

Overview

Shell scripts converts a DBA's manual effort into a proactive automated operation. Shell Scripts are very important for an Oracle EBS & Database environment. In this document i have Incorporated some important shell scripts to perform an efficient reactive monitoring to your Oracle EBS and Database Systems.

- These scripts work in a unique way with a common env file that has all the necessary information for the scripts to work. This helps us to manage operation of Shell Scripts from a centralized env file.
- These Shell Scripts sends alerts to the respective team only when there is an issue and maintains a log for reference.
- Having a centralized env file for Shell Scripts will help us reduce the effort in making any modifications in the future without disturbing all scripts.
- The following scripts will be shared as part of this document,

Database Scripts	EBS Scripts
Database Instance Availability	Application Services Availability
Database Listener Availability	Concurrent Manager Availability
Tablespace Alert	Long Running Concurrent Requests
Check for errors in Database Alert log	Workflow Notification Status
Blocking Session Alert	Kill Forms Runaway Processes
Database Full Backup	Important Concurrent Requests Status
Database Incremental Backup	Cost Manager Status
Archivelog Backup	Application Backup
Purge Archivelog	Pending standby count Monitor
DB All Monitor Script	All Apps/EBS Monitor Script

Create and Maintain a common env file for your shell script

In order to easily maintain and manage the Shell Scripts performing the following will help us a lot in many aspects,

- A. Create & Maintain a common env file for the shell script and include all important variables required for the scripts in the common env file
- B. Decrypt the passwords called/used in the Shell Scripts and maintain it in a hidden file
- C. Maintain a log of every important tasks for reference, forecasting, etc.

Pre req,

- In your DB/Application server first create a directory MONITOR.
- Under MONITOR Directory create sub directories ENV, SCRIPTS, LOG
- The ENV directory is to store the envfile, hidden file.
- SCRIPTS directory is to store the actula shell scripts.
- LOG directory will have all the logfiles of the scripts.
- Inside LOG, create another directory MAIL MESSAGE.
- The directory MAIL MESSAGE will store the mail content that will be mailed to the user.

For the sake of this document lets assume our locations as follows,

Scripts Location for DB Server - home/oracle/MONITOR
Scripts Location for EBS Server - home/applmgr/MONITOR

Refer to the following for a common env file,

Common env file sourcing for Shell Scripts

- . \$ORACLE HOME LOCATION/Database environmentfile.env
- ./home/oracle/MONITOR/ENV/.secpass

LOGS HOME=/home/oracle/MONITOR/LOG; export LOGS HOME

SCRIPTS HOME=\$SCRIPTS HOME; export SCRIPTS HOME

MAILLOG_HOME=\$LOGS_HOME/MAIL_MESSAGE; export MAILLOG_HOME maillist=dbagroup@mail.com,ebsgroup@mail.com

- In the first line source the database environment file
- Second line sources a hidden file that has all the encrypted passwords in a variable, which is later called in the Shell scripts.
- LOGS_HOME is the location of all the respective logs generated by the Shell Scripts
- SCRIPTS_HOME is the actual location where all the respective Shell Scripts are placed.
- MAILLOG HOME is a location for the mail content
- Maillist is the variable used to specify the mail id's. (Use this variable if the mail id's are common for all Shell Scripts, if the mail id's are different for each scripts, then I would advise you to use this variable in the actual scripts)
- Some of the scripts will require a separate directory to be created, please review the Logfile locations of each scripts before implementing.

Hidden password file - /home/oracle/MONITOR/ENV/.secpass

Using the user credentials(Username/Password) in the Shell Scripts are very common.

Saving the Username & Password in a common hidden file and calling them in the script is a simple method. It allows the Administrator to make sure that the password is unknown/hidden in all the Shell Scripts and if there is a change in the credentials in the future we don't have to modify the credentials in each and every script, just changing it in the common hidden file will be enough.

We could also encrypt/decrypt the passwords so that the password is unknown to the persons who are not DBA's. Here i have Incorporated a simple built in OS Utility openssl to encrypt/decrypt the passwords.

Use the following commands to encrypt and decrypt the passwords.

