Step by Step Setup Oracle 19c 2-Node RAC RHEL 7.8 Virtual Box 6.1.30

This tutorial is divided into multiple parts

- Part 1 Overview
- Part 2 Install RHEL 7.8
- Part 3 Clone the Nodes for RAC Cluster
- Part 4 Setup Shared Disks
- Part 5 Install Grid Home (Clusterware) & Create Cluster
- Part 6 Install Database Home
- Part 7 Create Database

Part1: Overview and Preparation

- 1. Build Virtual Machine using Red Hat Enterprise Linux 7.8
- 2. Allocate at-least 8GB RAM per Node
- 3. Allocate at-least 10GB of SWAP to avoid SWAP Warnings
- 4. Setup Networking
 - a. 1 Private IP for Interconnect and ASM per node
 - b. 1 Public IP per node
 - c. Make sure to have IP come online automatically
- 5. Setup /etc/hosts
- 6. Disable firewall
- 7. Setup NTP/chrony (3rd Adapter is needed)
- 8. Create necessary users oracle and grid
- **9.** Setup SSH between **oracle** User or let oracle do it.
- **10.** Setup SSH between **grid** User or let oracle do it.
- 11. Create necessary directories for installation of grid home and oracle home
- 12. Install Oracle 19c Pre-Install –

oracle-database-preinstall-19c-1.0-1.el7.x86_64.rpm

- **13.** Set kernel Parameters or let oracle do it (above preinstall will do it)
- 14. Install Oracle ASMLIB and ASM-SUPPORT
- **15.** Clone the machines
- **16.** Setup Shared Storage
 - a. 20GB for ASM Data
 - b. 4GB for OCR
- 17. Create ASM Disk
- 18. Unzip Grid Software on Node 1
- 19. Unzip Database Software on Node 1
- 20. Install cyugdisk-1.0.10-1.rpm
- 21. Optionally run Cluster Verification Utility

/runcluvfy.sh stage -pre crsinst -n db1,db2

- 22. Run gridSetup.sh as grid user to create the cluster
- 23. Run runinstaller as oracle user to install Database Home.
- 24. Set the ASM Disks for DATA
- **25.** Run **dbca** as **oracle** user to create the database.

IP Configuration for Reference

Node/Server	Private IP	Public IP	Virtual IP
db1	192.168.0.101	192.168. <mark>1</mark> .101	192.168. <mark>1</mark> .111
db2	192.168.0.102	192.168. 1 .102	192.168. <mark>1</mark> .112

SCAN IP	192.168. <mark>1</mark> .121
	192.168. <mark>1</mark> .122
	192.168.1.123

Part 2: Install RHEL 7.8

Due to amount of steps involved, separate document is created to install RHEL 7.8

Part 3: Clone Nodes from Base Image

Change the MAC address in the Virtual Box Adapter Boot the 2nd Node Change the hostname Change the IP address of 2nd Node

hostnamectl set-hostname db2.db.com

Note – No changes are required to first node.

Part 3: Setup Shared Storage

Add 2 Shared Disks to both Nodes

20GB for ASM Data 4GB for OCR Make sure Disks are of type FIXED.

```
fdisk -1 | grep /dev/sd

printf "o\nn\np\n1\n\n\nw\n" | sudo fdisk /dev/sdb

printf "o\nn\np\n1\n\n\nw\n" | sudo fdisk /dev/sdc

oracleasm createdisk ASMDATA1 /dev/sdb1
oracleasm createdisk ASMOCR /dev/sdc1

oracleasm scandisks
oracleasm listdisks

/dev/oracleasm/disks/*
```

Part 5: Install Grid as Grid User

```
# as grid user
cd /media/sf D DRIVE/VM Softwares/
unzip -qq Oracle DB 19cR300 Grid LIN64 Home.zip -d /dbi/oracle/V19Grid
# as root
cd /dbi/oracle/V19Grid/cv/rpm
CVUQDISK GRP=dba; export CVUQDISK GRP
rpm -i cvuqdisk-1.0.10-1.rpm
# as grid user run the gridSetup on First Node
/dbi/oracle/V19Grid/gridSetup.sh
```

Add entry in /etc/oratab

+ASM1:/dbi/oracle/V19Grid:Y

Part 6: Install Oracle Home as oracle User

```
# as oracle user
cd /media/sf D DRIVE/VM Softwares/
unzip -qq Oracle_DB_19cR300_Enterprise_LIN64_Home.zip -d /dbi/oracle/V19Database/
# as oracle user run the runInstaller on First Node
/dbi/oracle/V19Database/runInstaller
```

Part 7: Create Database

Create ASM Data disk for the Database.

Run DBCA to create the Database as oracle user.

Add entry in /etc/oratab

```
+ora19c1:/dbi/oracle/V19Database:Y
```