38
	About Oracle installation tasks for VCS	39
	Installation tasks for \$ORACLE_HOME on shared disks	40
	Installation tasks for \$ORACLE_HOME on local disks	41
	Installation tasks for Oracle using ASM	41
	Installing ASM binaries for Oracle 11g R2 in a VCS environment	44
	Configuring Oracle ASM on the first node of the cluster	46
	Enabling the clustering daemon for ASM-managed	
	database	48

	Enabling Oracle Cluster Synchronization Service daemon to start	40
	automatically	49
		50
	Installing Oracle binaries on the first node of the cluster	51
	Disabling the clustering daemon for Oracle 10g or later	53
	cluster	
	Copying the \$ORACLE_BASE/admin/SID directory	
	Copying the Oracle ASM initialization parameter file	
Chapter 3	Installing and removing the agent for Oracle	59
	Before you install or upgrade the agent for Oracle	
	Installing the VCS agent for Oracle software	
	Upgrading the VCS agent for Oracle	61
	Upgrading VCS agent for Oracle to use with VCS 6.0.1	
	Disabling the Veritas Cluster Server agent for Oracle	
	Removing the Veritas Cluster Server agent for Oracle	63
Chapter 4	Configuring VCS service groups for Oracle	65
	About configuring a service group for Oracle	
	Configuring Oracle instances in VCS	
	Configuring a single Oracle instance in VCS	66
	Configuring multiple Oracle instances (single listener) in	
	VCS	68
	Configuring multiple Oracle instances (multiple listeners) in	
	VCS	69
	Configuring an Oracle instance with shared server support in	
	VCS	
	Before you configure the VCS service group for Oracle	73
	Importing the type definition files for Veritas Cluster Server	7.4
	agent for Oracle	
	Configuring the VCS service group for Oracle	/5
	Configuring the VCS service group for Oracle using Cluster	76
	Manager (Java console)	70
	command-line	79
	Setting up detail monitoring for Netlenr	
	Setting up detail monitoring for VCS agents for Oracle	8
	Section of detail monitoring for Neticur	×,

	Enabling and disabling intelligent resource monitoring for agents manually	
Chapter 5	Administering VCS service groups for Oracle	91
	About administering VCS service groups	
	Bringing the service group online	
	Taking the service group offline	
	Switching the service group	
Chapter 6	Troubleshooting Veritas Cluster Server agent for Oracle	95
	About troubleshooting Veritas Cluster Server agent for Oracle	95
	Error messages common to the Oracle and Netlsnr agents	
	Error messages specific to the Oracle agent	
	Error messages specific to the Netlsnr agent	
	Error messages specific to the ASMInst agent	103
	Error messages specific to the ASMDG agent	104
	Troubleshooting issues specific to Oracle in a VCS environment	105
Appendix A	Resource type definitions	107
	About the resource type and attribute definitions	107
	Resource type definition for the Oracle agent	
	Attribute definition for the Oracle agent	
	About the Sid attribute in a policy managed database	
	Resource type definition for the Netlsnr agent	115
	Attribute definition for the Netlsnr agent	116
	Resource type definition for the ASMInst agent	120
	Attribute definition for the ASMInst agent	120
	Resource type definition for the ASMDG agent	
	Attribute definition for the ASMDG agent	125
Appendix B	Sample configurations	129
	About the sample configurations for Oracle enterprise agent	129
	Sample single Oracle instance configuration	
	Sample VCS configuration file for single Oracle instance	130
	Sample multiple Oracle instances (single listener) configuration Sample VCS configuration file for multiple Oracle instances	133
	(single listener)	135
	Sample multiple instance (multiple listeners) configuration	140

	Sample VCS configuration file for multiple Oracle instances	
	(multiple listeners)	140
	Sample Oracle configuration with shared server support	144
	Sample VCS configuration file for Oracle instance configured	
	with shared server support	145
	Sample Oracle ASM configurations	
	Sample configuration for ASM disks as raw disks	
	Sample configuration for ASM disks as VxVM volumes	
	Sample configuration for ASM disks as CVM volumes	156
Appendix C	Best practices	161
	Best practices for multiple Oracle instance configurations in a VCS environment	161
Appendix D	Using the SPFILE in a VCS cluster for Oracle	163
	About the Oracle initialization parameter files	163
	Starting an Oracle instance	
	Using the SPFILE in a VCS cluster	
Appendix E	OHASD in a single instance database	
	environment	167
	About OHASD in a single instance database environment	167
	Configuring the Application agent to make OHASD highly	
	available	167
Index		171

Chapter 1

Introducing the Veritas Cluster Server agent for Oracle

This chapter includes the following topics:

- About the Veritas Cluster Server agent for Oracle
- Changes introduced in the 6.0 release
- Supported software for VCS agent for Oracle
- How the agent makes Oracle highly available
- About Veritas Cluster Server agent functions for Oracle
- Typical Oracle configuration in a VCS cluster
- About setting up Oracle in a VCS cluster

About the Veritas Cluster Server agent for Oracle

The Veritas Cluster Server agent for Oracle provides high availability for Oracle database software.

Veritas high availability agents do the following:

- Monitor specific resources within an enterprise application.
- Determine the status of these resources.
- Start or stop the resources according to external events.

The agents include resource type declarations and agent executables. The agent for Oracle monitors the Oracle and listener processes, brings them online, and takes them offline.

The agent RPM for Oracle contains the following agents that work together to make Oracle highly available:

- The Oracle agent monitors the Oracle database processes.
- The Netlsnr agent monitors the listener process.

About the agent for Oracle ASM

The Veritas Cluster Server agent suite for Oracle provides high availability agents for the Oracle 10g R2 or later databases that use Automatic Storage Management (ASM). The agents for Oracle ASM monitor the Oracle ASM instance and ASM disk groups.

The VCS Enterprise Agent package also contains the following agents for Oracle ASM:

- The ASMInst agent monitors the Oracle ASM instance.
- The ASMDG agent monitors the Oracle ASM disk groups.

Changes introduced in the 6.0 release

The Veritas Cluster Server agent for Oracle includes the following new or enhanced features from the previous release:

- The VCS agents for Oracle introduced two new attributes DBName and ManagedBy.
 - See "Attribute definition for the Oracle agent" on page 108.
- The VCS agents for Oracle introduced additional options to the StartUpOpt and ShutDownOpt attributes.
 - The StartUpOpt attribute introduced SRVCTLSTART_RO as a startup option. The ShutDownOpt attribute introduced SRVCTLSTOP TRANSACT, SRVCTLSTOP ABORT, and SRVCTLSTOP IMMEDIATE as shutdown options. See "Attribute definition for the Oracle agent" on page 108.
- The VCS agents for Oracle introduced support for policy managed database.
- The VCS agents for Oracle ASM introduced STARTUP MOUNT, STARTUP OPEN, SRVCTLSTART MOUNT, SRVCTLSTART OPEN as additional Startup options and SRVCTLSTOP as an additional Shutdown option.
- Oracle restart configuration

With Oracle version 11.2.0.2, VCS Oracle agent provided support for startup and shutdown options that use srvctl utility for Oracle restart configuration.

Supported software for VCS agent for Oracle

Refer to the Veritas Cluster Server Release Notes for software versions supported by VCS 6.0.1 agent for Oracle.

How the agent makes Oracle highly available

The Veritas Cluster Server agent for Oracle continuously monitors the Oracle database and listener processes to verify they function properly.

See "About Veritas Cluster Server agent functions for Oracle" on page 15.

The agent provides the following levels of application monitoring:

■ Primary or Basic monitoring

This mode has Process check and Health check monitoring options. With the default Process check option, the agent verifies that the Oracle and listener processes are present in the process table. Process check cannot detect whether processes are in a hung or stopped states.

The Oracle agent provides functionality to detect whether the Oracle resource was intentionally taken offline. The agent detects graceful shutdown for Oracle 10g and later. When an administrator brings down Oracle gracefully, the agent does not trigger a resource fault even though Oracle is down. The value of the type-level attribute IntentionalOffline and the value of the resource-level attribute MonitorOption must be set to 1 to enable Oracle agent's intentional offline functionality.

For example, with the intentional offline functionality, the agent faults the Oracle resource if there is an abnormal termination of the instance. The agent reports the Oracle resource as offline if you gracefully bring down Oracle using commands like shutdown, shutdown immediate, shutdown abort, or shutdown transactional.

■ Secondary or Detail monitoring In this mode, the agent runs a perl script that executes commands against the database and listener to verify their status.

The Oracle agent also supports IMF (Intelligent Monitoring Framework) in the process check mode of basic monitoring. IMF enables intelligent resource monitoring. The Oracle agent is IMF-aware and uses asynchronous monitoring framework (AMF) kernel driver for resource state change notifications.

See "How the Oracle and Netlsnr agents support intelligent resource monitoring" on page 14.

The agent detects application failure if the monitoring routine reports an improper function of the Oracle or listener processes. When this application failure occurs, the Oracle service group fails over to another node in the cluster. Thus the agent ensures high availability for the Oracle services and the database.

How the Oracle and Netlsnr agents support intelligent resource monitoring

With intelligent monitoring framework (IMF), VCS supports intelligent resource monitoring in addition to the poll-based monitoring. Poll-based monitoring polls the resources periodically whereas intelligent monitoring performs asynchronous monitoring. You can enable or disable the intelligent resource monitoring functionality of the VCS agents for Oracle and Netlsnr.

See "Enabling and disabling intelligent resource monitoring for agents manually" on page 86.

When an IMF-enabled agent starts up, the agent initializes the asynchronous monitoring framework (AMF) kernel driver. After the resource is in a steady state, the agent registers the details that are required to monitor the resource with the AMF kernel driver. For example, the Oracle agent registers the PIDs of the processes with the AMF kernel driver. The agent's *imf getnotification* function waits for any resource state changes. When the AMF kernel driver module notifies the *imf getnotification* function about a resource state change, the agent framework runs the monitor agent function to ascertain the state of that resource. The agent notifies the state change to VCS which takes appropriate action.

See the Veritas Cluster Server Administrator's Guide for more information.

How the agent makes Oracle ASM instance highly available

Oracle 10g and later provides ASM feature to store and manage the Oracle data that includes data files, control files, and log files. These Oracle data files that are stored in ASM disk groups are called ASM files.

For ASM-managed databases, you must start an ASM instance before you start the database instance. The ASM instance mounts ASM disk groups and makes ASM files available to database instances.

ASM requires Cluster Synchronization Services to enable synchronization between an ASM instance and a database instance.

See Oracle documentation.

The Veritas Cluster Server agent for Oracle has the following agents to keep the Oracle ASM instance and ASM disk groups highly available:

- ASMInst agent See "ASMInst agent functions" on page 26.
- ASMDG agent See "ASMDG agent functions" on page 29.

The Veritas high availability agent for Oracle continuously monitors the ASM instance and ASM disk groups to verify they function properly.

For Oracle 10g versions, the Veritas agents for Oracle ASM use sysdba role to connect to the ASM instances. For Oracle 11g and later, the agents use sysasm role to connect to the ASM instances.

About Veritas Cluster Server agent functions for Oracle

The functions an agent performs are called entry points. Review the functions for the following agents that are part of the Veritas Cluster Server agent suite for Oracle:

- Oracle agent functions See "Oracle agent functions" on page 15.
- Netlsnr agent functions See "Netlsnr agent functions" on page 25.
- ASMInst agent functions See "ASMInst agent functions" on page 26.
- ASMDG agent functions See "ASMDG agent functions" on page 29.

Oracle agent functions

The Oracle agent monitors the database processes.

Table 1-1 lists the Oracle agent functions.

Oracle agent functions Table 1-1

Agent operation	Description
Online	Starts the Oracle database by using the following sqlplus command:
	startup force pfile=\$PFile
	The default Startup option is STARTUP_FORCE. You can also configure the agent to start the database using different Startup options for Oracle.
	See "Startup and shutdown options for the Oracle agent" on page 17.
Offline	Stops the Oracle database with the specified options by using the following sqlplus command:
	shutdown immediate
	The default Shutdown option is IMMEDIATE. You can also configure the agent to stop the database using different Shutdown options for Oracle.
	See "Startup and shutdown options for the Oracle agent" on page 17.
Monitor	Verifies the status of the Oracle processes. The Oracle agent provides two levels of monitoring: basic and detail.
	See "Monitor options for the Oracle agent" on page 19.
oracle_imf_init	Initializes the agent to interface with the AMF kernel driver, which is the IMF notification module for Oracle agent. This function runs when the agent starts up.
oracle_imf_ getnotification	Gets notification about resource state changes. This function runs after the agent initializes with the AMF kernel module. This function continuously waits for notification and takes action on the resource upon notification.
oracle_imf_register	Registers or unregisters resource entities with the AMF kernel module. This function runs for each resource after the resource goes into steady state (online or offline).

Table 1-1	Oracle agent functions (continued)

Agent operation	Description
Clean	Forcibly stops the Oracle database by using the following sqlplus command:
	shutdown abort
	If the process does not respond to the shutdown command, then the agent does the following:
	■ Scans the process table for the processes that are associated with the configured instance
	■ Kills the processes that are associated with the configured instance
Info	Provides the static and dynamic information about the state of the database.
	See "Info entry point for VCS agent for Oracle" on page 22.
Action	Performs the predefined actions on a resource.
	See "Action entry point for VCS agent for Oracle" on page 23.

Startup and shutdown options for the Oracle agent

You can specify Startup and Shutdown options for the Oracle instances that are configured.

Table 1-2 lists the startup options that the agent supports.

Table 1-2 Startup options

Option	Description
STARTUP_FORCE (Default)	Runs the command startup force pfile='location_of_pfile' if the pfile is configured.
	If the pfile is not configured, the agent runs startup force. It picks up the default parameter files from their default locations.

Startup options (continued) Table 1-2

Option	Description
STARTUP	Runs the command startup pfile='location_of_pfile' if the pfile is configured.
	If the pfile is not configured, the agent picks up the default parameter files from their default locations and runs startup.
RESTRICTED	Starts the database in the RESTRICTED mode.
RECOVERDB	Performs a database recovery on instance startup.
CUSTOM	Uses a predefined SQL script (start_custom_\$SID.sql) and runs custom startup options. The script must be in the /opt/VRTSagents/ha/bin/Oracle directory and must have access to the Oracle Owner OS user. If the file is not present, the agent logs an error message.
	With a custom script, the agent takes the following action:
	<pre>sqlplus /nolog <<!-- connect / as sysdba; @start_custom_\$SID.sql exit; !</pre--></pre>
SRVCTLSTART	Uses the srvctl utility to start an instance of the database.
	For RAC clusters, you must manually set the default startup option as SRVCTLSTART.
SRVCTLSTART_RO	Uses the srvctl utility to start an instance of the database with the -o 'read only' option.

Table 1-3 lists the shutdown options that the agent supports.

Shutdown options Table 1-3

Option	Description
IMMEDIATE	Shuts down the Oracle instance by running shutdown
(Default)	immediate.

Table 1-3 Shatdown options (continued)		
Option	Description	
TRANSACTIONAL	Runs the shutdown transactional command. This option is valid only for the database versions that support this option.	
CUSTOM	Uses a predefined SQL script (shut_custom_\$SID.sql) and runs custom shutdown options. The script must be in the /opt/VRTSagents/ha/bin/Oracle directory and must have access to the Oracle Owner OS user. If the file is not present, the agent shuts the agent down with the default option.	
SRVCTLSTOP	Uses the srvctl utility to stop an instance of the database. For RAC clusters, you must manually set the default option as SRVCTLSTOP.	
SRVCTLSTOP_TRANSACT	Uses the srvctl utility to stop an instance of the database with the -o transactional option.	
SRVCTLSTOP_ABORT	Uses the srvctl utility to stop an instance of the database with the -o abort. option	
SRVCTLSTOP_IMMEDIATE	Uses the srvctl utility to stop an instance of the	

Table 1-3 Shutdown options (continued)

Monitor options for the Oracle agent

The Oracle agent provides two levels of monitoring: basic and detail. By default, the agent does a basic monitoring.

database with the -o immediate option.

The basic monitoring mode has the following options:

- Process check
- Health check

The MonitorOption attribute of the Oracle resource determines whether the agent must perform basic monitoring in Process check or Health check mode.

Table 1-4 describes the basic monitoring options.

Option Description 0 Process check (Default) The agent scans the process table for the ora dbw0, ora smon, ora pmon, ora lmon, and ora lgwr processes to verify that Oracle is running. In this mode, the agent also supports intelligent resource monitoring. See "How the Oracle and Netlsnr agents support intelligent resource monitoring" on page 14. 1 Health check (supported on Oracle 10g and later) The agent uses the Health Check APIs from Oracle to monitor the SGA and retrieve the information about the instance. If you want to use the Oracle agent's intentional offline functionality, you must enable Health check monitoring. The agent does not support intelligent resource monitoring in this mode.

Table 1-4 Basic monitoring options

Review the following considerations if you want to configure basic monitoring:

- Basic monitoring of Oracle processes is user-specific. As a result, an Oracle instance started under the context of another user cannot be detected as online. For example, if an Oracle instance is started under the user "oraVRT" and the agent is configured for a user "oracle", the agent will not detect the instance started by "oraVRT" as online.
 - This could lead to situations where issuing a command to online a resource on a node might online an already running instance on that node (or any other node).
 - So, Symantec recommends that instances started outside VCS control be configured with the correct Owner attribute corresponding to the OS user for that instance.
- Within a failover service group you cannot online a resource that is already online on another node in a cluster through VCS. But, you can perform this action from outside of VCS. In such circumstances, such a conflict is detected only by health check monitoring option of basic monitoring or detail monitoring. Detail monitoring updates the database table after detecting a failure whereas health check monitoring does not.
 - If health check monitoring option of basic monitoring or detail monitoring is not configured, then such a conflict would go undetected.

In the detail monitoring mode, the agent performs a transaction on a test table in the database to ensure that Oracle database functions properly. The agent uses this test table for internal purposes. Symantec recommends that you do not perform any other transaction on the test table.

See "How the agent handles Oracle error codes during detail monitoring" on page 21.

See "Setting up detail monitoring for VCS agents for Oracle" on page 82.

How the agent handles Oracle error codes during detail monitoring

The Veritas Cluster Server agent for Oracle handles Oracle errors during detail monitoring. The agent classifies Oracle errors according to their severity and associates predefined actions with each error code.

The agent includes a reference file oracrror.dat, which lists Oracle errors and the action to be taken when the error is encountered.

The file stores information in the following format:

```
Oracle error string:action to be taken
```

For example:

01035:WARN 01034:FAILOVER

Note: When the oraerror dat file contains two or more errors, the order in which the Veritas Cluster Server agent for Oracle handles the errors is: FAILOVER/NOFAILOVER, UNKNOWN, and IGNORE/WARN.

Table 1-5 lists the predefined actions that the agent takes when an Oracle error is encountered.

Table 1-5 Predefined agent actions for Oracle errors

Action	Description
IGNORE	Ignores the error. When the Veritas agent for Oracle encounters an error, the agent matches the error code in the oraerror.dat file. If the error does not have a matching error code in the file, then the agent ignores the error.

-	
Action	Description
UNKNOWN	Marks the resource state as UNKNOWN and sends a notification if the Notifier resource is configured. See the <i>Veritas Cluster Server Administrator's Guide</i> for more information about VCS notification. This action is typically associated with configuration errors or program interface errors.
WARN	Marks the resource state as ONLINE and sends a notification if the Notifier resource is configured.
	This action is typically associated with errors due to exceeded quota limits, session limits/restricted sessions so on.
FAILOVER (Default)	Marks the resource state as OFFLINE. This faults the service group by default, which fails over to the next available system.
,	If the file oraerror.dat is not available, the agent assumes this default behavior for every Oracle error encountered.
NOFAILOVER	Freezes the service group temporarily and marks the resource state as OFFLINE. The agent also sends a notification if the Notifier resource is configured.
	This action is typically associated with the errors that are not system-specific. For example, if a database does not open from a node due to corrupt Oracle files, failing it over to another node does not help.

Table 1-5 Predefined agent actions for Oracle errors (continued)

Info entry point for VCS agent for Oracle

The Veritas Cluster Server agent for Oracle supports the Info entry point, which provides static and dynamic information about the state of the database.

To invoke the Info entry point, type the following command:

```
# hares -value resource ResourceInfo [system] \
[-clus cluster | -localclus]
```

The entry point retrieves the following static information:

■ Version	■ InstanceNo	■ InstanceName
DatabaseName	■ HostName	■ StartupTime
■ Parallel	■ Thread	■ InstanceRole

■ DatabaseStatus

The entry point retrieves the following dynamic information:

■ InstanceStatus ■ Logins ■ OpenMode

■ ShutdownPending

■ Shared Pool Percent free ■ Buffer Hits Percent

■ LogMode

You can add additional attributes by adding sql statements to the file /opt/VRTSagents/ha/bin/Oracle/resinfo.sql. For example:

```
select 'static:HostName:'||host name from v$instance;
select 'dynamic:ShutdownPending:'||shutdown pending from
v$instance;
```

The format of the selected record must be as follows:

```
attribute type:userkey name:userkey value
```

The variable *attribute type* can take the value static and/or dynamic.

Action entry point for VCS agent for Oracle

The Veritas Cluster Server agent for Oracle supports the Action entry point, which enables you to perform predefined actions on a resource.

To perform an action on a resource, type the following command:

```
# hares -action res token [-actionargs arg1 ...] \
[-sys system] [-clus cluster]
```

You can also add custom actions for the agent.

For further information, refer to the Veritas Cluster Server Agent Developer's Guide.

See Table 1-7 on page 24. describes the agent's predefined virtual fire drill actions.

Table 1-6 describes the agent's predefined actions.

Table 1-6 Predefined agent actions

Action	Description
VRTS_GetInstanceName	Retrieves the name of the configured instance. You can use this option for the Oracle and the Netlsnr resources.

Predefined agent actions (continued) Table 1-6

Action	Description
VRTS_GetRunningServices	Retrieves the list of processes that the agent monitors. You can use this option for the Oracle and the Netlsnr resources.
DBRestrict	Changes the database session to enable the RESTRICTED mode.
DBUndoRestrict	Changes the database session to disable the RESTRICTED mode.
DBSuspend	Suspends a database.
DBResume	Resumes a suspended database.
DBTbspBackup	Backs up a tablespace; actionargs contains name of the tablespace to be backed up.