For example,

\$ echo test|openssl enc -aes-128-cbc -a -salt -pass pass:asdffdsa U2FsdGVkX18eXjViNN+HczNVqMHCfNqvHd+rneeejuo=

\$

\$ echo U2FsdGVkX18eXjViNN+HczNVqMHCfNqvHd+rneeejuo=|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa

test

I am using the following file to store the passwords,

\$ cat /home/oracle/MONITOR/ENV/.secpass
APPSPWD=U2FsdGVkX18eXjViNN+HczNVqMHCfNqvHd+rneeejuo=; export APPSPWD
SYSPWD=U2FsdGVkX18eXjViNN+HczNVqMHCfNqvHd+rneeejuo=; export SYSPWD
SYSTPWD=U2FsdGVkX18eXjViNN+HczNVqMHCfNqvHd+rneeejuo=; export SYSTPWD

I have encrypted the APPS, SYS, SYSTEM user password using openssI and have saved the values in a variable. I will call the respective variable in the Shell Scripts wherever possible. Prepare a file with respective password for your environment and place them in all the db and application servers.

All our scripts will depend on the common file and the common env file has the typical variables/values a shell scripts would require. Our scripts will send alerts only if there is an issue, and the will come to us in clear HTML format with the help of a css script(markup.sql) that is called in the Shell Scripts.

All the logs will be present in the LOG_HOME. Place this markup.sql file in the \$SCRIPTS_HOME and call it where ever required.

Now that we have created the Common env file and the file to store the password, we shall go ahead and write Shell Scripts to Monitor our EBS and Database system.

Database Instance Availability

Script to check if the database instance is up and running.

```
#Script to check db status
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
status log=$LOGS HOME/dbstatus hist.log; export status log
status log1=$LOGS HOME/dbstatus1.log; export status log1
mail message=$MAILLOG HOME/db status message.log; export mail message
sqlplus -s "/as sysdba" <<EOF > $status log1
select name, open mode from v\$database;
quit
EOF
if cat $status log1|grep -i 'READ WRITE' > /dev/null && ps -ef|grep -i "$ORACLE SID"|grep -i
pmon|grep -v grep > /dev/null
then
echo "Database $ORACLE SID is Up and Running Fine - $dateis" >> $status log
echo "Database $ORACLE SID might be Down or Unavailable - $dateis" >> $status log
echo -e "Team,\n\nDatabase $ORACLE SID might be Down on `hostname`, please cheack
ASAP!!!\n" > $mail message
cat $status log1 >> $mail message
echo -e "Refer log files $status log and $status log1\n" >> $mail message
echo -e "Thanks,\nDBA Team" >> $mail message
mailx -s "CRITICAL:Alarm:$ORACLE SID Database is Down - $dateis" $maillist < $mail message
```

This is a simple script to check the availability of the Database Instance. The database availability log is stored in dbstatus_hist.log file. Alert will be sent to the users in the distribution list only if the database is not available.

Database Listener Availability

Script to check if the database listener is up and running.

```
#Script to check the listener services
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
Isnr statuslog=$LOGS HOME/Isnr statuslog hist.log; export Isnr statuslog
lsnr statuslog2=$LOGS HOME/lsnr statuslog2.log; export lsnr statuslog2
mail message=$MAILLOG HOME/Isnr status message.log; export mail message
Isnrctl status $ORACLE SID > $Isnr statuslog2
echo "\n" >> $lsnr statuslog2
tnsping $ORACLE SID >> $lsnr statuslog2
if cat $lsnr statuslog2|grep -i "The command completed successfully" > /dev/null && tnsping
$ORACLE SID > /dev/null
then
echo "$ORACLE SID listener is Up and Running - $dateis" >> $lsnr statuslog
else
echo "$ORACLE SID listener is Down - $dateis" >> $lsnr statuslog
echo -e "Team,\n\n$ORACLE SID Listener $ORACLE SID might be Down on `hostname`, please
cheack ASAP!!!\n" > $mail message
cat $lsnr statuslog2 >> $mail message
echo -e "\nRefer to script logfiles $lsnr statuslog and $lsnr statuslog2." >> $mail message
echo -e "Thanks,\nDBA Team" >> $mail message
mailx -s "CRITICAL:Alarm:$ORACLE SID listener is Down - $dateis" $maillist < $mail message
fi
```

This is a simple script to check the availability of the Database Listener. The database availability log is stored in lsnr_statuslog_hist.log file. Alert will be sent to the users in the distribution list only if the listener is not available.