Table 1-7 lists the virtual fire drill actions of the Veritas Cluster Server agent for Oracle lets you run infrastructure checks and fix specific errors.

Table 1-7 Predefined virtual fire drill actions

Virtual fire drill action	Description
getid	Verifies that the Oracle Owner exists on the node.
(Oracle agent)	
home.vfd	Verifies the following:
(Oracle agent)	 ORACLE_HOME is mounted on the node and corresponding entry is in the fstab. If the ORACLE_HOME is not mounted, the action entry point checks if any other resource has already mounted ORACLE_HOME. Pfile is provided and it exists on the node. Password file from \$ORACLE_HOME/dbs/orapw[SID] is present.
owner.vfd (Oracle agent)	Verifies the uid and gid of the Oracle Owner attribute. Checks if uid and gid of Owner attribute is the same on the node where the Oracle resource is currently ONLINE.

Virtual fire drill action	Description
pfile.vfd	Checks for the presence of pfile or spfile on the local disk.
(Oracle agent)	If both pfile and spfile are not present, the agent functi- exits. If the Oracle resource is online in the cluster, the
	agent function logs a message that the spfile must be on the shared storage because the Oracle resource is online.
tnsadmin.vfd	Checks if listener.ora file is present. If the listener.ora file
(Netlsnr agent)	is not present, it checks if ORACLE_HOME is mounted and displays appropriate messages.

Table 1-7 Predefined virtual fire drill actions (continued)

NetIsnr agent functions

The listener is a server process that listens to incoming client connection requests and manages traffic to the database. The Netlsnr agent brings the listener services online, monitors their status, and takes them offline.

The Netlsnr agent is IMF-aware.

See "How the Oracle and Netlsnr agents support intelligent resource monitoring" on page 14.

Table 1-8 lists the Netlsnr agent functions.

Table 1-8 NetIsnr agent functions

Agent operation	Description
Online	Starts the listener process by using the following command:
	lsnrctl start \$LISTENER
Offline	Stops the listener process by using the following command:
	lsnrctl stop \$LISTENER
	If the listener is configured with a password, the agent uses the password to stop the listener.

NetIsnr agent functions (continued) Table 1-8

Agent operation	Description
Monitor	Verifies the status of the listener process.
	The Netlsnr agent provides two levels of monitoring, basic and detail:
	■ In the basic monitoring mode, the agent scans the process table for the tnslsnr process to verify that the listener process is running.
	■ In the detail monitoring mode, the agent uses the lsnrctl status \$LISTENER command to verify the status of the Listener process. (Default)
netlsnr_imf_init	Initializes the agent to interface with the AMF kernel driver, which is the IMF notification module for Netlsnr agent. This function runs when the agent starts up.
netlsnr_imf_ getnotification	Gets notification about resource state change. This function runs after the agent registers with the AMF kernel module. This function continuously waits for notification and takes action on the resource upon notification.
netlsnr_imf_register	Registers or unregisters resource entities with the AMF kernel module. This function runs for each resource after the resource goes into steady state (online or offline).
Clean	Scans the process table for tnslsnr \$LISTENER and kills it.
Action	Performs the predefined actions on a resource. See "Action entry point for VCS agent for Oracle" on page 23.

ASMInst agent functions

The ASMInst agent monitors the processes of ASM instance.

Table 1-9 lists the ASMInst agent operations.

Table 1-9 ASMInst agent operations

Agent operation	Description
Online	Starts the Oracle ASM instance by using the following SQL command:
	startup nomount
	The Online operation starts the ASM instance without mounting any disk groups.
Offline	Stops the Oracle ASM instance by using the following SQL command:
	shutdown immediate
Monitor	Verifies the status of the ASM instance.
	The ASMInst agent can monitor the ASM instance in two ways; process check monitoring and health check monitoring. The default is process check monitoring.
	In the process check monitoring mode, the agent scans the process table for the asm_pmon, asm_smon, asm_lgwr, asm_rbal, and asm_dbw0 processes to verify that the ASM instance is running.
	The agent also checks if the ocssd.bin process is running. The agent returns offline for the following conditions:
	The process is not running.The process is restarted.
	Note: Make sure that the OCSSD process is running. The ASMInst agent only monitors the OCSSD process. The agent does not start or stop the process.
Clean	Forcibly stops the Oracle ASM instance by using the following SQL command:
	shutdown abort
	If the process does not respond to the shutdown command, the agent kills the process using the SIGTERM or SIGKILL commands.

ASMInst agent Startup options

You can specify Startup options for the Oracle ASM instances that are configured. ASMInst agent Startup options lists the startup options that the agent supports.

Table 1-10 Startup options

Option	Description
STARTUP	The default startup option for ASM instance resource. Uses sqlplus to start the ASM instance with the startup nomount startup option. If this option is used, none of the ASM disk groups get mounted.
STARTUP_MOUNT	Uses sqlplus to start the ASM instance with the startup mount startup option . If this option is used, all the ASM disk groups get mounted.
STARTUP_OPEN	Uses sqlplus to start the ASM instance with the startup open. startup option. If this option is used, all the ASM disk groups are mounted and volumes are enabled.
SRVCTLSTART	Uses srvctl to start the ASM instance with the nomount startup option. If this option is used, none of the ASM disk groups get mounted.
SRVCTLSTART_MOUNT	Uses srvctl to start the ASM instance with the -o mount startup option. If this option is used, all the disk groups get mounted
SRVCTLSTART_OPEN	Uses srvctl to start the ASM instance with the -o open startup option. If this option is used, all the ASM disk groups are mounted and volumes are enabled.

Note: Symantec recommends to use STARTUP or SRVCTLSTART option for ASMInst resource.

ASMInst agent Shutdown options

You can specify the Shutdown option for the Oracle ASM instances that are configured.

Shutdown options **Table 1-11**

Option	Description
SRVCTLSTOP	Uses the srvctl utility to stop an ASM instance.

Monitor options for the ASMInst agent

The ASMInst agent's monitoring mode has the following options:

- Process check
- Health check

The MonitorOption attribute of the ASMInst resource determines whether the agent performs basic monitoring in Process check or Health check mode.

Table 1-12 describes the ASMInst monitoring options.

ASMInst monitoring options Table 1-12

Option	Description
0	Process check
(Default)	The agent scans the process table for the ora_dbw0, ora_smon, ora_pmon, and ora_lgwr processes to verify that ASM instance is running.
1	Health check (supported on Oracle 10g and later)
	The agent uses the Health Check APIs from Oracle to monitor the SGA and retrieve the information about the instance.
	If you want to use the Oracle agent's intentional offline functionality, you must enable Health check monitoring.

ASMDG agent functions

The ASMDG agent mounts the ASM disk groups that the Oracle databases use, monitors the status, unmounts the ASM disk groups.

You must have specified the disk group names in the DiskGroups attribute of the ASMDG agent.

Table 1-13 lists the ASMDG agent operations.

ASMDG agent operations **Table 1-13**

Agent operation	Description
Online	Mounts the specified Oracle ASM disk groups to an ASM instance by using the following SQL command:
	alter diskgroup dg_name1, dg_name2 mount

Agent operation Description Offline Unmounts the specified Oracle ASM disk groups from an ASM instance by using the following SQL command: alter diskgroup dg name1, dg name2 dismount **Note:** The following Oracle message appears in the VCS log when an ASM instance with no ASM disk groups mounted is shut down: ORA-15100: invalid or missing diskgroup name Verifies the status of the specified ASM disk groups. Monitor The disk groups can be in one of the following states: mounted dismounted unknown broken connected If multiple ASM disk groups are configured for a resource, then the ASMDG agent returns the resource state considering the status of all the specified ASM disk groups. Clean Forcibly unmounts the Oracle ASM disk groups by using the following SQL command:

Table 1-13 ASMDG agent operations (continued)

Typical Oracle configuration in a VCS cluster

A typical Oracle configuration in a VCS cluster has the following characteristics:

alter diskgroup dg name1, dg name2 dismount force

- VCS is configured in a two-node cluster.
- The Oracle data is installed on shared storage.
- The Oracle binaries are installed locally on both nodes or on shared disks. If you use Oracle ASM feature, then the characteristics are as follows:
 - The Oracle binaries are installed locally on both the nodes.
 - The database files are installed on the ASM disk groups. Review the typical cluster setup illustration for ASM-managed database. See Figure 1-2 on page 31.
- The Veritas Cluster Server agent for Oracle is installed on both nodes.

For ASM, ASMInst and ASMDG agents are installed on both nodes.

Figure 1-1 depicts a configuration where Oracle binaries and data are installed completely on shared disks.

Oracle binaries and data on shared disks Figure 1-1

Figure 1-2 depicts a configuration where Oracle binaries are installed locally on each node and Oracle data is installed on shared disks.

Figure 1-2 Oracle binaries on local disk and Oracle data on shared disk

About setting up Oracle in a VCS cluster

Tasks involved in setting up Oracle in a VCS environment include:

- Setting up a VCS cluster Refer to Veritas Cluster Server Installation Guide for more information on installing and configuring VCS.
- Installing and configuring Oracle

See "About installing Oracle in a VCS environment" on page 33.

- Installing the Veritas Cluster Server agent for Oracle See "Before you install or upgrade the agent for Oracle" on page 59.
- Configuring VCS service groups for Oracle See "About configuring a service group for Oracle" on page 65.

Chapter 2

Installing and configuring Oracle

This chapter includes the following topics:

- About installing Oracle in a VCS environment
- Before you install Oracle in a VCS environment
- About VCS requirements for installing Oracle
- About Oracle installation tasks for VCS
- Installing ASM binaries for Oracle 11g R2 in a VCS environment
- Configuring Oracle ASM on the first node of the cluster
- Configuring and starting up ASM on remaining nodes for 11gR2
- Installing Oracle binaries on the first node of the cluster
- Configuring the Oracle database on the remaining nodes of the cluster
- Copying the \$ORACLE BASE/admin/SID directory
- Copying the Oracle ASM initialization parameter file
- Verifying access to the Oracle database

About installing Oracle in a VCS environment

The strategy for installing Oracle into a VCS cluster is aimed at ensuring that installations on all nodes in the cluster are uniform.

See the Oracle documentation on Linux.

You can install Oracle in the following ways in a VCS environment:

Oracle binaries and Oracle data are installed on \$ORACLE_HOME on the shared disk

shared disks.

\$ORACLE_HOME on the local disk Oracle binaries are installed locally on each node

and Oracle data is installed on shared disks.

Note: To use ASM for Oracle database storage, you must install \$ORACLE HOME on the local disks of all nodes in the cluster.

See "About Oracle installation tasks for VCS" on page 39.

Note that Oracle data includes the datafiles, control files, redo log files, and archive log files.

When installing Oracle, ensure that the login id, id name, group id, and group name for the Oracle owner is the same on all the nodes. The user oracle and the group dba must be local and not Network Information Service (NIS and NIS+) users.

Before you install Oracle in a VCS environment

Make sure you meet the following prerequisites:

- Verify that VCS is installed on all nodes in the cluster.
- Verify that all nodes in the cluster have adequate resources to run Oracle and VCS.
- Verify that the network supports the TCP/IP protocol.
- Make sure that you meet the VCS requirements to install Oracle.

About VCS requirements for installing Oracle

Make sure you meet the following requirements to install Oracle in a VCS cluster:

Kernel parameter configuration

Each node on which you want to install Oracle must meet the following Oracle configuration requirements:

- Disk partitions
- Shared memory
- Swap size
- Semaphores
- File handles

See Oracle documentation for the corresponding operating system for specific requirement details.

Linux package group

Symantec recommends you to select the Software Development package option when you install Linux. This option is required for relinking Oracle at install time and to take advantage of some Advanced Server features.

Location of the **\$ORACLE HOME**

Depending on your environment, you can place the Oracle home directory (\$ORACLE HOME) in one of the following ways:

- Locally on each server's disk
- On the shared storage.

If you want to use Oracle ASM, then you must place the Oracle home directory only on the local disks of each node.

Review the advantages of each approach to make a decision.

See "Location of the \$ORACLE HOME" on page 37.

Oracle instances (SIDs)

Configurations with multiple You can have multiple Oracle instances that are defined in a single cluster. In such cases, the parameter file for each instance must be accessible on all the nodes in the service group's SystemList attribute.

> Note: If you installed multiple versions of Oracle on the same system, make sure that the SIDs are unique.

About VCS requirements for installing Oracle

tablespaces

Location of Oracle database If you plan to create the tablespaces using regular (ext3 or VxFS) files, the file systems that contain these files must be located on shared disks. Create the same file system mount points on each node.

> If you use raw devices on shared disks for Oracle tablespaces, you must meet the following requirements:

- The ownership must be Oracle dba user.
- The permissions or access mode must be 660 on the raw devices that store the Oracle data.

For example, if you use Veritas Volume Manager, type:

```
# vxedit -g diskgroup name set group=dba \
user=oracle mode=660 volume name
```

Note: The user oracle and the group dba must be local and not Network Information Service (NIS and NIS+) users

Transparent listener failover You can enable Oracle Server clients to reconnect after a node switch without reconfiguring. For such reconnections you must include at least one IP resource in the service group for the Oracle resource. The hostname mapping the IP address of this resource must be used for the Host field in the file \$TNS_ADMIN/listener.ora.

> If you use the TCP/IP protocol for Oracle client/server communication, verify that the file /etc/services contains the service name of the Oracle Net Service. You must verify this file on each node that is defined in the service group's SystemList attribute.

Listener authentication in VCS environment

The Netlsnr agent supports OS authentication as well as password authentication for the listener process. If you use Oracle 10g or later, Symantec recommends you to configure OS authentication. If you want to configure a listener password, make sure that you configure the password correctly. A misconfigured password can cause the listener to fault.

See "Encrypting Oracle database user and listener passwords" on page 80.

Refer to the Oracle documentation for details on configuring the listener authentication.

Hot backup of Oracle database in VCS environment The hot backup of Oracle database is enabled by default in VCS environment.

A node can fail during a hot backup of an Oracle database. During such failures, VCS can fail over to another node only if the following requirements are met:

- The AutoEndBkup attribute value must be set to 1, which is the default.
- The Startup option of Oracle agent must be STARTUP, STARTUP FORCE, or CUSTOM.

See "Startup and shutdown options for the Oracle agent" on page 17.

If you do not meet VCS requirements, you must manually end the hot backup and then fail over Oracle to another node.

See "Failing over Oracle after a VCS node failure during hot backup" on page 38.

Note: If you set the AutoEndBkup attribute value to 0, then to avoid unexpected VCS behavior you must enable detail monitoring.

See "Setting up detail monitoring for VCS agents for Oracle" on page 82.

Storage devices for Oracle ASM configurations in VCS You can choose one of the following storage devices for Oracle ASM:

- ASM disks as raw disks
 - If you use raw disks, then make sure that the disks have the persistent permissions that are specified for ASM \$ORACLE_HOME.
- ASM disks as Veritas Volume Manager volumes If you use VxVM volumes, then make sure that the disks have persistent permissions across reboots. The permissions must be the same as that of ASM \$ORACLE_HOME.
 - See Veritas Volume Manager documentation.
- ASM disks as Veritas Cluster Volume Manager volumes If you use CVM volumes, then make sure that the disks have persistent permissions across reboots. The permissions must be the same as that of ASM \$ORACLE HOME. See Veritas Volume Manager documentation.

If you want to configure mirroring for ASM disks that use VxVM or CVM volumes, then you must configure VxVM mirroring and not configure ASM mirroring.

See "Sample Oracle ASM configurations" on page 148.

With Oracle 11g R2, the ASMInst agent does not support pfile or spfile for ASM instances on the ASM disk groups. Symantec recommends that you copy this file from ASM disk group to the local file system.

Location of the \$ORACLE HOME

You can place the Oracle home directory (\$ORACLE HOME), which contains the Oracle binaries and configuration files, locally on each server's disk. Alternatively, you can place the Oracle home directory on the shared storage. The correct location for Oracle binaries depends on your environment. The following points discuss the advantages of each approach.

\$ORACLE_HOME directory on shared disks

You can install the Oracle Database Server (\$ORACLE HOME) on shared disks. Each node in the cluster must have the same mount point directory for the shared file system. Placing the Oracle binaries on shared storage simplifies setting up a given node in a cluster to run an instance. Each database service group is self-contained. An instance can be moved to a new node in the cluster that shares the storage.

For example, in a cluster with four nodes, you can have three database instances or service groups, each at a different Oracle version. If the Oracle binaries are placed on shared storage, three copies of Oracle, that is, one per version are required on shared storage. By contrast, placing the Oracle binaries on local storage, would require as many as 12 copies of the binaries (three versions on four nodes).

The disadvantage of this approach is that a rolling upgrade of Oracle binaries on shared storage is not possible.

\$ORACLE HOME directory on local disks

You can install the Oracle Database Server (\$ORACLE HOME) on the local disk. The advantage is that you can upgrade the Oracle database binaries on an offline node while the database server runs on another node. The database server can later be switched to the upgraded node (provided the database is compatible), permitting a minimum amount of downtime.

The disadvantage of this approach is that with a large number of nodes, it becomes difficult to maintain the various Oracle installations.

If you want to use Oracle ASM, then you must place the Oracle home directory only on the local disks of each node. You can install Oracle ASM on the same Oracle home as Oracle Database, or you can install Oracle ASM on a different Oracle home directory.

See Oracle documentation.

Failing over Oracle after a VCS node failure during hot backup

If a node fails during a hot backup, VCS can succeed with a node failover only if you meet VCS requirements for Oracle hot backup.

See "About VCS requirements for installing Oracle" on page 34.

If you do not meet VCS requirements, the agent cannot open the database in the backup mode on the failover node. Therefore, VCS cannot online the Oracle group on the failover node. You may encounter the following Oracle errors in this situation:

```
$ ORA-1110 "data file %s: '%s'"
or
 $ ORA-1113 "file %s needs media recovery"
```

In such cases, you must manually end the hot backup and then fail over Oracle to another node.

To manually fail over Oracle after a node failure that occurs during hot backup

- Take the datafiles in the database out of the backup mode. Refer to the Oracle documentation for instructions on how to change the state of the database files.
- 2 Shut down the database.
- Bring the Oracle service group online on the failover node. The agent can now start the Oracle instance, mount the database, and open the datafiles.

About Oracle installation tasks for VCS

Tasks to complete Oracle installation in a VCS cluster depend on whether you want the \$ORACLE HOME on shared disk or local disk.

See "Installation tasks for \$ORACLE HOME on shared disks" on page 40.

See "Installation tasks for \$ORACLE HOME on local disks" on page 41.

For ASM, you must install \$ORACLE HOME on local disks and configure the Oracle ASM.

Figure 2-1 illustrates the flow of the installation when the \$ORACLE HOME is on shared disk and on local disk.

Figure 2-1 Comparison of the installation flow

Installation tasks for \$ORACLE_HOME on shared disks

The methodology is to install the Oracle binaries and to create the Oracle database on shared disks during the first installation. Mount the Oracle binaries directory and verify that the database can be started from all nodes.

Table 2-1 lists the tasks to install Oracle such that \$ORACLE HOME is on shared disks.

Task	Reference
From any node in the cluster, install Oracle binaries on shared disks.	See "Installing Oracle binaries on the first node of the cluster" on page 51.
Disable the Oracle clustering daemon for Oracle 10g and later.	See "Disabling the clustering daemon for Oracle 10g or later" on page 53.
From the node where you installed Oracle, create the database on shared disks.	See "Configuring the Oracle database on the remaining nodes of the cluster" on page 54.

Table 2-1 Installation tasks for \$ORACLE_HOME on shared disks (continued)

Task	Reference
From each node that would be a part of the Oracle cluster, verify access to the database on shared disks.	See "Verifying access to the Oracle database" on page 56.

Installation tasks for \$ORACLE HOME on local disks

The methodology is to install the Oracle binaries on the local disk and to create the Oracle database on shared disks during the first installation. Then, install the Oracle binaries on local disks of other nodes. This methodology ensures that all Oracle installations are identical and access the database from the same location on the shared disk.

Table 2-2 lists the tasks to install Oracle such that \$ORACLE HOME is on local disks.

Table 2-2 Installation tasks for \$ORACLE HOME on local disks

Task	Reference
On the first node in the cluster, install Oracle binaries on the local disk.	See "Installing Oracle binaries on the first node of the cluster" on page 51.
From the first node where you installed Oracle, create the database on shared disks.	See "Configuring the Oracle database on the remaining nodes of the cluster" on page 54.
On each node in the cluster, perform the following tasks: ■ Install Oracle binaries on the local disk. ■ Copy the \$ORACLE_BASE/admin/SID directory to the local disk. ■ Verify if you can start the database.	 See "Installing Oracle binaries on the first node of the cluster" on page 51. See "Copying the \$ORACLE_BASE/admin/SID directory" on page 55. See "Verifying access to the Oracle database" on page 56.

Installation tasks for Oracle using ASM

Figure 2-2 illustrates the flow of the installation when you want to use ASM for the Oracle database. The installation flow differs if you use Oracle 11g R2.

Oracle installation for ASM Oracle installation for ASM (Oracle 10g R2 and Oracle 11g R1) (Oracle 11g R2) Install Oracle binaries locally on the first system Install ASM binaries locally on the first system Configure the Oracle ASM Configure Oracle ASM disk group on shared disks from ASM_HOME (using asmca utility) Create the database on shared disks Install Oracle binaries locally on the first system Install Oracle binaries on local disks Create the database on shared disks Copy the \$ORACLE_BASE/admin/SID directory to the local disks Install ASM binaries on local disks Copy the ASM initialization parameter file Install Oracle binaries on local disks to the local disks Copy the \$ORACLE_BASE/admin/SID Verify if you can start the database directory to the local disks Copy the ASM initialization parameter file to the local disks Repeat steps on each cluster node Verify if you can start the database

Installation flow for Oracle ASM Figure 2-2

The methodology is to perform the following:

- Install the Oracle and the ASM binaries on the local disk, configure the ASM, and to create the Oracle database on ASM disk groups during the first installation.
- Then, install the Oracle and the ASM binaries on local disks of other nodes.

This methodology ensures that all Oracle installations are identical and access the database from the same location.

Table 2-3 lists the tasks to install Oracle and ASM (for Oracle 10g R2 or Oracle 11g R1) such that \$ORACLE_HOME is on local disks.

Installation tasks for \$ORACLE_HOME on local disks (for Oracle 10g Table 2-3 R2 or Oracle 11g R1)

Task	Reference
On the first node in the cluster, install Oracle binaries on the local disk.	See "Installing Oracle binaries on the first node of the cluster" on page 51.
Enable the Oracle clustering daemon for Oracle 10g and later.	See "Enabling the clustering daemon for ASM-managed database" on page 48.
From the first node where you installed Oracle, configure the Oracle ASM.	See "Configuring Oracle ASM on the first node of the cluster" on page 46.
From the first node where you installed Oracle, create the database on ASM disk groups.	See "Configuring the Oracle database on the remaining nodes of the cluster" on page 54.
On each node in the cluster, perform the following tasks:	See "Installing Oracle binaries on the first node of the cluster" on page 51.
 Install Oracle binaries on the local disk. Copy the \$ORACLE_BASE/admin/SID directory to the local disk. 	See "Copying the \$ORACLE_BASE/admin/SID directory" on page 55.
 Copy the ASM initialization parameter file to the local disk. Verify if you can start the database. 	See "Copying the Oracle ASM initialization parameter file" on page 55. See "Verifying access to the Oracle database" on page 56.

Table 2-4 lists the tasks to install Oracle and ASM (for Oracle 11g R2) such that **\$ORACLE_HOME** is on local disks.

Table 2-4 Installation tasks for \$ORACLE_HOME on local disks (for Oracle 11g R2)

Task	Reference
On the first node in the cluster, install ASM binaries on the local disk.	See "Installing ASM binaries for Oracle 11g R2 in a VCS environment" on page 44.
From the first node where you installed ASM, configure Oracle ASM disk groups on shared disks (using asmca utility).	

Table 2-4 Installation tasks for \$ORACLE_HOME on local disks (for Oracle 11g R2) (continued)

Task	Reference
On the first node in the cluster, install Oracle binaries on the local disk.	See "Installing Oracle binaries on the first node of the cluster" on page 51.
Enable the Oracle clustering daemon for Oracle 10g and later.	See "Enabling the clustering daemon for ASM-managed database" on page 48.
Enable automatic start up of Oracle Cluster Synchronization Service daemon for Oracle 11g R2	See "Enabling Oracle Cluster Synchronization Service daemon to start automatically" on page 49.
From the first node where you installed Oracle, create the database on ASM disk groups.	See "Configuring the Oracle database on the remaining nodes of the cluster" on page 54.
On each node in the cluster, perform the following tasks:	See "Installing Oracle binaries on the first node of the cluster" on page 51.
 Install ASM binaries on the local disk. Install Oracle binaries on the local disk. Copy the \$ORACLE_BASE/admin/SID directory to the local disk. Copy the ASM initialization parameter file to the local disk. Verify if you can start the database. 	See "Copying the \$ORACLE_BASE/admin/SID directory" on page 55. See "Copying the Oracle ASM initialization parameter file" on page 55. See "Verifying access to the Oracle database" on page 56.

Installing ASM binaries for Oracle 11g R2 in a VCS environment

Perform the following procedure if want to configure Oracle ASM instances for high availability for Oracle 11g R2.

Note: If you want to use Oracle ASM feature, do not disable the Cluster Synchronization Services.

To install ASM binaries for Oracle 11g R2 for VCS

- Insert the Oracle CD.
- Set the DISPLAY variable, mount the CD drive, and run the Oracle installer as Oracle User.
 - # /mnt/cdrom/grid/runInstaller
- In the Select Installation Option dialog box, choose the **Install Grid Infrastructure Software Only** option and click **Next**.
- Follow the wizard instructions and select other options
- 5 In the Specify Installation Location dialog box, specify a location on the local disk for both Oracle base and Software location.
- Follow the wizard instructions and select other options
- 7 In the Summary dialog box, review your selections. Click **Back** to make changes. Otherwise click Finish.
- The installer prompts whether you want to instantiate a standalone version of the software or a cluster version of the software. Choose the version that you want to install.

■ Instantiate a standalone version

Note: If you choose this option, you must execute roothas.pl. This option creates a configuration named **Oracle Restart**, which is used on standalone servers and not on RAC clusters. Therefore, you must perform this installation on all nodes in the VCS cluster that are used as failover destinations for Oracle Grid Infrastructure and Oracle ASM.

This option requires you to install the Oracle Grid Infrastructure software locally on every node. You must not use the same set of binaries on more than one node because the same CSSD daemon (used in a particular configuration) cannot be run on nodes with different host names, requiring you to reconfigure the daemon each time it fails over or is used on another node.

In the Oracle Restart configuration the newly created database instance and netlistner resources automatically get registered to the Oracle Grid Infrastructure. In VCS, these resources are configured as part of failover service group.

If the database and netlistner resources accidentally go offline, Oracle Grid Infrastructure tries to restart the resources. However, VCS tries to online these resources on another node within the failover service group. This behavior causes concurrency violation.

To avoid concurrency violation perform one of the following:

- In the Oracle Grid Infrastructure, set the auto start attribute of each database and netlistner resource to 0.
- In VCS, set the RestartLimit attribute value of each database and netlistner resource to the corresponding value set for these resources in the RESTART ATTEMPTS attribute in Oracle Grid Infrastructure.

■ Don't instantiate a standalone version

Choose this option to instantiate a cluster version of the software. This is required for a RAC database.

- Click **Next** after the installation is complete.
- 10 In the End of Installation dialog box, click Exit.
- 11 Proceed to configure ASM disk group on shared disks using the asmca utility. See "Configuring Oracle ASM on the first node of the cluster" on page 46.

Configuring Oracle ASM on the first node of the cluster

If you want to use ASM feature of Oracle 10g or Oracle 11g R1, then configure the Oracle ASM using the Database Configuration Assistant.

If you want to use ASM feature of Oracle 11g R2, then configure the Oracle ASM using the ASM Configuration Assistant.

You need to configure the ASM only once, from the node on which you installed Oracle first.

Review the procedure to configure ASM for Oracle database.

To configure ASM for the Oracle 10g or Oracle 11g R1 database

- Set the DISPLAY variable and start the Oracle Database Configuration Assistant as Oracle User.
 - # dbca
- Read the Welcome screen, click Next.
- In the Operations dialog box, select the **Configure Automatic Storage** 3 **Management** option and click **Next**.

- 4 In the Database Templates dialog box, select a template to create the database and click Next.
- In the Database Identification dialog box, enter or select a unique name and SID for the global database and click **Next**.
- Follow the wizard instructions and select other options.
- 7 In the Storage Options dialog box, select the Automatic Storage Option and click Next.
- Review the warning message and click **OK**. Make sure that the Oracle clustering daemon is running.
 - See "Enabling the clustering daemon for ASM-managed database" on page 48.
- In the Create ASM Instance dialog box, specify the ASM SYS user password and click Next.
- 10 Click **OK** in the message box that appears.
- 11 In the ASM Disk Groups dialog box, choose to create a new disk group or add disks to an existing disk group.
- **12** In the Change Disk Discovery Path dialog box, enter the path name. Depending on the disk device you want to use for ASM, enter the disk discovery path.
- 13 In the Create Disk Group dialog box, do the following:
 - Choose one of the Redundancy options.
 - In the Select Member Disks area, choose the **Show Candidates** option.
 - Select the disks against the **Disk Path** from the list to create the ASM disk group.
 - Click OK.
- 14 Follow the wizard instructions and complete configuring the Oracle ASM.

To configure ASM for the Oracle 11g R2 database

Note: Create disk groups using Oracle ASM Configuration Assistant only on one server in the VCS cluster. These disk groups will be available on the remaining servers in the VCS cluster because it hosts the database of the disk groups.

Set the DISPLAY variable and start the Oracle ASM Configuration Assistant as Oracle User.

asmca

- In the Create ASM Instance dialog box, specify the password for ASM administrator and click **Specify Disk Group** button.
- In the Create Disk Group dialog box, choose to create a new disk group or add disks to an existing disk group.
- In the Change Disk Discovery Path dialog box, enter the path name.
 - Depending on the disk device you want to use for ASM, enter the disk discovery path.
- In the Create Disk Group dialog box, do the following:
 - Choose one of the Redundancy options.
 - In the Select Member Disks area, choose the **Show Candidates** option.
 - Select the disks against the **Disk Path** from the list to create the ASM disk group.
 - Click OK.
- Follow the wizard instructions and complete configuring the Oracle ASM.

Note: After you successfully run Oracle ASM Configuration Assistant, run the \$GRID HOME/bin/crsctl stat res -t -init command to check if ora. <DGname>. dg, a new Oracle resource(s), is created.

7 For Oracle 11g R2, copy the PFILE or the SPFILE for ASM instances from the ASM disk group to the local file system.

With Oracle 11g R2, the VCS agent for ASMInst agent does not support PFILE or SPFILE for ASM instances on the ASM diskgroups.

Enabling the clustering daemon for ASM-managed database

If your database is ASM-managed, then you must make sure that the Oracle clustering daemon is enabled in each node of the cluster. If the CSSD is not enabled, perform the following procedure.

To enable the clustering daemon for ASM-managed database

- Log in as superuser.
- Run the following command to configure and start the clustering daemon. 2

For Oracle 10gR2 and 11gR1:

\$ORACLE HOME/bin/localconfig add

For Oracle 11gR2:

- # \$GRID HOME/bin/crsctl start resource ora.cssd
- Make sure the node has only one Oracle CSSD process running.

Enabling Oracle Cluster Synchronization Service daemon to start automatically

For Oracle 11g R2, perform the following procedure on each node of the cluster.

The Oracle ASM instance resource faults if the required Oracle Cluster Synchronization Services process (occsd.bin) is not active. To prevent the resource from faulting, modify the AUTO START attribute of the CSSD resource (ora.cssd). This configuration change enables the Oracle High Availability Services daemon (ohasd) to start the ocssd.bin process as soon as the ohasd daemon starts on each node in the cluster.

Thus, when the ocssd.bin process starts, it automatically starts up for the ASM instance. However, this could cause concurrency violation issues if the ASMInst resource is configured as a part of failover service group in the following scenario. Suppose a node goes down or reboots for some reason, all the resources on this node comes online on the second node. After the reboot, the ohasd process automatically starts the ocssd.bin process, which automatically starts the ASM instance on node1 which leads to concurrency violation. To resolve this issue, Symantec recommends you to disable automatic startup of asm by running the following command:

\$GRID HOME/bin/crsctl modify resource ora.asm -attr AUTO START=never

Note: You must run the command to disable automatic startup of asm on all nodes in the VCS cluster that have Oracle Grid Infrastructure installed.

To enable Oracle Cluster Synchronization Service daemon to start automatically

Set the AUTO START attribute of the ora.cssd resource as follows:

```
# $GRID HOME/bin/crsctl modify
resource ora.cssd -attr AUTO START=always
```

Note: You must perform this step on all nodes in the VCS cluster that have Oracle Grid Infrastructure installed.

Configuring and starting up ASM on remaining nodes for 11gR2

This procedure is applicable when Oracle grid infrastructure is installed on all nodes and ASM is configured on the first node. See "Configuring Oracle ASM on the first node of the cluster" on page 46.

Configure the remaining nodes by following the procedure given below.

To create ASM and start ASM on remaining nodes:

Copy the spfile for ASM from the ASM Disks that is to be used on the remote node.

For example:

```
ASMCMD> spget +DATA/asm/asmparameterfile/<registry file>
ASMCMD> spcopy +DATA/asm/asmparameterfile/<registry file>
/u01/oraHome/dbs/spfileASM.ora
```

- 2 Stop the database and the ASM Disk group on the first node.
- 3 Copy the spfile from the first node to the remote node.
- 4 Copy *\$ORACLE BASE/admin/SID** from first node to the remote node.
- 5 Add an asm instance on the remote node.

```
For example: $/u01/product/11.2.0/grid/bin/srvctl add asm -p
/u01/oraHome/dbs/spfileASM.ora
```

- Start the asm instance using the srvctl command.
- 7 Import the VxVM disk group on the remote node.

To configure database on remaining nodes that use ASM disk-groups (11gR2):

Run the srvctl add database command to register the Oracle Database(s) that is running on the nodes.

Note: Use the credentials of the Oracle software owner to register the database. For more information on the complete list of parameters, refer to the Oracle documentation.

- Login to the Oracle ASM instance running on the remote node.
- 3 Run the SQL> ALTER disk group <DGname> mount command to mount the Oracle ASM disk groups.
- Repeat Step 3 to mount all the required disk groups.
- Run the \$GRID HOME/bin/crsctl stat res -t -init command to check if the disk groups are auto-registered to OHASD.
 - The output displays *ora.* < *DGname* > . *dg* for the registered disk groups.
- Run the \$GRID HOME/bin/srvctl modify database -a <diskgroup list> command to add the Oracle ASM disk groups as a dependency to the database(s).

Installing Oracle binaries on the first node of the cluster

Install a version of Oracle that the Veritas Cluster Server agent for Oracle supports.

Note: If you want to use Oracle ASM feature, do not disable the Cluster Synchronization Services.

To install Oracle 10g for VCS

- Insert the Oracle CD.
- Set the DISPLAY variable, mount the CD drive, and run the Oracle installer as Oracle User.
 - # /mnt/cdrom/runInstaller
- Read the Welcome screen and click Next.

- If you perform the Oracle installation for the first time, the Inventory Location dialog box is displayed. Specify the location of your base directory and click **OK**. Do one of the following:
 - If you plan the \$ORACLE HOME to be on local disks in your installation, specify a location on the local disk.
 - If you plan the \$ORACLE HOME to be on shared disks in your installation, specify a location on the shared disk.
- 5 In the File Locations dialog box, enter or select a name and a path for the Oracle Home and click Next.
- In the Installation Types dialog box, select your installation type and click Next.
- In the Select Database Configuration dialog box, select the **Do not create a** starter database option and click Next.
- In the Summary dialog box, review your selections. Click **Back** to make changes. Otherwise click Install.
- During the installation, the Oracle installer displays a message asking you to run the script \$ORACLE BASE/oraInventory/orainstRoot.sh. Run the script and click **Continue** to return to the Oracle installer.
- **10** Click **Next** after the installation is complete.
- 11 In the End of Installation dialog box, click Exit.
- **12** Disable the Oracle clustering daemon.

See "Disabling the clustering daemon for Oracle 10g or later" on page 53.

If you want to use ASM, skip this step and proceed to configuring the Oracle ASM.

See "Configuring Oracle ASM on the first node of the cluster" on page 46.

13 Proceed to configure the database on shared disks.

See "Configuring the Oracle database on the remaining nodes of the cluster" on page 54.

To install Oracle 11g for VCS

- Insert the Oracle CD.
- Set the DISPLAY variable, mount the CD drive, and run the Oracle installer as Oracle User.
 - # /mnt/cdrom/runInstaller

- In the Select Installation Method dialog box, choose the **Advanced Installation** method and click Next.
- If you perform the Oracle installation for the first time, the Specify Inventory directory and credentials dialog box is displayed. Specify the location of your inventory directory and click Next. Do one of the following:
 - If you plan the \$ORACLE HOME to be on local disks in your installation, specify a location on the local disk.
 - If you plan the \$ORACLE HOME to be on shared disks in your installation, specify a location on the shared disk.
- Follow the wizard instructions and select other options 5
- 6 In the Create Database dialog box, choose **Install database Software only**.
- In the Summary dialog box, review your selections. Click Back to make 7 changes. Otherwise click Install.
- During the installation, the Oracle installer displays a message asking you to run some configuration scripts. Run the scripts and click **OK** to return to the Oracle installer.
- Click **Next** after the installation is complete.
- 10 In the End of Installation dialog box, click Exit.
- 11 Disable the Oracle clustering daemon.

See "Disabling the clustering daemon for Oracle 10g or later" on page 53.

If you want to use ASM, skip this step and proceed to configuring the Oracle ASM.

See "Configuring Oracle ASM on the first node of the cluster" on page 46.

12 Proceed to configure the database on shared disks.

See "Configuring the Oracle database on the remaining nodes of the cluster" on page 54.

Disabling the clustering daemon for Oracle 10g or later

If you installed Oracle binaries for Oracle versions 10g or later on shared disks, you must disable the Oracle clustering daemon.

Warning: If you want to use ASM feature, then do not disable the Oracle clustering daemon.

Configuring the Oracle database on the remaining nodes of the cluster

Oracle versions 10g and later provide a clustering daemon called Oracle Cluster Synchronization Service Daemon (CSSD). If the Oracle binary files are on a shared storage, the init command to start the daemon may result in an error. Because a VCS cluster for Oracle does not require this daemon, Symantec recommends you to disable the daemon.

To disable the daemon on Linux

Remove the following line from the /etc/inittab file on the node from where you ran the Oracle installation wizard:

```
h1:23:respawn:/etc/init.d/init.cssd run >/dev/null 2>&1 >
</dev/null
```

Configuring the Oracle database on the remaining nodes of the cluster

Configure an Oracle database on shared disks using the Database Configuration Assistant. You need to configure the database only once, from the node on which you installed Oracle first.

If you configured ASM for Oracle database storage, configure the Oracle database on ASM disk groups.

To configure the Oracle 10g or Oracle 11g database

- Set the DISPLAY variable and start the Oracle Database Configuration Assistant as Oracle User.
 - # dbca
- Read the Welcome screen, click Next.
- In the Operations dialog box, select the Create a database option and click Next.
- 4 In the Database Templates dialog box, select a template to create the database and click Next.
- In the Database Identification dialog box, enter or select a unique name and SID for the global database and click **Next**.
- Follow the wizard instructions and select other options.

- In the Storage Options dialog box, select the File System or Raw Devices option and click Next.
 - If you configured ASM, select Automatic Storage Option (ASM) and click Next.
- If you configured ASM, in the ASM Disk Groups dialog box, select the ASM disk group for the Oracle database storage and click **Next**.
- In the Database File Locations dialog box, specify a location on the shared disk for the database files to be created and click Next.
 - If you configured ASM, choose **Use Oracle-Managed Files**, specify the database area, and click Next.
- 10 In the Recovery Configuration dialog box, specify the Flash Recovery Area on the shared disk and click Next.
 - If you configured ASM, specify the appropriate **Flash Recovery Area** location and click Next.
- 11 If you use Oracle 11g, in the Security Settings dialog box, choose the recommended security setting. Choose the Keep the enhanced 11g default security settings option and click Next.
- **12** Follow the wizard instructions and complete creating the database.

Copying the \$ORACLE BASE/admin/SID directory

Follow the instruction on each node in the cluster, only if the \$ORACLE HOME is on local disks.

To copy the \$ORACLE BASE/admin/SID directory

Remote copy \$ORACLE BASE/admin/SID on the node where you first configured the database instance to the local disk (\$ORACLE BASE/admin) on other nodes in the cluster.

The variable *SID* represents the database instance.

Refer to Oracle's documentation on OFA Structure for more information.

Copying the Oracle ASM initialization parameter file

If your Oracle is ASM-managed, then perform the procedure on each node in the cluster.

To copy the ASM initialization parameter file

For Oracle 10g R2 and 11g R1:

Copy the initSID.ora file from the \$ORACLE HOME/dbs directory on the node where you first installed Oracle ASM on each node of the cluster.

For Oracle 11g R2, copy the initSID.ora file from the \$GRID HOME/dbs directory on the node where you first installed Oracle ASM on each node of the cluster.

where SID is the ASM instance identifier.

Verifying access to the Oracle database

You can verify access to the database by running an SQL query. Depending on the location of your \$ORACLE HOME, perform one of the following procedures.

Upon completion, the Oracle database is started from the node in the cluster that you last performed this procedure.

To verify access to the Oracle database

Depending on the location of your \$ORACLE HOME, perform one of the following procedures:

For \$ORACLE HOME on database.

Verify that you can access the shared database from shared disks, start the Oracle each node. Perform the steps from each node that would be a part of the Oracle cluster.

> To start the Oracle database (for \$ORACLE_HOME on shared disks)

- If the Oracle binaries are mounted on any other node, unmount it.
- 2 If the data files on shared disk are mounted on any node, unmount it.
- 3 Mount the Oracle binaries and data files.
- Start the database.

disks, start the Oracle database.

For \$ORACLE_HOME on local Verify that you can access the database individually on each node that would be a part of the Oracle cluster.

> To start the Oracle database (for \$ORACLE_HOME on local disks)

- Make sure you have installed Oracle binaries on the node.
- If the data files on shared disk are mounted on any node, unmount it.
- 3 Mount the data files.
- 4 Start the database.

For ASM, the disks and the database is configured on ASM disk groups.

Start the ASM-managed Oracle database.

Verify that you can access the database individually \$ORACLE_HOME is on local on each node that would be a part of the Oracle cluster.

> To start the Oracle database (for \$ORACLE HOME on local disks)

- Make sure you have installed Oracle binaries on the node.
- 2 If you use VxVM disks as ASM disks, do the following:
 - If the ASM disk groups are mounted on any node, do the following:
 - Unmount the ASM disk groups from the ASM instance.
 - Stop the ASM instance.
 - Stop the VxVM volumes.
 - Deport the VxVM disk groups.
 - Import the VxVM disk groups on this node and start the volumes.
 - Start the ASM instance.
 - Mount the ASM disk groups.
- If you use CVM volumes for ASM, do the following:
 - Unmount the ASM disk group from the ASM instance on the node where the disk group is mounted.
 - Mount the ASM disk groups on the other node.
- If you use raw disks as ASM disks, do the following:
 - If the ASM disk groups are mounted on any node, unmount it.
 - If the ASM instance is not running on this node, then start the ASM instance.
 - Mount the ASM disk groups.
- 5 Start the database.

Chapter 3

Installing and removing the agent for Oracle

This chapter includes the following topics:

- Before you install or upgrade the agent for Oracle
- Installing the VCS agent for Oracle software
- Upgrading the VCS agent for Oracle
- Disabling the Veritas Cluster Server agent for Oracle
- Removing the Veritas Cluster Server agent for Oracle

Before you install or upgrade the agent for Oracle

Meet the following prerequisites to install or upgrade the Veritas Cluster Server agent for Oracle:

- Make sure that VCS is installed in the cluster.
- Verify that the Oracle Server for Linux and the add-on Listener are installed and configured.

See Oracle documentation.

See "About installing Oracle in a VCS environment" on page 33.

Installing the VCS agent for Oracle software

The agent binaries for Veritas Cluster Server agent for Oracle are part of VRTSvcsea RPM. The VRTSvcsea RPM is already installed if you chose to install all RPMs or recommended RPMs during VCS installation. You must manually install the VRTSvcsea RPM if you installed minimal RPMs during VCS installation.

You can install the Veritas Cluster Server agent for Oracle from the product disc. You must install the Oracle enterprise agent on all nodes that will host the Oracle service group.

To install the agent on a Linux node

- Log in as superuser. 1
- Make sure that the agent is not already installed. Navigate to /opt/VRTSagents/ha/bin and list the contents of the directory.

If the command returns the VCS agents for Oracle, you can skip this procedure.

- Insert the software disc into a drive that is connected to the node.
 - The software automatically mounts the disc as /mnt/cdrom.
- If the disc does not automatically mount, then you must mount the disc manually. For example:

```
# mount -t iso9660 -o ro /dev/cdrom /mnt/cdrom
```

- Install the agent software.
 - For RHEL5, RHEL6, OEL5, or OEL6 on x86 64:

```
# cd /mnt/cdrom/dist x86 64/rpms
```

where *dist* is rhel5 or rhel6.

```
# rpm -i VRTSvcsea-6.0.100.000-GA dist.i686.rpm
```

■ For SLES10 or SLES11 on x86 64:

```
# cd /mnt/cdrom/dist x86 64/rpms
```

where dist is sles10 or sles11.

```
# rpm -i VRTSvcsea-6.0.100.000-GA dist.i586.rpm
```

where dist is SLES10 or SLES11.

The VRTSvcsea RPM includes the agent binaries for Oracle, Netlsnr, ASMInst, and ASMDG agents. The RPM also installs the VCS agents for DB2 and Sybase.

Repeat step 1 through step 5 on each node that will become part of the Oracle service group.

Upgrading the VCS agent for Oracle

The agent binaries for Veritas Cluster Server agent for Oracle are part of VRTSvcsea RPM. The VRTSvcsea RPM is already upgraded if you chose to upgrade to VCS 6.0.1 on a cluster which has a previous version of Veritas Cluster Server agent for Oracle installed.

Before you upgrade the agent, make sure you meet the prerequisites to upgrade the Veritas Cluster Server agent for Oracle.

See "Before you install or upgrade the agent for Oracle" on page 59.

Warning: The agent RPM VRTSvcsea includes the VCS agents for Oracle, Sybase, and DB2. So, the procedure to upgrade the VCS agent for Oracle upgrades all the other agents also. Make sure that you have also met the upgrade prerequisites for the other agents that are part of the VRTSvcsea RPM.

If you had installed Veritas Cluster Server agent for Oracle that supported VCS 5.0MP3, 5.1, 5.1SP1, or 5.1SP1RP1 on your VCS cluster, you can now upgrade the agents for use with VCS 6.0.1.

Upgrading VCS agent for Oracle to use with VCS 6.0.1

Perform the following steps on each node of the VCS cluster.

To upgrade VCS agent for Oracle to use with VCS 6.0.1

Stop VCS locally.

```
# hastop -local -force
```

- Remove the earlier version of the VCS agent for Oracle.
 - For VCS 5.1:
 - # rpm -e VRTSvcsea
 - For VCS 5.0MP3:
 - # rpm -e VRTSvcsor # rpm -e VRTScsocw
- Install the VCS 6.0.1 agent for Oracle.

See "Installing the VCS agent for Oracle software" on page 59.

- Make sure that you have copied the OracleTypes.cf file from the /etc/VRTSagents/ha/conf/Oracle directory to /etc/VRTSvcs/conf/config directory.
 - Make sure to update the newly copied Oracle Types.cf file with all the type-level changes that you had made to the older OracleTypes.cf file.
 - For example, if you had changed the value of the MonitorInterval attribute from the default 60 to 120 seconds, the OracleTypes.cf file gets updated. You must apply these type-level changes manually to the newly copied OracleTypes.cf file.
- If you use ASM for database storage, then make sure that you have copied the file OracleASMTypes.cf from the directory /etc/VRTSagents/ha/conf/OracleASM to /etc/VRTSvcs/conf/config directory.
 - Make sure to update the newly copied OracleASMTypes.cf file with all the type-level changes that you had made to the older OracleASMTypes.cf file.
- If you had enabled detail monitoring for the Oracle agent in the previous version, set the value of the LevelTwoMonitorFreq attribute to the same value of that of the DetailMonitor attribute.

Note: The DetailMonitor attribute is deprecated in VCS 6.0 and later.

- Restart the VCS engine.
 - # hastart

Disabling the Veritas Cluster Server agent for Oracle

To disable the Veritas Cluster Server agent for Oracle, you must change the Oracle service group to an OFFLINE state. You can stop the application completely or switch the agent to another system.

To disable the agent

- To remove a system from the service group's SystemList, check if the service group is online:
 - # hagrp -state service group -sys system name
- If the service group is online, take it offline. Use one of the following commands:

■ To take the service group offline on one node and online it on another node, you can use the -switch option:

```
# hagrp -switch service group -to system name
```

■ To take the service group offline without bringing it online on any other node in the cluster, enter:

```
# hagrp -offline service group -sys system name
```

3 Stop the agent on the node:

```
# haagent -stop Oracle -sys system_name
```

When you get the message "Please look for messages in the log file," check the file /var/VRTSvcs/log/engine A.log for a message confirming the agent has stopped.

You can also use the ps command to confirm the agent is stopped.

You can now remove the service group, the resource type, or both from the VCS configuration after disabling the agent on all nodes.

See the Veritas Cluster Server Administrator's Guide for more information.

Removing the Veritas Cluster Server agent for Oracle

Make sure you disabled the agents on all nodes before you remove the service group, the resource type, or both from the VCS configuration.

Warning: The agent RPM VRTSvcsea includes the VCS agents for Oracle, Sybase, and DB2. So, the following procedure to remove the VCS agent for Oracle removes all the other agents also.

Perform the procedure to remove the agents on each node in the cluster.

To remove the agent on a node

Stop all the resources on all the nodes.

```
# hastop -local
```

Remove the VRTSvcsea RPM. Answer prompts accordingly.

```
# rpm -e VRTSvcsea
```

Chapter 4

Configuring VCS service groups for Oracle

This chapter includes the following topics:

- About configuring a service group for Oracle
- Configuring Oracle instances in VCS
- Before you configure the VCS service group for Oracle
- Configuring the VCS service group for Oracle
- Setting up detail monitoring for VCS agents for Oracle
- Enabling and disabling intelligent resource monitoring for agents manually

About configuring a service group for Oracle

Configuring the Oracle service group involves creating the Oracle service group, its resources, and defining attribute values for the configured resources. You must have administrator privileges to create and configure a service group.

You can configure a VCS service group for Oracle using one of the following:

- Veritas Operations Manager
- The Cluster Manager (Java console)
- The command-line

Note: If you use Oracle ASM feature, you must also configure ASMInst resources and ASMDG resources to keep the ASM instance highly available. You must use the command-line to configure these resources.

Configuring Oracle instances in VCS

You can set up Oracle in different ways in a VCS environment. Configuring Oracle for VCS involves configuring the Oracle files listener.ora and tnsnames.ora as per VCS requirements.

Table 4-1 Oracle configurations in VCS

Configuration type	Reference
Single Oracle instance configuration	See "Configuring a single Oracle instance in VCS" on page 66.
Multiple Oracle instances (single listener) configuration	See "Configuring multiple Oracle instances (single listener) in VCS" on page 68.
Multiple Oracle instances (multiple listeners) configuration	See "Configuring multiple Oracle instances (multiple listeners) in VCS" on page 69.
Configuration with shared server support	See "Configuring an Oracle instance with shared server support in VCS" on page 71.

See "Best practices for multiple Oracle instance configurations in a VCS environment" on page 161.

Note: Make sure that the Oracle files \$TNS ADMIN/listener.ora and \$TNS ADMIN/tnsnames.ora are identical across the cluster nodes. If the files are not identical, remote copy the files from a local node to the other nodes in the cluster.

Configuring a single Oracle instance in VCS

Review the resource dependency graph and sample configuration of service groups involving a single Oracle instance.

See "Sample single Oracle instance configuration" on page 130.

To configure an Oracle instance in VCS

- Review the Oracle and Netlsnr resource types and their attribute definitions. See "About the resource type and attribute definitions" on page 107.
- Configure the Oracle file tnsnames.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

For clients to connect to the failover instance, in the file this names.ora located at \$TNS_ADMIN, change the host name for all TCP protocol address databases to the virtual IP address for the service group.

The following example assumes that the host name for the database is set to oraprod, which represents the virtual IP address for the service group.

```
(DESCRIPTION =
 (ADDRESS LIST =
  (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1521))
 (CONNECT DATA =
  (SERVICE NAME = prod)
)
)
```

Configure the Oracle file listener.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

In the file listener.ora located at \$TNS ADMIN, edit the "Host=" line in the ADDRESS LIST section and add the name of the high availability address for the service group, in this case, oraprod.

```
LISTENER PROD =
  (DESCRIPTION LIST =
  (DESCRIPTION =
 (ADDRESS LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1521))
 )
  )
```

Create the VCS service groups for Oracle.

See "Configuring the VCS service group for Oracle" on page 75.

Bring the Oracle service group online.

See "Bringing the service group online" on page 92.

Configuring multiple Oracle instances (single listener) in VCS

Review the resource dependency graph and sample configuration of a service group involving multiple Oracle instances.

See "Sample multiple Oracle instances (single listener) configuration" on page 133.

To configure multiple Oracle instances (single listener)

- Review the Oracle and Netlsnr resource types and their attribute definitions. See "About the resource type and attribute definitions" on page 107.
- Configure the Oracle file tnsnames.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

For clients to connect to the failover instance, in the file tnsnames.ora located at \$TNS ADMIN, change the host name for all TCP protocol address databases to the virtual IP address for the service group.

The following example assumes that the host name for the database is set to oraprod, which represents the virtual IP address for the service group.

```
prod =
  (DESCRIPTION =
 (ADDRESS LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1521))
 (CONNECT DATA =
 (SERVICE NAME = prod)
  )
mktg =
  (DESCRIPTION =
 (ADDRESS LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = oramktg) (PORT = 1522))
 (CONNECT DATA =
 (SERVICE NAME = mktg)
 )
```

Configure the Oracle file listener.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

In the file listener.ora located at \$TNS ADMIN, edit the "Host=" line in the ADDRESS LIST section and add the name of the high availability address for the service group, in this case, oraprod.

```
LISTENER ORACLE =
 (DESCRIPTION LIST =
 (DESCRIPTION =
 (ADDRESS LIST =
  (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1521))
  (ADDRESS = (PROTOCOL = TCP) (HOST = oramktg) (PORT = 1522))
)
```

4 Create the VCS service groups for Oracle.

See "Configuring the VCS service group for Oracle" on page 75.

5 Bring the Oracle service group online.

See "Bringing the service group online" on page 92.

Configuring multiple Oracle instances (multiple listeners) in VCS

Review the resource dependency graph and sample configuration of a service group involving multiple Oracle instance.

See "Sample multiple instance (multiple listeners) configuration" on page 140.

To configure multiple Oracle instances (multiple listeners)

- Review the Oracle and Netlsnr resource types and their attribute definitions. See "About the resource type and attribute definitions" on page 107.
- 2 Configure the Oracle file tnsnames.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

For clients to connect to the failover instance, in the file tnsnames.ora located at \$TNS_ADMIN, change the host name for all TCP protocol address databases to the virtual IP address for the service group.

```
prod =
  (DESCRIPTION =
  (ADDRESS LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1521))
  (CONNECT DATA =
 (SERVICE NAME = prod)
  )
 )
mktg =
  (DESCRIPTION =
  (ADDRESS LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = oramktg) (PORT = 1522))
  )
  (CONNECT DATA =
 (SERVICE NAME = mktg)
  )
 )
```

Configure the Oracle file listener.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

In the file listener.ora, create independent configurations for each listener.

```
LISTENER PROD =
  (DESCRIPTION LIST =
  (DESCRIPTION =
  (ADDRESS LIST =
  (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1521))
 )
)
LISTENER MKTG =
  (DESCRIPTION LIST =
  (DESCRIPTION =
  (ADDRESS LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = oramktg) (PORT = 1522))
 )
)
```

4 Create the VCS service groups for Oracle.

See "Configuring the VCS service group for Oracle" on page 75.

Bring the Oracle service group online.

See "Bringing the service group online" on page 92.

Configuring an Oracle instance with shared server support in VCS

Review the resource dependency graph and sample configuration.

See "Sample Oracle configuration with shared server support" on page 144.

To configure Oracle with shared server support

- Review the Oracle and Netlsnr resource types and their attribute definitions. See "About the resource type and attribute definitions" on page 107.
- 2 Configure the Oracle file tnsnames.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

For clients to connect to the failover instance, in the file tnsnames.ora located at \$TNS_ADMIN, change the host name for all TCP protocol address databases to the virtual IP address for the service group.

The following example assumes that the host name for the database is set to oraprod, which represents the virtual IP address for the service group.

```
(DESCRIPTION =
 (ADDRESS LIST =
  (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1521))
 (CONNECT DATA =
  (SERVICE NAME = prod)
)
```

Configure the Oracle file listener.ora as per VCS requirements. The changes required in the file depends on your Oracle configuration.

In the file listener.ora located at \$TNS ADMIN, edit the "Host=" line in the ADDRESS LIST section and add the name of the high availability address for the service group, in this case, oraprod.

```
LISTENER PROD =
  (DESCRIPTION LIST =
  (DESCRIPTION =
  (ADDRESS LIST =
 (ADDRESS = (PROTOCOL = TCP) (HOST = oraprod) (PORT = 1522))
  )
 )
```

4 In the initialization parameter file, for the dispatchers parameter, set the host name for all TCP protocol address dispatchers to the virtual IP address for the service group.

In the following example, the host name for the dispatcher is set to oraprod.

```
dispatchers =
 "(ADDRESS = (PROTOCOL = TCP) (HOST = oraprod))
 (MUL=ON) (TICK=15) (POOL=true)"
```

In the initialization parameter file, set the LOCAL LISTENER attribute to a listener alias, so that the Oracle PMON process registers information with the listener.

```
local listener=listener alias
```

This listener alias gets appended by the default domain set in the file sqlnet.ora.

6 In the file turnames.ora, create an entry for the listener alias to resolve the address information. In the address parameter, set the host name to the virtual IP address for the service group, without the CONNECT DATA portion of the connect descriptor.

In the following example, the listener *listener alias* uses TCP/IP port 1521 and the virtual IP address for the service group is oraprod.

```
listener alias=
 (address = (PROTOCOL = TCP) (HOST = oraprod)
 (PORT= 1521))
```

7 Create the VCS service groups for Oracle.

See "Configuring the VCS service group for Oracle" on page 75.

Bring the Oracle service group online.

See "Bringing the service group online" on page 92.

Before you configure the VCS service group for Oracle

Before you configure the Oracle service group, you must:

■ Verify that VCS is installed and configured on all nodes in the cluster where you will configure the service group.

Refer to the Veritas Cluster Server Installation Guide for more information.

- Verify that Oracle is installed and configured identically on all nodes in the cluster.
 - See "About installing Oracle in a VCS environment" on page 33.
- Verify that the Veritas Cluster Server agent for Oracle is installed on all nodes in the cluster.
 - See "Before you install or upgrade the agent for Oracle" on page 59.
- Verify that the type definition for Veritas Cluster Server agent for Oracle is imported into the VCS engine.
 - See "Importing the type definition files for Veritas Cluster Server agent for Oracle" on page 74.
- If the Oracle database is ASM-managed, make sure that the Oracle clustering daemon is enabled. Else, the OCSSD daemon must be disabled.

Importing the type definition files for Veritas Cluster Server agent for Oracle

Perform this procedure if you installed the VRTSvcsea RPM manually. The installer program imports the type definition files if you chose all RPMs or recommended RPMs during VCS installation.

Before configuring the Veritas Cluster Server agent for Oracle, you must import the OracleTypes.cf file to the VCS engine.

If you want to configure the ASM agents, you must import the OracleASMTypes.cf file. Import the OracleASMTypes.cf file using the command-line.

To import using the Cluster Manager

- Start Cluster Manager and log on to the cluster.
- From the Cluster Explorer's **File** menu, choose **Import Types**.
- In the Import Types dialog box, select the /etc/VRTSagents/ha/conf/Oracle/OracleTypes.cf file.
- 4 Click Import.
- Save the configuration.

To import using the command line

- Log in to sysa as superuser.
- Ensure that all changes to the existing configuration have been saved and that further changes are prevented while you modify main.cf:
 - # haconf -dump -makero

To ensure that VCS is not running while you edit main.cf, stop the VCS engine on all nodes and leave the resources available:

```
# hastop -all -force
```

Make a backup copy of the main.cf file:

```
# cd /etc/VRTSvcs/conf/config
# cp main.cf main.cf.orig
```

Copy the Oracle types configuration file into place:

```
# cp /etc/VRTSagents/ha/conf/Oracle/OracleTypes.cf \
/etc/VRTSvcs/conf/config/OracleTypes.cf
```

If you want to configure the ASM agents, do the following:

```
# cp /etc/VRTSagents/ha/conf/OracleASM/OracleASMTypes.cf \
/etc/VRTSvcs/conf/config/OracleASMTypes.cf
```

Edit the main.cf file to include the OracleTypes.cf file:

```
include "OracleTypes.cf"
```

If you want to configure the ASM agents, you must also include the OracleASMTypes.cf file:

```
include "OracleASMTypes.cf"
```

Verify the configuration.

```
# cd /etc/VRTSvcs/conf/config
# hacf -verify .
```

Start the VCS engine.

hastart

Configuring the VCS service group for Oracle

You can configure Oracle in a VCS environment in one of the ways that VCS supports.

See "Configuring Oracle instances in VCS" on page 66.

Table 4-2 lists the interfaces available to configure the VCS agent for Oracle after you have configured Oracle and installed the agent.

Table 4-2 Interfaces to configure VCS agent for Oracle

Configuration method	Reference
The Cluster Manager (Java console)	See "Configuring the VCS service group for Oracle using Cluster Manager (Java console)" on page 76.
The command-line	See "Configuring the VCS service group for Oracle using the command-line" on page 78.
Veritas Operations Manager	Refer to the Veritas Operations Manager documentation for more details.

Review the following to configure the service group:

- Sample configuration files and resource dependency graphs of the Oracle service group.
 - See "About the sample configurations for Oracle enterprise agent" on page 129.
- Resource type and the attribute definitions of the Oracle and Netlsnr agents. For ASM, resource type and the attribute definitions of the ASMInst and ASMDG agents.
 - See "About the resource type and attribute definitions" on page 107.

Configuring the VCS service group for Oracle using Cluster Manager (Java console)

A template for the Oracle resource groups is automatically installed when you install the Oracle enterprise agent. Using the VCS Cluster Manager, you can view the template, which displays the Oracle service group, its resources and their attributes. You can dynamically modify the attribute values as necessary for your configuration.

Configuration tasks involve:

- Creating a new service group
- Editing the resource attributes

To create a new service group

- Make sure that the Oracle type definition file OracleTypes.cf is imported in your configuration.
- Launch the Cluster Configuration wizard. Do one of the following:
 - From the Cluster Explorer menu, select **Tools > Configuration Wizard**.

■ If no service groups exist on the system, **Cluster Explorer** prompts you to launch the **Cluster Configuration wizard**. Click **Yes** when prompted.

The Loading Templates Information window appears, and launches the wizard.

- Read the information on the Welcome screen and click Next. 3
- Specify the name of the service group and the target systems on which it is to be configured.
 - Enter the name of the service group.
 - On the **Available Systems** box, select the systems on which to configure the service group.
 - Click the right arrow to move the selected systems to the **Systems for Service Group** box. To remove a system from the box, select the system and click the left arrow.
 - Indicate the order in which the systems will fail over (priority). System priority is numbered sequentially, with 1 denoting the system that starts first following a failover.
 - Click **Next**.
- In the Would you like to use a template to configure the service group? dialog box. click Next.
- In the Select a template to configure the service group dialog box, select the OracleGroup template on which to base the service group.
 - If applicable, a window opens notifying you that names of some resources within the new service group are already in use. This window also includes a list of alternative names. You can select an alternative name, or modify the name. Click Next after resolving the name clashes.
- Click **Next** to create the service group based on the selected template.

A window opens indicating that commands are being sent to add the group, its resources, and the attributes and dependencies specified in the template.

A progress indicator displays the percentage of the commands fired.

The actual commands are displayed at the top of the indicator.

Click **Next** when prompted that the service group has been successfully created.

A window opens listing the service group's resources and their associated attributes.

Click **Finish** to accept the default values and complete the configuration.

You can modify the default values of the resources according to your specific configuration requirements, as instructed in the following section.

To edit the resource attributes

- Select the resource from the list on the left pane.
 - The resource's attributes appear in the right pane.
- 2 Select the attribute to be modified.
 - See "About the resource type and attribute definitions" on page 107.
- 3 Click the edit icon in the **Edit** column.
- In the Edit Attribute dialog box, enter the attribute values. To modify the scope of the attribute, click the option buttons for Global or Local.
- Click OK. 5
- Repeat the procedure for each resource and its attributes and click **Finish**. Edit the attributes for all the resources according to your configuration.
- Follow the wizard instructions to complete the configuration.
- Click **Finish** to quit the wizard.

Configuring the VCS service group for Oracle using the command-line

The Veritas Cluster Server agent for Oracle comes with a sample configuration file that can be used as reference to directly modify your present configuration file. When you use this method, you must stop and restart VCS to implement the configuration.

The Veritas Cluster Server agent for Oracle also includes sample configuration files for ASM configurations in a VCS environment.

See "About the sample configurations for Oracle enterprise agent" on page 129.

To configure the service group using the sample configuration file

- Log in to system as superuser.
- Ensure that all changes to the existing configuration have been saved and that further changes are prevented while you modify main.cf:
 - # haconf -dump -makero
- To ensure that VCS is not running while you edit main.cf, issue the following command to stop the VCS engine on all systems and leave the resources available:
 - # hastop -all -force
- Make a backup copy of the main.cf file:
 - # cd /etc/VRTSvcs/conf/config
 - # cp main.cf main.cf.orig
- Edit the main.cf file. 5

You can use the file /etc/VRTSagents/ha/conf/Oracle/sample main.cf for reference.

Do the following:

- Create the Oracle and Netlsnr resources. For ASM instances and disk groups, create the ASMInst and ASMDG resources.
- Edit the default attributes to match the parameters in your configuration. See "About the resource type and attribute definitions" on page 107.
- Assign dependencies to the newly created resources. See "About the sample configurations for Oracle enterprise agent" on page 129.
 - See the Veritas Cluster Server Administrator's Guide for more information on assigning dependencies.
- **6** Save and close the file.
- Verify the syntax of the file /etc/VRTSvcs/conf/config/main.cf:
 - # cd /etc/VRTSvcs/conf/config/
 - # hacf -verify .

- Start the VCS engine:
 - # hastart
- Verify that all Oracle service group resources are brought online:
 - # hagrp -state
- **10** Take the service group offline and verify that all resources are stopped:

```
# hagrp -offline service group -sys system name
# hagrp -state
```

11 Bring the service group online again and verify that all resources are available:

```
# hagrp -online service group -sys system name
# hagrp -state
```

- **12** Start the VCS engine on sysb:
 - # hastart
- **13** Switch the Oracle service group to sysb:

```
# hagrp -switch service group -to sysb
```

- **14** Verify that all Oracle service group resources are brought online on sysb:
 - # hagrp -state
- 15 On all the nodes, look at the following log files for any errors or status:

```
/var/VRTSvcs/log/engine A.log
/var/VRTSvcs/log/Oracle A.log
/var/VRTSvcs/log/Netlsnr A.log
/var/VRTSvcs/log/ASMInst A.log
/var/VRTSvcs/log/ASMDG A.log
```

Encrypting Oracle database user and listener passwords

VCS provides a utility to encrypt database user passwords and listener passwords. You must encrypt the Pword attribute in the Oracle agent and the LsnrPwd attribute in the Netlsnr agent before you configure these attributes.

See the vcsencrypt(1M) manual page.

The vesenerypt utility also allows you to encrypt the agent passwords using a security key. The security key supports AES (Advanced Encryption Standard) encryption which creates a more secure password for the agent.

See the Veritas Cluster Server Administrator's Guide for more information.

Note: You need not encrypt passwords if you use the VCS Cluster Manager (Java Console) to configure attributes.

The user passwords that are used for detail monitoring of the Oracle database are encrypted. The listener password that is considered for querying the status of the listener and stopping the listener is also encrypted.

Oracle provides the option of storing the listener password in the listener.ora file, in both clear text and encrypted formats. Irrespective of the format in which the password is stored in Oracle, you must encrypt the password using the vcsencrypt utility before you configure the LsnrPwd attribute.

If you encrypted the listener password using the Oracle Isnrctl utility, do the following depending on the Oracle version you use:

■ Pass the clear text password to the vcsencrypt utility. For example, if the listener password is "oracle" pass this clear text password to the vcsencrypt utility as follows:

```
# vcsencrypt -agent oracle
```

The vesenerypt utility displays the encrypted password. For example: bnqPdnCneNnnG

To encrypt passwords

- From the path \$VCS HOME/bin/, run the vcsencrypt utility.
 - Type the following command:

```
# vcsencrypt -agent
```

■ Enter the password and confirm it by entering it again. Press Enter.

```
# Enter New Password:
# Enter Again:
```

Review as the utility encrypts the password and displays the encrypted password.

- Enter this encrypted password as the value for the attribute.
- 4 Copy the encrypted password for future reference.

Setting up detail monitoring for VCS agents for Oracle

The Veritas Cluster Server agent for Oracle provides two levels of application monitoring: primary (basic monitoring) and secondary (detail monitoring).

■ In the basic monitoring mode, the agent monitors the Oracle processes to verify that they are continuously active.

Note: The agent for Oracle ASM does only basic monitoring for ASM instances.

■ In the detail monitoring mode, the agent executes the script defined in the attribute MonScript of the Oracle and the Netlsnr resources. If the script successfully executes, the agent considers the resource available. You can customize the default script according to your configuration.

See "Monitor options for the Oracle agent" on page 19.

You can use the agent's detail monitoring capability to monitor the status of a database and listener and increase the confidence in their availability. Before setting up detail monitoring, you must have the agent running satisfactorily at the basic level of monitoring.

Note: Disable detail monitoring before undertaking any database maintenance that involves disabling database access to external users.

Setting up detail monitoring for Oracle

Detail monitoring for an Oracle resource verifies whether a database is ready for transactions by performing an update transaction against a table within the database. The update action is taken by the two scripts, SqlTest.pl and SimpleTest.pl, provided with the Veritas Cluster Server agent for Oracle. The scripts are available under the directory /opt/VRTSagents/ha/bin/Oracle/. Both scripts update the timestamp to monitor the database.

The SqlTest.pl script checks whether the database is open before updating the timestamp. If the database is found to be in restricted mode, quiesced mode, or suspended mode, the monitor returns success. In such a case, only basic monitoring occurs. The SimpleTest.pl script does not perform database checks but only issues update statements against the table.

Before enabling detail monitoring for Oracle, you must create a test table (with a timestamp) in the Oracle database. The agent uses this test table for internal purposes. Symantec recommends that you do not perform any other transaction on the test table. The detail monitor script, MonScript, must exist and have execute permission for root. You can use a custom monitor script, or the scripts provided with the agent. In the monitor script, the return code 100 indicates failure. Return codes from 101 to 110 indicate success.

The example to set up detail monitoring, based on the use of the supplied script, shows how to create and test a table for use by detail monitoring, and how to enable detail monitoring.

To set up detail monitoring for Oracle

Make the VCS configuration writable:

```
# haconf -makerw
```

Freeze the service group to avoid automated actions by VCS caused by an incomplete reconfiguration:

```
# hagrp -freeze service_group
```

Log on as an Oracle user.

```
# su - <Owner>
```

Set the environment variables for ORACLE HOME and ORACLE SID.

```
# export ORACLE HOME=<Home>
```

```
# export ORACLE SID=<Sid>
```

5 Start the sqlplus utility to set up a database table:

```
$ORACLE HOME/bin/sqlplus /nolog
```

As the database administrator, issue the following statements at the sqlplus prompt to create the test table:

```
connect / as sysdba
create user <User>
identified by <Pword>
default tablespace USERS
temporary tablespace TEMP
quota 100K on USERS;
grant create session to <User>;
create table <User>.<Table> ( tstamp date );
insert into <User>.<Table> (tstamp) values (SYSDATE);
```

7 To test the database table for use, do the following:

```
disconnect
connect <User>/<Pword>
update <User>.<Table> set ( tstamp ) = SYSDATE;
select TO CHAR(tstamp, 'MON DD, YYYY HH:MI:SS AM')
from <User>.<Table>;
exit
```

8 Enable the detail monitoring for the Oracle resource using the following VCS commands:

```
# hares -modify OracleResource User User
# hares -modify OracleResource Pword Pword
# hares -modify OracleResource Table Table
# hares -modify OracleResource MonScript "./bin/Oracle/SqlTest.pl"
# hares -override OracleResource LevelTwoMonitorFreq
# hares -modify OracleResource LevelTwoMonitorFreq 1
# haconf -dump -makero
# hagrp -unfreeze service_group
```

You can also use Cluster Manager (Java Console) to set these attributes.

Enabling and disabling detail monitoring for Oracle resource

Review the instructions to enable or disable detail monitoring.

To enable detail monitoring

Set the value of the LevelTwoMonitorFreq attribute.

```
# hares -override OracleResource LevelTwoMonitorFreq
# hares -modify OracleResource LevelTwoMonitorFreq 1
```

To disable detail monitoring

- Set the value of the LevelTwoMonitorFreq attribute to 0.
 - # hares -modify OracleResource LevelTwoMonitorFreq 0

Setting up detail monitoring for Netlsnr

For Netlsnr agent, the detail monitoring is enabled by default to monitor the listener process.

You can disable detail monitoring by setting the value of the attribute MonScript to an empty string.

You can enable detail monitoring for Netlsnr by specifying a value for the MonScript attribute. The example to set up detail monitoring uses the supplied monitor script for Netlsnr, /opt/VRTSagents/ha/bin/Netlsnr/LsnrTest.pl. The detail monitoring script for the Netlsnr resource uses the Listener command lsnrctl status \$Listener to test the Listener process.

To disable detail monitoring for Netlsnr

Disable detail monitoring by setting the MonScript attribute to an empty string:

```
# haconf -makerw
# hagrp -freeze service group
# hares -modify LsnrResource MonScript ""
# hares -override LsnrResource LevelTwoMonitorFreq
# hares -modify LsnrResource LevelTwoMonitorFreq 0
# haconf -dump -makero
# hagrp -unfreeze
```

To set up detail monitoring for Netlsnr

- Make the VCS configuration writable:
 - # haconf -makerw
- Freeze the service group to avoid automated actions by VCS caused by an incomplete reconfiguration:
 - # hagrp -freeze service group
- Enable detail monitoring by entering the following commands:

```
# hares -modify LsnrResource MonScript "./bin/Netlsnr/LsnrTest.pl"
# hares -override LsnrResource LevelTwoMonitorFreq
# hares -modify LsnrResource LevelTwoMonitorFreq 1
# haconf -dump -makero
```

hagrp -unfreeze service group

Enabling and disabling intelligent resource monitoring for agents manually

Review the following procedures to enable or disable intelligent resource monitoring manually. The intelligent resource monitoring feature is enabled by default. The IMF resource type attribute determines whether an IMF-aware agent must perform intelligent resource monitoring.

See "How the Oracle and Netlsnr agents support intelligent resource monitoring" on page 14.

To enable intelligent resource monitoring

- Make the VCS configuration writable.
 - # haconf -makerw
- Run the following command to enable intelligent resource monitoring.
 - To enable intelligent monitoring of offline resources:
 - # hatype -modify resource_type IMF -update Mode 1
 - To enable intelligent monitoring of online resources:

- # hatype -modify resource type IMF -update Mode 2
- To enable intelligent monitoring of both online and offline resources:
 - # hatype -modify resource type IMF -update Mode 3
- If required, change the values of the MonitorFreq key and the RegisterRetryLimit key of the IMF attribute.
 - See "Attribute definition for the Oracle agent" on page 108.
 - See "Attribute definition for the Netlsnr agent" on page 116.
- Save the VCS configuration.
 - # haconf -dump -makero
- Restart the agent. Run the following commands on each node.
 - # haagent -stop agent name -force -sys sys name
 - # haagent -start agent name -sys sys name

To disable intelligent resource monitoring

- Make the VCS configuration writable.
 - # haconf -makerw
- To disable intelligent resource monitoring for all the resources of a certain type, run the following command:
 - # hatype -modify resource type IMF -update Mode 0
- To disable intelligent resource monitoring for a specific resource, run the following command:
 - # hares -override resource name IMF
 - # hares -modify resource name IMF -update Mode 0
- Save the VCS configuration.
 - # haconf -dump -makero

Note: VCS provides haimfoonfig script to enable or disable the IMF functionality for agents. You can use the script with VCS in running or stopped state. Use the script to enable or disable IMF for the IMF-aware bundled agents, enterprise agents, and custom agents.

Administering the AMF kernel driver

Review the following procedures to start, stop, or unload the AMF kernel driver.

To start the AMF kernel driver

- Set the value of the AMF START variable to 1 in the following file, if the value is not already 1:
 - # /etc/sysconfig/amf
- 2 Start the AMF kernel driver. Run the following command:
 - # /etc/init.d/amf start

To stop the AMF kernel driver

- Set the value of the AMF START variable to 0 in the following file, if the value is not already 0:
 - # /etc/sysconfig/amf
- 2 Stop the AMF kernel driver. Run the following command:
 - # /etc/init.d/amf stop

To unload the AMF kernel driver

- If agent downtime is not a concern, use the following steps to unload the AMF kernel driver:
 - Stop the agents that are registered with the AMF kernel driver. The amfstat command output lists the agents that are registered with AMF under the Registered Reapers section. See the amfstat manual page.
 - Stop the AMF kernel driver. See "To stop the AMF kernel driver" on page 88.
 - Start the agents.
- If you want minimum downtime of the agents, use the following steps to unload the AMF kernel driver:

- Run the following command to disable the AMF driver even if agents are still registered with it.
 - # amfconfig -Uof
- Stop the AMF kernel driver. See "To stop the AMF kernel driver" on page 88.

Chapter 5

Administering VCS service groups for Oracle

This chapter includes the following topics:

- About administering VCS service groups
- Bringing the service group online
- Taking the service group offline
- Switching the service group
- Modifying the service group configuration

About administering VCS service groups

You can administer service groups in Cluster Server using one of the following interfaces:

- Veritas Operations Manager See the Veritas Operations Manager documentation for more information.
- The Cluster Manager (Java Console)

See "Bringing the service group online" on page 92.

See "Taking the service group offline" on page 92.

See "Switching the service group" on page 92.

See "Modifying the service group configuration" on page 93.

See the Veritas Cluster Server Administrator's Guide for more information.

■ The command-line
See the *Veritas Cluster Server Administrator's Guide* for more information.

Bringing the service group online

Perform the following steps to bring the service group online.

To bring a service group online

- In the Cluster Explorer configuration tree, select the newly created service group.
- Right-click the service group name, and select **Enable Resources** to enable all resources in the service group.
- Right-click the service group name, and select the systems on which to enable the service group (Right-click>Enable>system name or Right-click>Enable>All).
- Save your configuration (File>Close Configuration).
- Right-click the service group and select to online the service group on the system (Right-click>Online>system name).

Taking the service group offline

Perform the following steps to take the service group offline.

To take a service group offline

In the **Service Groups** tab of the Cluster Explorer configuration tree. right-click the service group.

Select the cluster in the Cluster Explorer configuration tree, select the Service **Groups** tab, and right-click the service group icon in the view panel.

Choose **Offline**, and choose the appropriate system from the pop-up menu (Right-click>Offline>system name).

Switching the service group

The process of switching a service group involves taking it offline on its current system and bringing it online on another system.

To switch a service group

In the **Service Groups** tab of the Cluster Explorer configuration tree, right-click the service group.

or

- Select the cluster in the Cluster Explorer configuration tree, select the **Service Groups** tab, and right-click the service group icon in the view panel.
- Choose **Switch To**, and choose the appropriate system from the pop-up menu (Right-click>Switch To>system name).

Modifying the service group configuration

You can dynamically modify the Veritas Cluster Server agent for Oracle agent using one of the supported interfaces to administer VCS.

See "About administering VCS service groups" on page 91.

Chapter 6

Troubleshooting Veritas Cluster Server agent for Oracle

This chapter includes the following topics:

- About troubleshooting Veritas Cluster Server agent for Oracle
- Error messages common to the Oracle and Netlsnr agents
- **■** Error messages specific to the Oracle agent
- Error messages specific to the Netlsnr agent
- Error messages specific to the ASMInst agent
- Error messages specific to the ASMDG agent
- Troubleshooting issues specific to Oracle in a VCS environment

About troubleshooting Veritas Cluster Server agent for Oracle

Review the information on the error logs that you must access:

■ To check the Oracle installation error log, you must access:

```
$ORACLE_BASE/oraInventory/logs/installActionsdate_time.log
```

This file contains the errors that occurred during installation. It clarifies the nature of the error and at exactly which point it occurred during the

installation. If there are any installation problems, you must send this file to Tech Support for debugging the issue.

■ To check the log file, you must access:

```
/var/VRTSvcs/log/engine A.log
/var/VRTSvcs/log/Oracle A.log
/var/VRTSvcs/log/Netlsnr A.log
/var/VRTSvcs/log/ASMInst A.log
/var/VRTSvcs/log/ASMDG A.log
```

These files contain all the actions that the VCS engine and other agents for Oracle perform.

Review the description of the error messages for the following agents and the possible solutions:

- Oracle agent
- Netlsnr agent
- ASMInst agent
- ASMDG agent

Error messages common to the Oracle and Netlsnr agents

Table 6-1 lists the Veritas Cluster Server agent for Oracle error messages with the description and a recommended solution, if available.

Veritas Cluster Server agent for Oracle error messages Table 6-1

Message	Description and solution
No ORACLE_HOME specified	The Home attribute in the Oracle or Netlsnr type has not been set.
	Solution: Set the Home attribute value to the correct full path name of the Oracle home.
Oracle home directory <i><oracle_home></oracle_home></i> does not exist	The string that is specified for the Home attribute in the Oracle or Netlsnr type is incorrect.
	Solution: Set the Home attribute value to the correct full path name of the Oracle home.

Veritas Cluster Server agent for Oracle error messages (continued) Table 6-1

Message	Description and solution		
File < env_file > is not a valid text file	The file that the EnvFile attribute specifies for sourcing the environment variables is not present, not readable, or is not a text file.		
	Solution: Set the EnvFile attribute value to the correct full path name. Ensure that the file format is valid.		
VCSAgExec returned failure when	Internal error.		
trying to execute in-depth test	Solution: Contact Technical Support for further assistance.		
Unable to open pipe from %s	Internal error.		
	Solution: Contact Technical Support for further assistance.		
Process < <i>Process_name</i> > restarted	Warning message to indicate that the PID for the Oracle process that is specified is different than the one registered by the previous monitor cycle.		
Monitor procedure <i><monscript></monscript></i>	MonScript failed to execute correctly.		
returned <output></output>	Solution: Debug MonScript to assess the exact cause of failure.		
Monitor procedure <i><monscript></monscript></i> did not	Internal error while executing MonScript.		
exit	Solution: Contact Technical Support for further assistance.		
No owner for Oracle executables was specified	The Owner attribute in the Oracle type has not been set.		
	Solution: Set the Owner attribute value to the correct owner of the database binaries.		
Invalid owner <owner_name> for Oracle executables was specified</owner_name>	The Operating System user that the Owner attribute specifies is invalid.		
	Solution: Set the Owner attribute value to the correct owner of the database binaries.		
Access to Monscript <i><monscript></monscript></i> denied. Detail Monitoring will not be	The file that the MonScript attribute specifies is not accessible or not found.		
enabled!! Please specify a valid file.	Solution: Make sure that the file name indicates a valid and accessible file.		

Table 6-1 Veritas Cluster Server agent for Oracle error messages (continued)

Message	Description and solution
Encountered errors while decrypting password!	The agent cannot decrypt the password you specified.
	Solution: Use vcsencrypt utility to create a new encrypted password and supply the password.

Error messages specific to the Oracle agent

Table 6-2 lists the error messages for the VCS agent for Oracle with the description and a recommended solution, if available.

Table 6-2 Oracle agent error messages

Message	Description and solution	
No SID specified	The Sid attribute in the Oracle type has not been set.	
	Solution: Set the Sid attribute value to the correct database instance.	
sqlplus not found in <i><oracle_home>/</oracle_home></i> bin	The client utility sqlplus is not found in the \$ORACLE_HOME/bin directory.	
	Solution: Verify that the Oracle home has been correctly specified and that this executable is present.	
srvctl not found in <i><oracle_home></oracle_home></i> /bin	The client utility srvctl is not found in the \$ORACLE_HOME/bin directory.	
	Solution: Verify that the Oracle home has been correctly specified and that this executable is present.	

Oracle agent error messages (continued) Table 6-2

Message	Description and solution
Oracle <sid> failed to stop</sid>	Warning message to indicate that the following commands were not successful in closing the Oracle instance in the clean or offline entry point: Shutdown immediate Shutdown abort
Oracle database <i><sid></sid></i> not running	Warning message to indicate that the database instance was not running even before the clean or offline entry points were executed. Solution: No action
	required.
Oracle (<sid>) kill TERM <pid1, pid2,=""></pid1,></sid>	Warning message to indicate that the Oracle processes would be signaled with SIGTERM. Solution: No action required.
Oracle (<sid>) kill KILL <pid1, pid2,=""></pid1,></sid>	Warning message to indicate that the Oracle processes would be signaled with SIGKILL.
	Solution: No action required.
Database in QUIESCING/QUIESCED mode	Warning message to indicate that database is in QUIESCING or QUIESCED mode.
Database in RESTRICTED mode	Warning message to indicate that database is in RESTRICTED mode.

Oracle agent error messages (continued) Table 6-2

Message	Description and solution
Database in SUSPENDED state	Warning message to indicate that database is in SUSPENDED state.
Resource <i><res_name></res_name></i> - monitor procedure did not complete within the expected time.	Refer to Oracle's alert log for more information.
	When a monitor times out as many times as the value specified, the corresponding resource is brought down by calling the clean entry point. The resource is then marked FAULTED, or it is restarted, depending on the RestartLimit attribute value.
	Solution: Set the FaultOnMonitorTimeouts attribute value to 0 so that the monitor failures are not considered indicative of a resource fault.
	Another possible reason could be that automatic archiving was not enabled while setting up the database.
	Solution: Archive the database manually. If automatic archival is enabled, set the LOG_ARCHIVE_START parameter value in the file init.ora to TRUE.

Oracle agent error messages (continued) Table 6-2

Message	Description and solution		
Custom script /opt/VRTSagents/ha/bin/Oracle/ start_custom_< <i>SID</i> >.sql does not exist. Will not be able to start the database.	The agent could not find the custom script at the specified location to start the database.		
	Solution: Make sure the custom file exists at the specified location and has valid permissions.		
Custom script /opt/VRTSagents/ha/bin/Oracle/ shut_custom_< <i>SID</i> >.sql does not exist. Using default shutdown option.	The agent could not find the custom script at the specified location to stop the database.		
	Solution: Make sure the custom file exists and the specified location and has valid permissions.		
oraerror.dat did not have records that could be parsed	The file oraerror.dat is not present or has records in an unsupported format.		
	Solution: Make sure the file exists and has data in the supported format.		
Incorrect Monitor Option	The MonitorOption value is less than 0 or greater than 1.		
	Solution: Set the MonitorOption attribute value to 0 or 1.		
MonitorOption value not applicable for this Oracle Version	The health check monitoring option is selected when Oracle version is not Oracle 10g or later.		
	Solution: Set the MonitorOption value to 0 to select the process check monitoring option.		

Table 6-2 Oracle agent error messages (continued)

Message	Description and solution
VCSAgExec returned failure when trying to execute health check monitor test	Internal error. Solution: Contact Technical Support for further assistance.
VCSAgExec returned failure while trying to find Oracle version	Internal error. Solution: Contact Technical Support for further assistance.
One or more of the attributes User:Pword:Table:MonScript are not set correctly. Detail monitoring will not be enabled!!	Detail Monitoring has been enabled but the necessary attributes for detail monitoring have not been set correctly.
	Solution: Set the values of the required attributes for detail monitoring correctly.

Error messages specific to the Netlsnr agent

Table 6-3 lists the Netlsnr agent error messages with the description and a recommended solution, if available.

Table 6-3 NetIsnr agent error messages

Message	Description and solution
Cannot open process directory.	The agent could not process the /proc entries in the particular monitor cycle. Solution: No action required.
Listener process <i><listener></listener></i> not running	Warning message to indicate that the Listener process was not running even before the clean or offline entry points were executed. Solution: No action required.

Table 6-3	NetIsnr	agent	error	messages	(continued)	
						-

Message	Description and solution
Listener < Listener > kill TERM < PID1, PID2,>	Warning message to indicate that the Listener process would be signaled with SIGTERM. Solution: No action required.
Listener < Listener > kill KILL < PID1, PID2,>	Warning message to indicate that the Listener process would be signaled with SIGKILL. Solution: No action required.
lsnrctl not found in <oralce_home>/bin</oralce_home>	The client utility Isnrctl is not found in the \$ORACLE_HOME/bin directory. Solution: Verify that the Oracle home has been correctly specified and that this executable is present.
lsnrctl operation timed out	The tnslsnr process does not respond. Solution: Verify the underlying network protocol.

Error messages specific to the ASMInst agent

Table 6-4 lists the ASMInst agent error messages with the description and a recommended solution, if available.

Table 6-4 ASMInst agent error messages

Message	Description and solution
VCSAgExec failed while retrieving process name from ps output.	Internal error. Solution: Contact Technical Support for further assistance.
Attribute Home cannot have multiple tokens.	The Home attribute of the ASMInst agent has multiple tokens. Solution: Correct the value of the Home attribute.

Table 6-4 ASMInst agent error messages (continued)

Message	Description and solution
Cluster Synchronization Service process is not running.	The Oracle CSSD process is not running. Solution: Enable the CSSD process. See "Enabling the clustering daemon for ASM-managed database" on page 48.
Cluster Synchronization Service died or is restarted.	The Oracle CSSD process has died. Solution: Enable the CSSD process. See "Enabling the clustering daemon for ASM-managed database" on page 48.

Error messages specific to the ASMDG agent

Table 6-5 lists the ASMInst agent error messages with the description and a recommended solution, if available.

Table 6-5 ASMDG agent error messages

Message	Description and solution
No ASM Diskgroup name specified, or is null.	The DiskGroups attribute value for ASMDG agent is not specified.
	Solution: Specify the value of the Diskgroup attribute.
Agent unable to identify state of the ASMDG resource. The asm_diskstring parameter is not set correctly in the ASM initialization parameter file.	The ASM initialization parameter file does not have the correct value for ASM instance to search the ASM disk groups. Solution: Specify the correct value for the asm_diskstring parameter in the ASM initialization parameter file.
Agent unable to identify state of the resource.	The ASMDG agent cannot identify the state of the resource. Solution: Contact Technical Support for further assistance.

Troubleshooting issues specific to Oracle in a VCS environment

Table 6-6 lists any Oracle issues that you may encounter in a VCS environment.

Oracle common issue Table 6-6

Message	Description and solution
ORA-15097: Cannot SHUTDOWN ASM instance with connected RDBMS instance.	This message appears for ASM-managed database if you try to offline the Oracle service group within 2-3 minutes after you brought the service group online. Refer to Oracle bug 5045309 for more information.

Appendix

Resource type definitions

This appendix includes the following topics:

- About the resource type and attribute definitions
- Resource type definition for the Oracle agent
- Resource type definition for the Netlsnr agent
- Resource type definition for the ASMInst agent
- Resource type definition for the ASMDG agent

About the resource type and attribute definitions

The resource type represents the VCS configuration definition of the agent and specifies how the agent is defined in the configuration file main.cf. The Attribute Definitions explain the attributes associated with the agent. The Required attributes explain the attributes that must be configured for the agent to function properly.

Resource type definition for the Oracle agent

The Oracle agent of the Veritas Cluster Server agent for Oracle is represented by the Oracle resource type in VCS.

```
"owner.vfd", "getid", "pfile.vfd" }
static str ArgList[] = { Sid, Owner, Home, Pfile, StartUpOpt,
 ShutDownOpt, DBAUser, DBAPword, EnvFile, AutoEndBkup,
 User, Pword, Table, MonScript, Encoding, MonitorOption,
 DBName, ManagedBy }
static int IMF{} = { Mode=3, MonitorFreq=5, RegisterRetryLimit=3 }
static str IMFRegList[] = { Home, Owner, Sid, MonitorOption }
str Sid
str Owner
str Home
str Pfile
str StartUpOpt = STARTUP FORCE
str ShutDownOpt = IMMEDIATE
str DBName
str ManagedBy = "ADMIN"
str DBAUser
str DBAPword
str EnvFile
boolean AutoEndBkup = 1
str MonScript = "./bin/Oracle/SqlTest.pl"
str User
str Pword
str Table
str Encoding
int MonitorOption = 0
static boolean IntentionalOffline = 0
```

Attribute definition for the Oracle agent

)

Review the description of the Oracle agent attributes. The agent attributes are classified as required, optional, and internal.

Table A-1 lists the required attributes. You must assign values to the required attributes.

Table A-1	Required attributes for Oracle agent	
-----------	--------------------------------------	--

Required attributes	Type and dimension	Definition
Sid	string-scalar	The variable \$ORACLE_SID that represents the Oracle instance. The Sid is considered case-sensitive by the Oracle agent and by the Oracle database server.
		For a policy managed database, the Sid attribute should be set to Sid prefix. See "About the Sid attribute in a policy managed database" on page 114.
Owner	string-scalar	The Oracle user who has privileges to start or stop the database instance. The agent also supports LDAP users as Oracle user.
Home	string-scalar	The \$ORACLE_HOME path to Oracle binaries and configuration files. For example, you could specify the path as /opt/ora_home. Note: Do not append a slash (/) at the end of the path.

Table A-2 lists the optional attributes for Oracle agent. You can configure the optional attributes if necessary.

Optional attributes for Oracle agent Table A-2

Optional Attributes	Type and Dimension	Definition
DBAUser	string-scalar	The database user who has sysdba privileges to start or stop the database.
DBAPword	string-scalar	Encrypted password for DBAUser. Encrypt passwords only when entering them using the command-line. Passwords must be encrypted using the VCS Encrypt Utility (/opt/VRTSvcs/bin/vcsencrypt). See "Encrypting Oracle database user and listener passwords" on page 80.

Optional attributes for Oracle agent (continued) Table A-2

Optional Attributes	Type and Dimension	Definition
StartUpOpt	string-scalar	Startup options for the Oracle instance. This attribute can take the following values: STARTUP STARTUP_FORCE RESTRICTED RECOVERDB SRVCTLSTART SRVCTLSTART CUSTOM Default is STARTUP_FORCE. See "Startup and shutdown options for the Oracle agent" on page 17.
ShutDownOpt	string-scalar	Shut down options for the Oracle instance. This attribute can take the following values: IMMEDIATE TRANSACTIONAL SRVCTLSTOP SRVCTLSTOP_TRANSACT SRVCTLSTOP_ABORT SRVCTLSTOP_IMMEDIATE CUSTOM Default is IMMEDIATE. See "Startup and shutdown options for the Oracle agent" on page 17.
EnvFile	string-scalar	The full path name of the file that is sourced by the entry point scripts. This file contains the environment variables set by the user for the Oracle database server environment such as LD_LIBRARY_PATH, NLS_DATE_FORMAT, and so on. The syntax for the contents of the file depends on the login shell of Owner. File must be readable by Owner. The file must not contain any prompts for user input.

Optional attributes for Oracle agent (continued) Table A-2

Optional Attributes	Type and Dimension	Definition
Pfile	string-scalar	The name of the initialization parameter file with the complete path of the startup profile.
		You can also use the server parameter file. Create a one-line text initialization parameter file that contains only the SPFILE parameter. See the Oracle documentation for more information.
		See "Using the SPFILE in a VCS cluster" on page 164.
AutoEndBkup	integer-scalar	Setting the AutoEndBkup attribute to a non-zero value takes the datafiles in the database out of the backup mode, during Online.
		Default = 1
		See "Failing over Oracle after a VCS node failure during hot backup" on page 38.
MonitorOption	integer-scalar	Monitor options for the Oracle instance. This attribute can take values 0 or 1.
		 0-Process check monitoring (recommended) 1-Health check monitoring
		You must set the value of this attribute as 1 to use the intentional offline functionality of the agent.
		The agent supports intelligent resource monitoring only when this attribute value is set to 0.
		Default = 0
		See "Monitor options for the Oracle agent" on page 19.

Optional attributes for Oracle agent (continued) Table A-2

Optional Attributes	Type and Dimension	Definition
IMF	integer-association	This resource-type level attribute determines whether the Oracle agent must perform intelligent resource monitoring. You can also override the value of this attribute at resource-level.
		This attribute includes the following keys:
		■ Mode: Define this attribute to enable or disable intelligent resource monitoring.
		Valid values are as follows:
		■ 0—Does not perform intelligent resource monitoring
		■ 1—Performs intelligent resource monitoring for offline resources and performs poll-based monitoring for online resources
		■ 2—Performs intelligent resource monitoring for online resources and performs poll-based monitoring for offline resources
		 3-Performs intelligent resource monitoring for both online and for offline resources
		Default: 3
		■ MonitorFreq: This key value specifies the frequency at which the agent invokes the monitor agent function. The value of this key is an integer. Default: 5
		You can set this key to a non-zero value for cases where the agent requires to perform both poll-based and intelligent resource monitoring. If the value is 0, the agent does not perform poll-based process check monitoring.
		After the resource registers with the AMF kernel driver, the agent calls the monitor agent function as follows:
		■ After every (MonitorFreq x MonitorInterval) number of seconds for online resources
		■ After every (MonitorFreq x OfflineMonitorInterval) number of seconds for offline resources
		■ RegisterRetryLimit: If you enable intelligent resource monitoring, the agent invokes the oracle_imf_register agent function to register the resource with the AMF kernel driver. The value of the RegisterRetryLimit key determines the number of times the agent must retry registration for a resource. If the agent cannot register the resource within the limit that is specified, then intelligent monitoring is disabled until the resource state changes or the value of the Mode key changes. Default: 3
		See "Enabling and disabling intelligent resource monitoring for agents manually" on page 86.

Optional attributes for Oracle agent (continued) Table A-2

Optional Attributes	Type and Dimension	Definition
MonScript	string-scalar	Pathname to the script provided for detail monitoring. The default (basic monitoring) is to monitor the database PIDs only.
		Note: Detail monitoring is disabled if the value of the attribute MonScript is invalid or is set to an empty string.
		The pathname to the supplied detail monitor script is /opt/VRTSagents/ha/bin/Oracle/SqlTest.pl.
		MonScript also accepts a pathname relative to /opt/VRTSagents/ha. A relative pathname should start with "./", as in the path ./bin/Oracle/SqlTest.pl.
User	string-scalar	Internal database user. Connects to the database for detail monitoring.
LevelTwo MonitorFreq	integer-scalar	Specifies the frequency at which the agent for this resource type must perform second-level or detailed monitoring. You can also override the value of this attribute at resource-level.
		The value indicates the number of monitor cycles after which the agent will monitor Oracle in detail. For example, the value 5 indicates that the agent will monitor Oracle in detail every five online monitor intervals.
		If you manually upgraded to the VCS 6.0.1 agent, and if you had enabled detail monitoring in the previous version, then do the following:
		■ Set the value of the LevelTwoMonitorFreq attribute to the same value of that of the DetailMonitor attribute.
		Note: If you set the AutoEndBkup attribute value to 0, then make sure that the LevelTwoMonitorFreq attribute value is 1 for detail monitoring.
		Default = 0
Pword	string-scalar	Encrypted password for internal database-user authentication.
		Encrypt passwords only when entering them using the command-line. Passwords must be encrypted using the VCS Encrypt Utility (/opt/VRTSvcs/bin/vcsencrypt).
		See "Encrypting Oracle database user and listener passwords" on page 80.
Table	string-scalar	Table for update by User/Pword.
Encoding	string-scalar	Specifies operating system encoding that corresponds to Oracle encoding for the displayed Oracle output.
		Default is "".

	Table A-2	Optional attributes for Oracle agent (continued)
Optional Attributes	Type and Dimension	Definition
IntentionalOffline		This resource-type level attribute defines how VCS reacts when Oracle is intentionally stopped outside of VCS control.
		If you stop Oracle out of VCS control, the agent behavior is as follows:
		■ 0—The Oracle agent registers a fault and initiates the failover of the service group.
		■ 1—The Oracle agent takes the Oracle resource offline when Health check monitoring is enabled.
		If Health check monitoring is not enabled, the agent registers a fault and initiates the failover of the service group.
		Note: If you want to use the intentional offline functionality of the agent, you must set the value of the MonitorOption attribute as 1 to enable Health check monitoring.
		See the Veritas Cluster Server Administrator's Guide.
DBName	string-scalar	Set this attribute only when the database is a policy managed RAC database. The value of this attribute must be set to the database unique name.
ManagedBy	string-scalar	Default value for this attribute is ADMIN. In a policy managed RAC database

Table A-3 lists the internal attribute for Oracle agent. This attribute is for internal use only. Symantec recommends not to modify the value of this attribute.

Optional Attributes	Type and Dimension	Definition
AgentDirectory	static-string	Specifies the location of binaries, scripts, and other files related to the Oracle agent. Default is /opt/VRTSagents/ha/bin/Oracle.

this attribute must be set to POLICY.

About the Sid attribute in a policy managed database

The SID attribute is a required attribute. This section provides information to define the SID attribute in a policy managed database.

The SID prefix comprises of the first 8 alphanumeric characters of the database unique name. It can be a combination of letters a-z; uppercase and lowercase and numbers 0-9.

The SID prefix cannot have operating system special characters. Therefore, avoid the use of special characters in the first 8 characters of the database unique name. Special characters are omitted if used in the first 8 characters. There is a single SID prefix for every database. The SID prefix for a database must be unique within the cluster.

For an Oracle RAC database, each instance has a unique identifier, ORACLE SID, which consists of the SID prefix and an instance number. The ORACLE SID for Oracle RAC database instances is generated differently, depending on how you choose to manage the database. If you select a policy-managed database, then Oracle generates the SID in the format name #, where name is the first eight alphanumeric characters of DB_UNIQUE_NAME, and # is the instance number. If you select an admin-managed database, then DBCA generates the SID for the instance names in advance, and the SID is in the format name#.

To find the Sid prefix name, run the following command:

```
# ${GRID HOME}/bin/crsctl status resource ora.${DBName}.db -f | grep
GEN USR ORA INST NAME@ | tail -1 | sed 's/.*=//' | sed 's/ [0-9]$//',
```

where *GRID HOME* is grid home path and *DBName* is the database unique name.

Note: When a policy managed database is created, the Sid prefix is displayed on the confirmation page of the installation procedure.

See "Attribute definition for the Oracle agent" on page 108.

Resource type definition for the Netlsnr agent

The Netlsnr agent of the Veritas Cluster Server agent for Oracle is represented by the Netlsnr resource type in VCS.

```
type Netlsnr (
static str AgentDirectory = "/opt/VRTSagents/ha/bin/Netlsnr"
static keylist SupportedActions = { VRTS GetInstanceName,
  VRTS GetRunningServices, "tnsadmin.vfd" }
static str ArgList[] = { Owner, Home, TnsAdmin, Listener,
  EnvFile, MonScript, LsnrPwd, Encoding }
static int IMF{} = { Mode=3, MonitorFreq=5, RegisterRetryLimit=3 }
static str IMFRegList[] = { Home, Owner, Listener }
str Owner
str Home
str TnsAdmin
str Listener = "LISTENER"
```

```
str EnvFile
str MonScript = "./bin/Netlsnr/LsnrTest.pl"
str LsnrPwd
str Encoding
static boolean IntentionalOffline = 0
```

Attribute definition for the Netlsnr agent

Review the description of the Netlsnr agent attributes. The agent attributes are classified as required, optional, and internal.

Table A-4 lists the required attributes for Netlsnr agent. You must assign values to the required attributes.

Table A-4	Required	attributes	for	NetIsnr	agent
-----------	----------	------------	-----	---------	-------

Required attributes	Type and dimension	Definition
Owner	string-scalar	The Oracle user who has privileges to start or stop the listener process. The agent also supports LDAP users as Oracle user.
Home	string-scalar	The \$ORACLE_HOME path to Oracle binaries and configuration files. For example, you could specify the path as /opt/ora_home. Do not append a slash (/) at the end of the path.

Table A-5 lists the optional attributes for Netlsnr agent. You can configure the optional attributes if necessary.

Table A-5 Optional attributes for Netlsnr agent

Optional attributes	Type and dimension	Definition
TnsAdmin	string-scalar	The \$TNS_ADMIN path to directory in which the Listener configuration file resides (listener.ora). Default is /var/opt/oracle.
Listener	string-scalar	Name of Listener. The name for Listener is considered case-insensitive by the Netlsnr agent and the Oracle database server. Default is LISTENER.

Optional attributes for Netlsnr agent (continued) Table A-5

Optional attributes	Type and dimension	Definition
LsnrPwd	string-scalar	The VCS encrypted password used to stop and monitor the listener. This password is set in the Listener configuration file.
		Encrypt passwords only when entering them using the command-line. Passwords must be encrypted using the VCS Encrypt utility.
		See "Encrypting Oracle database user and listener passwords" on page 80.
EnvFile	string-scalar	Specifies the full path name of the file that is sourced by the entry point scripts. This file contains the environment variables set by the user for the Oracle listener environment such as LD_LIBRARY_PATH and so on.
		The syntax for the contents of the file depends on the login shell of Owner. This file must readable by Owner. The file must not contain any prompts for user input.

Optional attributes for Netlsnr agent (continued) Table A-5

Optional attributes	Type and dimension	Definition
IMF	integer-association	This resource-type level attribute determines whether the Netlsnr agent must perform intelligent resource monitoring. You can also override the value of this attribute at resource-level.
		This attribute includes the following keys:
		■ Mode: Define this attribute to enable or disable intelligent resource monitoring.
		Valid values are as follows: O—Does not perform intelligent resource monitoring 1—Performs intelligent resource monitoring for offline resources and performs poll-based monitoring for online resources and performs poll-based monitoring for offline resources and performs poll-based monitoring for offline resources and performs intelligent resource monitoring for both online and for offline resources 3—Performs intelligent resource monitoring for both online and for offline resources Default: 3 MonitorFreq: This key value specifies the frequency at which the agent invokes the monitor agent function. The value of this key is an integer. Default: 5 You can set this attribute to a non-zero value in some cases where the agent requires to perform poll-based resource monitoring in addition to the intelligent resource monitoring. After the resource registers with the AMF kernel driver, the agent calls the monitor agent function as follows: After every (MonitorFreq x MonitorInterval) number of seconds for online resources After every (MonitorFreq x OfflineMonitorInterval) number of seconds for offline resources RegisterRetryLimit: If you enable intelligent resource monitoring, the agent invokes the netlsnr_imf_register agent function to register the resource with the AMF kernel driver. The value of the RegisterRetryLimit key determines the number of times the agent must retry registration for a resource. If the agent cannot register the resource within the limit that is specified, then intelligent monitoring is disabled until the resource state changes or the value of the Mode key changes. Default: 3 See "Enabling and disabling intelligent resource monitoring for agents manually" on page 86.

Optional attributes for Netlsnr agent (continued) Table A-5

Optional attributes	Type and dimension	Definition
MonScript	string-scalar	Pathname to the script provided for detail monitoring. By default, the detail monitoring is enabled to monitor the listener process.
		Note: If the value of the attribute MonScript is set to an empty string, the agent disables detail monitoring.
		The pathname to the supplied detail monitoring script is /opt/VRTSagents/ha/bin/Netlsnr/LsnrTest.pl.
		MonScript also accepts a pathname relative to /opt/VRTSagents/ha. A relative pathname should start with "./", as in the path ./bin/Netlsnr/LsnrTest.pl.
LevelTwo MonitorFreq	integer-scalar	Specifies the frequency at which the agent for this resource type must perform second-level or detailed monitoring.
		If you enabled detail monitoring, then set the value of the LevelTwoMonitorFreq attribute.
		Default = 0
Encoding	string-scalar	Specifies operating system encoding that corresponds to Oracle encoding for the displayed Oracle output.
		Default is "".
IntentionalOffline		For future use.
		Do not change the value of this attribute.
		Default = 0

Table A-6 lists the internal attribute for Netlsnr agent. This attribute is for internal use only. Symantec recommends not to modify the value of this attribute.

Internal attributes for Netlsnr agent Table A-6

Optional Attributes	Type and Dimension	Definition	
AgentDirectory	static-string	Specifies the location of binaries, scripts, and other files related to the Netlsnr agent.	
		Default is /opt/VRTSagents/ha/bin/Netlsnr.	

Resource type definition for the ASMInst agent

The ASMInst agent of the Veritas Cluster Server agent for Oracle is represented by the ASMInst resource type in VCS.

```
type ASMInst (
 static str AgentDirectory = "/opt/VRTSagents/ha/bin/ASMInst"
static str ArgList[] = { Sid, Owner, Home, DBAUser,
 DBAPword, Pfile, StartUpOpt, ShutDownOpt,
 EnvFile, Encoding, MonitorOption }
 str Sid
 str Owner
 str Home
 str DBAUser
str DBAPword
 str Pfile
str StartUpOpt
str ShutDownOpt
str EnvFile
str Encoding
 int MonitorOption = 0
)
```

Attribute definition for the ASMInst agent

Review the description of the ASMInst agent attributes. The agent attributes are classified as required, optional, and internal.

Table A-7 lists the required attributes. You must assign values to the required attributes.

Table A-7	Required attributes for ASMInst agent
-----------	---------------------------------------

Required attributes	Type and dimension	Definition
Sid	string-scalar	The variable \$ORACLE_SID that represents the ASM instance. The Sid is considered case-sensitive by the ASMInst agent.
Owner	string-scalar	The Oracle user who has privileges to start or stop ASM instance. The agent also supports LDAP users as Oracle user.

Required attributes for ASMInst agent (continued) Table A-7

Required attributes	Type and dimension	Definition
Home	string-scalar	The \$ORACLE_HOME path to Oracle ASM binaries and configuration files. For example, you could specify the path as /opt/ora_home. Note: Do not append a slash (/) at the end of the path.

Table A-8 lists the optional attributes for ASMInst agent. You can configure the optional attributes if necessary.

Optional attributes for ASMInst agent Table A-8

Optional Attributes	Type and Dimension	Definition
EnvFile	string-scalar	The full path name of the file that is sourced by the entry point scripts. This file contains the environment variables set by the user for the Oracle database server environment such as LD_LIBRARY_PATH, NLS_DATE_FORMAT, and so on. The syntax for the contents of the file depends on the login shell of Owner. File must be readable by Owner. The file must not contain any prompts for user input.

Optional attributes for ASMInst agent (continued) Table A-8

Optional Attributes	Type and Dimension	Definition
Pfile	string-scalar	The name of the initialization parameter file of ASM instance with the complete path of the startup profile.
		You can also use the server parameter file. Create a one-line text initialization parameter file that contains only the SPFILE parameter. See the Oracle documentation for more information.
		See "Using the SPFILE in a VCS cluster" on page 164.
MonitorOption	integer-scalar	Monitor options for the ASM instance. This attribute can take values 0 or 1.
		■ 0-Process check monitoring (recommended)■ 1-Health check monitoring
		You must set the value of this attribute as 1 to use the intentional offline functionality of the agent.
		Default = 0
		See "Monitor options for the ASMInst agent" on page 29.
DBAUser	string-scalar	The ASM user who has sysasm privileges to start or stop the ASM instance. You can create ASM users for Oracle 11g R1 and later.

Optional attributes for ASMInst agent (continued) Table A-8

Type and Dimension	Definition
string-scalar	Encrypted password for DBAUser.
	Encrypt passwords only when entering them using the command-line. Passwords must be encrypted using the VCS Encrypt utility.
	See "Encrypting Oracle database user and listener passwords" on page 80.
string-scalar	Specifies operating system encoding that corresponds to Oracle encoding for the displayed Oracle output. Default is "".
string-scalar	Startup option for the Oracle ASM instance. The agent uses the sqlplus command to start the Oracle ASM instance.
	This attribute can take the following values:
	■ STARTUP
	■ STARTUP_MOUNT ■ STARTUP OPEN
	■ STARTOT_OFERV ■ SRVCTLSTART
	■ SRVCTLSTART_MOUNT
	■ SRVCTLSTART_OPEN
	Default is "STARTUP".
	Note: Symantec recommends to use STARTUP or SRVCTLSTART option for ASMInst resource.
	string-scalar

		<u> </u>
Optional Attributes	Type and Dimension	Definition
ShutDownOpt	string-scalar	Shut down option for the Oracle ASM instance. By default the agent uses the sqlplus command to stop the Oracle ASM instance. To stop the ASM instance using srvctl utility set the option to SRVCTLSTOP. Default is "".

Table A-8 Optional attributes for ASMInst agent (continued)

Table A-9 lists the internal attribute for ASMInst agent. This attribute is for internal use only. Symantec recommends not to modify the value of this attribute.

Table A-9 Internal attributes for ASMInst agent

Optional Attributes	Type and Dimension	Definition
AgentDirectory	static-string	Specifies the location of binaries, scripts, and other files related to the ASMInst agent.
		Default is /opt/VRTSagents/ha/bin/ASMInst.

Resource type definition for the ASMDG agent

The ASMDG agent of the Veritas Cluster Server agent for Oracle is represented by the ASMDG resource type in VCS. The following extract shows the type definition of the ASMDG resource in the OracleASMTypes.cf file.

```
type ASMDG (
static str AgentDirectory = "/opt/VRTSagents/ha/bin/ASMDG"
static str ArgList[] = { Sid, Owner, Home, DBAUser,
  DBAPword, DiskGroups, EnvFile, Encoding }
str Sid
str Owner
str Home
str DBAUser
str DBAPword
keylist DiskGroups
str EnvFile
```

```
str Encoding
```

Attribute definition for the ASMDG agent

Review the description of the ASMDG agent attributes. The agent attributes are classified as required, optional, and internal.

Table A-10 lists the required attributes. You must assign values to the required attributes.

Required attributes for ASMDG agent Table A-10

Required attributes	Type and dimension	Definition
DiskGroups	keylist	The ASM disk groups, where you store the Oracle database files.
Sid	string-scalar	The variable \$ORACLE_SID that represents the ASM instance. The Sid is considered case-sensitive by the ASMInst agent.
Owner	string-scalar	The Oracle user who has privileges to mount or unmount the ASM disk group. The agent also supports LDAP users as Oracle user.
Home	string-scalar	The \$ORACLE_HOME path to Oracle ASM binaries and configuration files. For example, you could specify the path as /opt/ora_home. Note: Do not append a slash (/) at the end of the path.

Table A-11 lists the optional attributes for ASMDG agent. You can configure the optional attributes if necessary.

 Table A-11
 Optional attributes for ASMDG agent

Optional Attributes	Type and Dimension	Definition
DBAUser	string-scalar	The ASM user who has sysasm privileges to start or stop the ASM instance. You can create ASM users for Oracle 11g R1 and later.
DBAPword	string-scalar	Encrypted password for DBAUser. Encrypt passwords only when entering them using the command-line. Passwords must be encrypted using the VCS Encrypt utility.
		See "Encrypting Oracle database user and listener passwords" on page 80.
EnvFile	string-scalar	The full path name of the file that is sourced by the entry point scripts. This file contains the environment variables set by the user for the Oracle database server environment such as LD_LIBRARY_PATH, NLS_DATE_FORMAT, and so on.
		The syntax for the contents of the file depends on the login shell of Owner. File must be readable by Owner. The file must not contain any prompts for user input.
Encoding	string-scalar	Specifies operating system encoding that corresponds to Oracle encoding for the displayed Oracle output. Default is "".

Table A-12 lists the internal attribute for ASMDG agent. This attribute is for internal use only. Symantec recommends not to modify the value of this attribute.

Table A-12 Internal attributes for ASMDG agent

Optional Attributes	Type and Dimension	Definition
AgentDirectory	static-string	Specifies the location of binaries, scripts, and other files related to the ASMDG agent. Default is /opt/VRTSagents/ha/bin/ASMDG.

128 | Resource type definitions Resource type definition for the ASMDG agent

Appendix____B

Sample configurations

This appendix includes the following topics:

- About the sample configurations for Oracle enterprise agent
- Sample single Oracle instance configuration
- Sample multiple Oracle instances (single listener) configuration
- Sample multiple instance (multiple listeners) configuration
- Sample Oracle configuration with shared server support
- Sample Oracle ASM configurations

About the sample configurations for Oracle enterprise agent

The sample configuration includes descriptions for typical service groups that are configured to monitor the state of Oracle in a VCS cluster.

See "Configuring Oracle instances in VCS" on page 66.

The sample dependency graphs depict the resource types, resources, and resource dependencies within the service group. The sample configuration file (main.cf) is also included for your reference.

Review these dependencies carefully before configuring the agent. For more information about VCS resource types, see the *Veritas Cluster Server Bundled Agents Reference Guide*.

Sample single Oracle instance configuration

Figure B-1 describes a typical service group configured to monitor the state of an Oracle instance in a VCS cluster.

NetIsnr LSNR_oraprod_lsnr ORA_oraprod Oracle Mount_oraprod_u02 Mount Mount ΙP Mount_oraprod_u01 IP oraprod Vol oraprod vol2 Volume Volume Vol_oraprod_vol1 NIC_oraprod NIC DiskGroup DG_oraprod

Figure B-1 Dependency graph for single Oracle instance

The shared disk groups and volumes in the cluster are configured as resources of type DiskGroup and Volume respectively. The volumes are mounted using the Mount agent. The virtual IP address for the service group is configured using the IP and NIC resource types. The Oracle server can be started after each of these resources is brought online.

If your configuration does not use Veritas Volume Manager, use the DiskReservation resource type along with LVMVolumeGroup and LVMLogicalVolume resource types to configure shared storage instead of the DiskGroup and Volume resource types.

Sample VCS configuration file for single Oracle instance

Review the sample configuration with a resource of type Oracle that is configured as follows in main.cf file.

```
include "types.cf"
include "OracleTypes.cf"
cluster vcs (
system galaxy (
system nebula (
group ORA PROD Group (
 SystemList = { galaxy = 0, nebula = 1 }
 AutoStartList = { galaxy }
)
 DiskGroup DG oraprod (
 DiskGroup = ora prod dg
 StartVolumes = 0
 StopVolumes = 0
 )
 IP IP oraprod (
 Device = eth0
 Address = "192.168.1.22"
 Netmask = "255.255.255.0"
 )
 Mount Mount oraprod u01 (
 MountPoint = "/prod/u01"
 BlockDevice = "/dev/vx/dsk/ora prod dg/u01-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
 Mount Mount oraprod u02 (
 MountPoint = "/prod/u02"
 BlockDevice = "/dev/vx/dsk/ora prod dg/u02-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
```


```
NIC NIC oraprod (
 Device = eth0
 NetworkHosts = {"192.168.1.1"}
)
Netlsnr LSNR oraprod lsnr (
 Owner = oraprod
 Home = "/orahome/Oracle"
 TnsAdmin = "/orahome/Oracle/network/admin"
 Listener = LISTENER PROD
 MonScript = "./bin/Netlsnr/LsnrTest.pl"
 LsnrPwd = cqfOdoOolOo
)
Oracle ORA oraprod (
 Sid = PROD
 Owner = oraprod
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 DBAUser = "orauser"
 DBAPword = "DPSrFPeRIrGPiRF"
 Table = thor
 MonitorOption = 0
)
Volume Vol oraprod vol1 (
 Volume = u01-vol
 DiskGroup = ora prod dg
Volume Vol oraprod vol2 (
 Volume = u02-vol
 DiskGroup = ora prod dg
)
IP oraprod requires NIC oraprod
LSNR oraprod lsnr requires IP oraprod
LSNR oraprod lsnr requires ORA oraprod
Mount oraprod u01 requires Vol oraprod vol1
```

```
Mount oraprod u02 requires Vol oraprod vol2
ORA oraprod requires Mount oraprod u01
ORA oraprod requires Mount oraprod u02
Vol oraprod vol1 requires DG oraprod
Vol oraprod vol2 requires DG oraprod
```

Sample multiple Oracle instances (single listener) configuration

Figure B-2 describes a typical VCS configuration to monitor two Oracle instances sharing a listener. This configuration has a service group for each Oracle instance. The Listener too is configured in a separate service group.

Figure B-2 Two Oracle instances sharing a listener

The Oracle service groups are made dependent on the Listener service group using an Online Local Firm dependency.

Figure B-3 shows the dependency graph for one of the Oracle instances in the VCS configuration. In the Oracle service group, the shared disk groups and volumes in the cluster are configured as resources of type DiskGroup and Volume respectively. The volumes are mounted using the Mount agent.

Figure B-3 Dependency graph for one of the Oracle instances

Figure B-4 shows the dependency graph for the listener that the two Oracle instances share in the VCS configuration. In the Listener service group, the virtual IP address is configured using the IP and NIC resource types. The Listener can be started after the IP and NIC resources are brought online.

Figure B-4 Dependency graph for the single listener

The Oracle server can be started after the Listener service group and the resources in the Oracle service group are brought online.

If your configuration does not use Veritas Volume Manager, use the DiskReservation resource type along with LVMVolumeGroup and LVMLogicalVolume resource types to configure shared storage instead of the DiskGroup and Volume resource types.

Note: In this case, make sure you have modified all proper system files, such as /etc/system, /etc/passwd, /etc/group, and /etc/shadow to support multiple databases. Pay particular attention to system requirements like physical memory and shared memory segment availability. Also ensure a single system is capable of sustaining a multiple instance load in the event of a server failure and extended operation on the backup server.

Sample VCS configuration file for multiple Oracle instances (single listener)

Review the sample configuration file for multiple Oracle instances.

```
include "types.cf"
include "OracleTypes.cf"
```

```
cluster vcs (
system galaxy (
system nebula (
)
group ORA MKTG Group (
 SystemList = { galaxy = 0, nebula = 1 }
 AutoStartList = { galaxy }
)
 DiskGroup DG oramktg (
 DiskGroup = ora mktg dg
 StartVolumes = 0
 StopVolumes = 0
 )
 Mount Mount oramktg u01 (
 MountPoint = "/mktg/u01"
 BlockDevice = "/dev/vx/dsk/ora mktg dg/u01-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
 Mount Mount oramktg u02 (
 MountPoint = "/mktg/u02"
 BlockDevice = "/dev/vx/dsk/ora_mktg_dg/u02-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
 Oracle ORA oramktg (
 Sid = MKTG
 Owner = oramktg
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 Table = thor
 MonitorOption = 0
```

```
)
 Volume Vol oramktg vol1 (
 Volume = u01-vol
 DiskGroup = ora mktg dg
 )
 Volume Vol oramktg vol2 (
 Volume = u02-vol
 DiskGroup = ora mktg dg
 )
 requires group Common Service online local firm
 Mount_oramktg_u01 requires Vol_oramktg_vol1
 Mount oramktg u02 requires Vol oramktg vol2
 ORA oramktg requires Mount oramktg u01
 ORA oramktg requires Mount oramktg u02
 Vol oramktg voll requires DG oramktg
 Vol oramktg vol2 requires DG oramktg
group ORA PROD Group (
 SystemList = { galaxy = 0, nebula = 1 }
 AutoStartList = { galaxy }
)
 DiskGroup DG oraprod (
 DiskGroup = ora prod dg
 StartVolumes = 0
 StopVolumes = 0
 )
 Mount Mount oraprod u01 (
 MountPoint = "/prod/u01"
 BlockDevice = "/dev/vx/dsk/ora prod dg/u01-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
 Mount Mount oraprod u02 (
 MountPoint = "/prod/u02"
 BlockDevice = "/dev/vx/dsk/ora_prod_dg/u02-vol"
 FSType = vxfs
```

```
FsckOpt = "-n"
 )
 Oracle ORA oraprod (
 Sid = PROD
 Owner = oraprod
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 Table = thor
 MonitorOption = 0
 )
 Volume Vol oraprod vol1 (
 Volume = u01-vol
 DiskGroup = ora prod dg
 Volume Vol oraprod vol2 (
 Volume = u02-vol
 DiskGroup = ora prod dg
 )
 requires group Common_Service online local firm
 Mount oraprod u01 requires Vol oraprod vol1
 Mount oraprod u02 requires Vol oraprod vol2
 ORA_oraprod requires Mount_oraprod_u01
 ORA oraprod requires Mount oraprod u02
 Vol oraprod vol1 requires DG oraprod
 Vol oraprod vol2 requires DG oraprod
group Common_Service (
 SystemList = { galaxy = 0, nebula = 1 }
 AutoStartList = { galaxy }
 DiskGroup DG orabin (
 DiskGroup = ora bin dg
 StartVolumes = 0
 StopVolumes = 0
```

```
)
IP IP_oraprod (
 Device = eth0
 Address = "192.168.1.22"
 Netmask = "255.255.255.0"
)
Mount Mount orabin (
 MountPoint = "/orahome/Oracle"
 BlockDevice = "/dev/vx/dsk/ora bin dg/u01-vol"
 FSType = vxfs
 FsckOpt = "-n"
)
NIC NIC Public1 (
 Device = eth0
 NetworkHosts = {"192.168.1.1"}
Netlsnr LSNR oracle (
 Owner = oracle
 Home = "/orahome/Oracle"
 TnsAdmin = "/orahome/Oracle/network/admin"
 Listener = LISTENER ORACLE
 MonScript = "./bin/Netlsnr/LsnrTest.pl"
)
Volume Vol orabin (
 Volume = u01-vol
 DiskGroup = ora bin dg
)
IP oraprod requires NIC Public1
LSNR_oracle requires IP_oraprod
LSNR oracle requires Mount orabin
Mount orabin requires Vol orabin
Vol orabin requires DG orabin
```

Sample multiple instance (multiple listeners) configuration

This configuration has several single-instance configurations. Each Oracle instance is configured in a separate service group. The resource dependencies are similar to the single Oracle instance configuration.

See "Sample single Oracle instance configuration" on page 130.

Sample VCS configuration file for multiple Oracle instances (multiple listeners)

Review the sample configuration file for the multiple Oracle instances that have multiple listeners.

```
include "types.cf"
include "OracleTypes.cf"
cluster vcs (
system galaxy (
)
system nebula (
group ORA MKTG Group (
 SystemList = { galaxy = 0, nebula = 1 }
 AutoStartList = { galaxy }
 DiskGroup DG oramktg (
 DiskGroup = ora mktg dg
 StartVolumes = 0
 StopVolumes = 0
 )
 IP IP oramktg (
 Device = eth0
 Address = "192.168.1.22"
 Netmask = "255.255.255.0"
 )
```

```
Mount Mount oramktg u01 (
 MountPoint = "/mktg/u01"
 BlockDevice = "/dev/vx/dsk/ora mktg dg/u01-vol"
 FSType = vxfs
 FsckOpt = "-n"
)
Mount Mount oramktg u02 (
 MountPoint = "/mktg/u02"
 BlockDevice = "/dev/vx/dsk/ora mktg dg/u02-vol"
 FSType = vxfs
 FsckOpt = "-n"
)
Netlsnr LSNR oramktg lsnr (
 Owner = oramktg
 Home = "/orahome/Oracle"
 TnsAdmin = "/orahome/Oracle/network/admin"
 Listener = LISTENER MKTG
 MonScript = "./bin/Netlsnr/LsnrTest.pl"
 LsnrPwd = cqfOdoOolOo
)
Oracle ORA oramktg (
 Sid = MKTG
 Owner = oramktg
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 Table = thor
 MonitorOption = 0
)
Proxy NICProxy oramktg (
 TargetResName = NIC Public1
)
Volume Vol oramktg vol1 (
 Volume = u01-vol
 DiskGroup = ora mktg dg
```


```
)
 Volume Vol oramktg vol2 (
 Volume = u02-vol
 DiskGroup = ora mktg dg
 IP oramktg requires NICProxy oramktg
 LSNR oramktg lsnr requires IP oramktg
 LSNR oramktg lsnr requires ORA oramktg
 Mount oramktg u01 requires Vol oramktg vol1
 Mount oramktg u02 requires Vol oramktg vol2
 ORA oramktg requires Mount oramktg u01
 ORA oramktg requires Mount oramktg u02
 Vol oramktg voll requires DG oramktg
 Vol oramktg vol2 requires DG oramktg
group ORA PROD Group (
 SystemList = { galaxy = 0, nebula = 1 }
 AutoStartList = { galaxy }
 DiskGroup DG oraprod (
 DiskGroup = ora prod dg
 StartVolumes = 0
 StopVolumes = 0
 )
 IP IP oraprod (
 Device = eth0
 Address = "192.168.1.21"
 Netmask = "255.255.255.0"
 )
 Mount Mount oraprod u01 (
 MountPoint = "/prod/u01"
 BlockDevice = "/dev/vx/dsk/ora prod dg/u01-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
 Mount Mount oraprod u02 (
 MountPoint = "/prod/u02"
```

```
BlockDevice = "/dev/vx/dsk/ora prod dg/u02-vol"
 FSType = vxfs
 FsckOpt = "-n"
)
Netlsnr LSNR oraprod lsnr (
 Owner = oraprod
 Home = "/orahome/Oracle"
 TnsAdmin = "/orahome/Oracle/network/admin"
 Listener = LISTENER PROD
 MonScript = "./bin/Netlsnr/LsnrTest.pl"
 LsnrPwd = cqfOdoOolOo
)
Oracle ORA oraprod (
 Sid = PROD
 Owner = oraprod
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 Table = thor
 MonitorOption = 0
)
Proxy NICProxy oraprod (
 TargetResName = NIC Public1
Volume Vol oraprod vol1 (
 Volume = u01-vol
 DiskGroup = ora prod dg
)
Volume Vol oraprod vol2 (
 Volume = u02-vol
 DiskGroup = ora prod dg
)
IP oraprod requires NICProxy oraprod
LSNR oraprod lsnr requires IP oraprod
LSNR oraprod lsnr requires ORA oraprod
```

```
Mount oraprod u01 requires Vol oraprod vol1
 Mount oraprod u02 requires Vol oraprod vol2
 ORA oraprod requires Mount oraprod u01
 ORA oraprod requires Mount oraprod u02
 Vol oraprod vol1 requires DG oraprod
 Vol oraprod vol2 requires DG oraprod
group Parallel Service (
 SystemList = { galaxy = 0, nebula = 1 }
 Parallel = 1
 AutoStartList = { galaxy }
 NIC NIC Public1 (
 Device = eth0
 NetworkHosts = {"192.168.1.1"}
 )
```

Sample Oracle configuration with shared server support

Figure B-5 describes a typical service group configured to monitor Oracle with shared server support.

Dependency for Oracle configured with shared server support Figure B-5

The shared disk groups and volumes in the cluster are configured as resources of type DiskGroup and Volume respectively. The volumes are mounted using the Mount agent. The virtual IP address for the service group is configured using the IP and NIC resource types. The Oracle server can be started after each of these resources is brought online.

If your configuration does not use Veritas Volume Manager, use the DiskReservation resource type along with LVMVolumeGroup and LVMLogicalVolume resource types to configure shared storage instead of the DiskGroup and Volume resource types.

Sample VCS configuration file for Oracle instance configured with shared server support

Review the configuration file for an Oracle instance that is configured with shared server support.

```
include "types.cf"
include "OracleTypes.cf"
```

```
cluster vcs (
system galaxy (
system nebula (
group ORA PROD Group (
 SystemList = { galaxy = 0, nebula = 1 }
 AutoStartList = { galaxy }
)
 DiskGroup DG oraprod (
 DiskGroup = ora prod dg
 StartVolumes = 0
 StopVolumes = 0
 IP IP oraprod (
 Device = eth0
 Address = "192.168.1.22"
 Netmask = "255.255.255.0"
 )
 Mount Mount oraprod u01 (
 MountPoint = "/prod/u01"
 BlockDevice = "/dev/vx/dsk/ora prod dg/u01-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
 Mount Mount oraprod u02 (
 MountPoint = "/prod/u02"
 BlockDevice = "/dev/vx/dsk/ora prod dg/u02-vol"
 FSType = vxfs
 FsckOpt = "-n"
 )
 NIC NIC ORAPROD (
 Device = eth0
 NetworkHosts = {"192.168.1.1"}
```

```
)
Netlsnr LSNR oraprod lsnr (
 Owner = oraprod
 Home = "/orahome/Oracle"
 TnsAdmin = "/orahome/Oracle/network/admin"
 Listener = LISTENER PROD
 MonScript = "./bin/Netlsnr/LsnrTest.pl"
 LsnrPwd = cqfOdoOolOo
Oracle ORA oraprod (
 Sid = PROD
 Owner = oraprod
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 Table = thor
 MonitorOption = 0
)
Volume Vol oraprod vol1 (
 Volume = u01-vol
 DiskGroup = ora prod dg
)
Volume Vol_oraprod vol2 (
 Volume = u02-vol
 DiskGroup = ora prod dg
)
IP oraprod requires NIC ORAPROD
LSNR oraprod lsnr requires IP oraprod
Mount oraprod u01 requires Vol oraprod vol1
Mount oraprod u02 requires Vol oraprod vol2
ORA oraprod requires IP oraprod
ORA oraprod requires Mount oraprod u01
ORA oraprod requires Mount oraprod u02
Vol oraprod vol1 requires DG oraprod
Vol oraprod vol2 requires DG oraprod
```

Sample Oracle ASM configurations

Review the dependency graphs for the service group configured to monitor the state of an Oracle instance that is ASM-managed in a VCS cluster. You can have the following Oracle ASM configurations in a VCS environment:

- ASM disks as raw disks
- ASM disks as Veritas Volume Manager volumes
- ASM disks as Veritas Cluster Volume Manager volumes

Sample configuration for ASM disks as raw disks

If you use raw devices as ASM disks, you can configure your service group in the following way:

- Oracle and ASMDG resources as parent failover service groups, and ASMInst resource as parallel service group
- The service groups are made dependent using an Online Local Firm dependency.

Figure B-6 describes a typical service group with ASMInst resource as a parallel service group.

Figure B-6 Dependency graph with ASMInst resource as a parallel service group

The Oracle ASM instance and ASM disk groups in the cluster are configured as resources of type ASMInst and ASMDG respectively. The ASMInst agent is configured as parallel service group, asminstgrp.

The virtual IP address for the service group is configured using the IP and NIC resource types. The Oracle and ASMDG resources are configured as failover service group, oraasm grp. The Oracle server can be started after each of these resources is brought online.

The oraasm grp is made dependent on the asminstgrp using an Online Local Firm dependency.

Figure B-7 describes a typical service group with multiple Oracle instances sharing an ASMInst resource that is configured as a parallel service group.

Figure B-7 Dependency graph for Oracle ASM with multiple Oracle instances on a node

If you have multiple Oracle instances, a failover service group is configured for each Oracle instance. The Oracle service groups share a single ASM instance that is configured as a parallel service group. The Oracle service groups are made dependent on the ASMInst service group using an Online Local Firm dependency. However, each database must use exclusive ASM disk groups, so that the Veritas Cluster Server agent for Oracle can fail over the disk group.

Sample VCS configuration file for ASM-managed Oracle instance

Review the sample configuration for an Oracle instance that is ASM-managed. The sample file has the ASMInst resource as part of a parallel service group.

```
include "types.cf"
include "OracleTypes.cf"
include "OracleASMTypes.cf"
cluster vcs (
)
system symnode01 (
```

```
)
system symnode02 (
group asminstgrp (
 SystemList = \{ symnode01 = 0, symnode02 = 1 \}
 Parallel = 1
 ASMInst ASM asminst (
 Sid = "+ASM"
 Owner = "oraprod"
 Home = "/orahome/Oracle"
group oraasm grp (
 SystemList = { symnode01 = 0, symnode02 = 1 }
 AutoStartList = { symnode01 }
 ASMDG ASM-asmdg (
 Sid = "+ASM"
 Owner = "oraprod"
 Home = "/orahome/Oracle"
 DiskGroups = { asmhighdg }
 )
 IP IP oraprod (
 Device = eth0
 Address = "192.168.1.22"
 NetMask = "255.255.240.0"
 )
 NIC NIC oraprod (
 Device = eth0
 NetworkHosts = { "192.168.1.1" }
 Netlsnr LSNR oraprod lsnr (
```

```
Owner = "oraprod"
 Home = "/orahome/Oracle"
 TnsAdmin = "/orahome/Oracle/network/admin"
 Listener = LISTENER PROD
 MonScript = "./bin/Netlsnr/LsnrTest.pl"
Oracle ORA oraprod (
 Sid = PROD
 Owner = "oraprod"
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 Table = thor
 MonitorOption = 0
)
requires group asminstgrp online local firm
IP oraprod requires NIC oraprod
LSNR oraprod lsnr requires IP oraprod
LSNR oraprod lsnr requires ORA oraprod
ORA oraprod requires ASM asmdg
```

Sample configuration for ASM disks as VxVM volumes

Figure B-8 describes a typical service group with VxVM disks chosen for Oracle ASM.

Figure B-8 Dependency graph for ASM on VxVM disks

This configuration has a single failover service group. The Oracle ASM instance and ASM disk groups in the cluster are configured as resources of type ASMInst and ASMDG respectively.

The VxVM disk groups and volumes in the cluster are configured as resources of type DiskGroup and Volume respectively. The virtual IP address for the service group is configured using the IP and NIC resource types. The Oracle server can be started after each of these resources is brought online.

Figure B-9 describes a typical service group with multiple Oracle instances sharing the ASMInst resource that is part of a single failover service group.

Figure B-9 Dependency graph for Oracle ASM with multiple Oracle instances on a node

Sample VCS configuration file for ASM disks as VxVM disks

Review the sample configuration for an Oracle instance that is ASM-managed.

```
include "types.cf"
include "OracleTypes.cf"
include "OracleASMTypes.cf"
cluster vcs (
system symnode01 (
system symnode02 (
group orasm vxvm grp (
 SystemList = { symnode01 = 0, symnode02 = 1 }
 AutoStartList = { symnode01 }
)
```

```
ASMDG ASM-asmdg (
 Sid = "+ASM"
 Owner = oraprod
 Home = "/orahome/Oracle"
 DiskGroups = { asmhighdg }
 DBAUser = "orauser"
 DBAPword = "DPSrFPeRIrGPiRF"
 )
 ASMInst ASM asminst (
 Sid = "+ASM"
 Owner = oraprod
 Home = "/orahome/Oracle"
 DBAUser = "orauser"
 DBAPword = "DPSrFPeRIrGPiRF"
 )
 DiskGroup DG asmvxdg (
 DiskGroup = asmvxdg
)
 IP IP oraprod (
 Device = eth0
 Address = "192.168.1.22"
 NetMask = "255.255.240.0"
 )
 NIC NIC oraprod (
 Device = eth0
 NetworkHosts = { "192.168.1.1" }
 Netlsnr LSNR oraprod lsnr (
 Owner = oraprod
 Home = "/orahome/Oracle"
```

```
TnsAdmin = "/orahome/Oracle/network/admin"
 Listener = LISTENER PROD
 MonScript = "./bin/Netlsnr/LsnrTest.pl"
 LsnrPwd = cqfOdoOolOo
)
Oracle ORA oraprod (
 Sid = PROD
 Owner = oraprod
 Home = "/orahome/Oracle"
 EnvFile = "/tmp/env.sh"
 MonScript = "./bin/Oracle/SqlTest.pl"
 User = thor
 Pword = hvlTptWvj
 Table = thor
 MonitorOption = 0
)
Volume Vol asmvxvol (
 Volume = asmvxvol
 DiskGroup = asmvxdg
)
IP oraprod requires NIC oraprod
LSNR oraprod lsnr requires IP oraprod
LSNR oraprod lsnr requires ORA oraprod
ASM asmdg requires VOL asmvxvol
ORA oraprod requires ASM asmdg
VOL asmvxvol requires DG asmvxdg
DG asmvxdg requires ASM asminst
```

Sample configuration for ASM disks as CVM volumes

Figure B-10 describes a typical service group with CVM volumes chosen for Oracle ASM.

Figure B-10 Dependency graph for ASM on CVM volumes

This configuration has two service groups. The Oracle, ASMDG, and CVMVolDG resources are part of the parent failover service group oraasm grp. The ASMInst resource belongs to the CVM service group cvm grp, which is a parallel service group. The service groups are linked with online local firm dependency.

After the CVM volume where the database resides comes online, the ASMDG agent mounts the ASM disk group that the database requires. The virtual IP address for the service group is configured using the IP and NIC resource types. The Oracle server can be started after each of these resources come online.

Figure B-11 describes a typical service group with multiple Oracle instances which share the ASMInst resource that is part of a CVM parallel service group.

Figure B-11 Dependency graph for Oracle ASM with multiple Oracle instances on a node

If you have multiple Oracle instances, a failover service group is configured for each Oracle instance. The Oracle service groups share a single ASM instance that is configured as part of the CVM parallel service group. The Oracle service groups are made dependent on the CVM service group using an Online Local Firm dependency. However, each database must use exclusive ASM disk groups, so that the Veritas Cluster Server agent for Oracle can fail over the disk group.

Sample VCS configuration file for ASM that uses CVM volumes

Review the sample configuration for an Oracle instance that uses CVM volumes for ASM.

```
include "types.cf"
include "CFSTypes.cf"
include "CVMTypes.cf"
include "OracleTypes.cf"
include "OracleASMTypes.cf"
```

```
cluster vcsclus asm (
 UserNames = { admin = abcdef }
 Administrator = { admin }
 UseFence = SCSI3
 HacliUserLevel = COMMANDROOT
system symnode01 (
system symnode02 (
group cvm (
 SystemList = \{ symnode01 = 0, symnode02 = 1 \}
 AutoFailOver = 0
 Parallel = 1
 AutoStartList = { symnode01, symnode02 }
 )
 CFSfsckd vxfsckd (
 )
 CVMCluster cvm clus (
  CVMClustName = vcsclus asm
  CVMNodeId = { symnode01 = 0, symnode02 = 1 }
  CVMTransport = gab
  CVMTimeout = 200
  )
 CVMVxconfigd cvm vxconfigd (
  Critical = 0
  CVMVxconfigdArgs = { syslog }
 ASMInst ASM asminst (
  Sid = "+ASM"
  Owner = oracle
  Home = "/orahome/Oracle"
  )
 ASM asminst requires vxfsckd
```

```
vxfsckd requires cvm clus
cvm clus requires cvm vxconfigd
group oraasm grp (
SystemList = { symnode01 = 0, symnode02 = 1 }
AutoFailOver = 1
AutoStartList = { symnode01, symnode02 }
 CVMVolDg oradata vol (
 CVMDiskGroup = ora dg
 CVMVolume = { oradatavol }
 CVMActivation = sw
ASMDG ASM asmdg (
 Sid = "+ASM"
 Owner = oracle
 Home = "/orahome/Oracle"
 DiskGroups = { ASM DG }
 Oracle Ora_oraprod (
 Owner = oracle
 Sid = vrts
 Home = "/orahome/Oracle"
 requires group cvm_grp online local firm
 Ora oraprod requires ASM asmdg
ASM asmdg requires oradata vol
```

Appendix

Best practices

This appendix includes the following topics:

■ Best practices for multiple Oracle instance configurations in a VCS environment

Best practices for multiple Oracle instance configurations in a VCS environment

Review some of the best practices for using multiple Oracle instances in a VCS environment:

- For each SID to be configured, create Linux accounts with DBA privileges.
- Make sure that each Oracle instance has a separate disk group and is configured as a separate service group.
- Define the system parameters such that the allocation of semaphore and shared memory is appropriate on all systems.
- Use a dedicated set of binaries for each Oracle instance, even if each instance uses the same Oracle version.
- If your configuration uses the same Oracle version for all instances, install a version on the root disk or preferably on a secondary disk. Locate the pfiles in the default location and define several listener processes to ensure clean failover.
- If your configuration has different versions of Oracle, create a separate \$ORACLE_HOME for each Oracle version.
- Follow the Optimal Flexible Architecture (OFA) standard (/uxx/<SID>). In cluster configurations, you could adapt the standard to make it more application-specific. For example, /app/uxx/<SID>.
- Listeners accompanying different versions of Oracle may not be backward-compatible. So, if you want to create a single listener.ora file, you

must verify that the listener supports the other versions of Oracle in the cluster. You must also create a separate Envfile for each version of Oracle.

- Make sure that each listener listens to a different virtual address. Also, assign different names to listeners and make sure that they do not listen to the same port.
- The pfiles must be coordinated between systems. For the same instance of a database, ensure that the pfiles referenced are identical across the nodes.

Appendix

Using the SPFILE in a VCS cluster for Oracle

This appendix includes the following topics:

- About the Oracle initialization parameter files
- Starting an Oracle instance
- Using the SPFILE in a VCS cluster

About the Oracle initialization parameter files

Oracle9i introduced the SPFILE, which is a binary file stored on the database server. With this feature, changes to the instance parameters can be set to be persistent across all startup and shutdown procedures.

Starting an Oracle instance

You can start an Oracle instance in the following ways:

- Using the default SPFILE spfileSID.ora
- Using the default init.ora file initSID.ora
- By specifying an initialization file init.ora
- By specifying an SPFILE in the initialization file init.ora

When you run the startup command without a PFILE clause, Oracle reads the initialization parameters from the SPFILE. On Linux platforms, the default location for the SPFILE or PFILE is \$ORACLE HOME/dbs.

Oracle locates the initialization parameter file by examining file names in the following order:

- SPFILESID.ora
- SPFILE.ora
- initSID.ora

Using the SPFILE in a VCS cluster

Oracle versions earlier than Oracle9i used an initialization file initSID.ora, a text file, to start database instances. Changes that were applied to instance parameters during a database session were not saved to the file. You had to manually apply them to the initialization file.

When using the Veritas Cluster Server agent for Oracle, you can start a database instance by specifying a PFILE. If you do not specify the PFILE, the database instance starts up using the default SPFILE.

The agent attribute Pfile must specify the location of the PFILE. If your configuration uses the SPFILE, the contents of the PFILE must specify the location of the SPFILE, which must be created from the PFILE.

Note: If you want the SPFILE's session parameter changes be persistent across an instance failover, then Symantec recommends you to save the SPFILE on shared storage.

To create the SPFILE from a PFILE

The SPFILE must be created from the PFILE. You must have the sysdba or the sysoper system privileges to create an SPFILE.

You can run the following command to create the SPFILE:

```
CREATE SPFILE [= spfile_name] FROM PFILE [= pfile_name];
```

If you do not specify the complete path for the SPFILE, this command creates an SPFILE at the default location (\$ORACLE HOME/dbs on Linux).

To specify the SPFILE location in the PFILE

To specify the location of the SPFILE in a PFILE, create a PFILE and specify the following entry in the PFILE:

```
SPFILE = spfile location
```

The variable *spfile location* represents the complete path of the SPFILE. For example:

```
SPFILE = /database/startup/spfileoral.ora
```

In this case, to start the database use the following command:

```
startup pfile=location of pfile
```

Appendix

OHASD in a single instance database environment

This appendix includes the following topics:

- About OHASD in a single instance database environment
- Configuring the Application agent to make OHASD highly available

About OHASD in a single instance database environment

The Oracle Grid Infrastructure software provides system support for an Oracle database including Oracle Automatic Restart and Oracle ASM features.

On nodes that have Oracle Grid Infrastructure installed in a single instance database environment, ensure that the Oracle High Availability Services daemon (OHASD) process comes online before the Oracle resources.

Administration of Oracle resources on these nodes is dependent on the OHASD process. So, the process needs to be online first to ensure that the resources come online.

Configuring the Application agent to make OHASD highly available

You can configure the Application agent to ensure the OHASD process is made highly available in the VCS cluster.

To configure the Application agent for the Ohasd process to ensure the service is online

Configure the Application agent


```
Application ohasd res (
 StartProgram = "<GRID HOME>/bin/crsctl start has"
 StopProgram = "<GRID HOME>/bin/crsctl stop has"
 PidFiles @node1 = {
 "<GRID HOME>/ohasd/init/node1.pid" }
 PidFiles @node2 = {
 "<GRID HOME>/ohasd/init/node2.pid" }
 )
```


- Set up the resource dependency on the Ohasd daemon if the resource is configured:
 - For databases that are running in oracle restart mode
 - For the ASMInst resource
- 3. In the following dependency tree, ohasd resource is configured in a failover service group.

Run the # \$GRID HOME/bin/srvctl disable has command to disable the automatic startup of ohasd on all the nodes in the VCS cluster.

Figure E-1 shows the dependency tree with the ASMInst resource.

170 OHASD in a single instance database environment Configuring the Application agent to make OHASD highly available

Index

Symbols	ASMInst agent attributes (continued)
\$ORACLE_HOME	StartUpOpt 120
limitation for 34	ASMInst monitoring
location 34, 37	health check 29
on local disk 37	process 29
on shared disk 37	attribute definitions
	ASMDG agent 125
Α	ASMInst 120
	Netlsnr agent 116
agent operations	Oracle agent 108
Netlsnr agent 25	attributes
Oracle agent 15	editing 78
ASM	modifying 78
configuring on a remote node 50	
starting on a remote node 50	В
ASMDG agent	basic monitoring 19
attribute definitions 125	health check 19
resource type 124	process 19
ASMDG agent attributes	process 15
AgentDirectory 125	C
DBAPword 125	•
DBAUser 125	cluster manager 76
DiskGroups 125	configuration
Encoding 125	typical setup 30
EnvFile 125	configuration files 129
Home 125	cssd daemon 53
Owner 125	disabling 54
Sid 125	
ASMInst agent	D
attribute definitions 120	database tablespaces 34
resource type 120	detail monitoring 19
ASMInst agent attributes	about 82
AgentDirectory 120	disabling for Netlsnr 85
DBAPword 120	disabling for Oracle 85
DBAUser 120	enabling for Netlsnr 86
Encoding 120	enabling for Oracle 85
EnvFile 120	setting up 82
Home 120	octems up 02
Owner 120	E
Pfile 120	_
ShutDownOpt 120	editing attributes 78
Sid 120	encrypting passwords 80

enterprise agent	Netlsnr agent attributes (continued)
about 11	MonScript 116
configuring using cluster manager 76	Owner 116
configuring using command-line 78	TnsAdmin 116
disabling 62	NLS information
error messages 96	defining 34
installing 59	
removing 63	0
troubleshooting 95	operations
typical setup 30	Netlsnr agent 25
upgrading 61	Oracle agent 15
error messages 96	Oracle
	database tablespaces 34
F	error handling 21
failover 13	installing 33
Tallovel 13	
	multiple instances 34
Н	shutdown options 17, 28
health check APIs 19, 29	startup options 17, 27
health check monitoring 19, 29	supported configurations 66
hot backup 34, 38	Oracle agent
-	attribute definitions 108
1	operations 15
	resource type 107
intelligent resource monitoring	Oracle agent attributes
disabling manually 86	AgentDebug 108
enabling manually 86	AgentDirectory 108
	AutoEndBkup 108
M	DBAPword 108
message log 96	DBAUser 108
monitoring	Encoding 108
basic 19	EnvFile 108
detail 19	Home 108
monitoring options 13	IMF 108
monitoring options 15	IntentionalOffline 108
NI .	MonitorOption 108
N	MonScript 108
Netlsnr agent	Owner 108
attribute definitions 116	Pfile 108
operations 25	Pword 108
resource type 115	ShutDownOpt 108
Netlsnr agent attributes	Sid 108
AgentDebug 116	StartUpOpt 108
AgentDirectory 116	Table 108
Encoding 116	User 108
EnvFile 116	Oracle configuration
Home 116	multiple instances (multiple listeners) 69
IntentionalOffline 116	multiple instances (single listener) 133
Listener 116	
LsnrPwd 116	single instance 130

```
Oracle database
 hot backup 34, 38
Ρ
passwords
 encrypting 80
process monitoring 19, 29
R
removing agent 92
resource attributes
 editing 78
resource type
 ASMDG 124
 ASMInst 120
 Netlsnr 115
 Oracle 107
S
sample configuration files 129
sample Oracle configuration 30
service group
 bringing online 92
 switching 92
 taking offline 92
shutdown options 17
SPFILE
 creating 164
 location of 164
 using in VCS 163
startup options 17
switching service group 92
Т
troubleshooting 95
٧
vcsencrypt utility 80
virtual fire drill 24
```