Tablespace Alert

Scripts to check used/free space of the tablespace.

```
#Script to check tablespace size
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
tbsrpt rep=$LOGS HOME/tbschkrpt.html; export tbsrpt rep
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2""" "/as sysdba" << EOF > $tbsrpt rep
@$SCRIPTS HOME/markup.sql
set feedback on;
prompt <i>Team,</i><br>
prompt <i>Tablespaces running out of space in $ORACLE SID on `hostname`,</i>
select total.ts "Tablespace Name",
 total.mb "Total Size in MB",
 NVL(total.mb - free.mb,total.mb) "Used Size in MB",
 NVL(free.mb,o) "Free Size in MB",
 DECODE(total.mb,NULL,o,NVL(ROUND((total.mb - free.mb)/(total.mb)*100,2),100)) "Pct Used"
from
 (select tablespace_name ts, sum(bytes)/1024/1024 mb from dba_data_files group by tablespace_name)
total,
 (select tablespace name ts, sum(bytes)/1024/1024 mb from dba free space group by
tablespace_name) free
where total.ts=free.ts(+)
AND DECODE(total.mb, NULL, 0, NVL(ROUND((total.mb - free.mb)/(total.mb)*100,2),100)) > 95
UNION ALL
select sh.tablespace name,
 SUM(sh.bytes used+sh.bytes free)/1024/1024 "total mb",
 SUM(sh.bytes used)/1024/1024 "used mb",
 SUM(sh.bytes free)/1024/1024 "free mb",
 ROUND(SUM(sh.bytes used)/SUM(sh.bytes used+sh.bytes free)*100,2) "pct used"
FROM v\$temp space header sh
having ROUND(SUM(sh.bytes used)/SUM(sh.bytes used+sh.bytes free)*100,2)>95
GROUP BY tablespace name
order by 5 desc;
prompt <i>Please do the needful.</i>
prompt <i>Thanks,</i>
prompt <i>DBA Team</i>
set markup html off;
quit;
EOF
cnt=`cat $tbsrpt rep|grep -i "no rows selected"|wc -l`; export cnt
if [$cnt-eq o]
cat $tbsrpt rep|grep -v "selected."|mutt -e 'set content type=text/html' -s 'Critical - Tablespaces with less space
in '$ORACLE SID' on '$dateis'' $maillist
fi
```

The script will check for tablespace's used space and if the used space has crossed 95% the users in the distribution list will get alerts.

Check for errors in Database Alert log

Script checks for error in the database alert log

```
#Script to check for errors in alert log
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
alert log=/alert log location/alert logfile name.log; export alert log
temp alert log=$LOGS HOME/temp alert $ORACLE SID.log
error log hist=$LOGS HOME/error log "$ORACLE SID" hist.log
error log=$LOGS HOME/error log $ORACLE SID.log
mail message=$MAILLOG HOME/alert check message.log; export mail message
diff $alert log $temp alert log |grep -i "ora-"|sed 's/</// > $error log
ec=`cat $error log|wc-l`; export error log
if [ $ec -gt o ]
then
echo -e "Team,\n\nPlease find the errors in the Alertlog of $ORACLE SID on `hostname` as
follows,\n" > $mail message
cat $error log >> $mail message
echo -e "\nThanks,\nDBA Team" >> $mail message
cat $mail message|mailx -s "Errors in Alert log - $ORACLE SID on $dateis" $maillist
echo "-----" >> $error log hist
echo "New errors found in the Alert log of $ORACLE SID - $dateis" >> $error log hist
cat $error log >> $error log hist
echo "-----" >> $error log hist
echo "No new errors in the Alert log of $ORACLE SID - $dateis" >> $error log hist
cp $alert log $temp alert log
```

This script will check for any new ORA- errors in the database alert log file and send an alert to the users in the distribution list. Please source the alert log of the database in alert_log variable.

Blocking Session Alert

Script to check for blocking session in a database.

```
# Script to check for blocking session
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
blocking sess det=$LOGS HOME/blocking sess det.html; export blocking sess det
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "/as sysdba" << EOF > $blocking sess det
@$SCRIPTS HOME/markup.sql
set feedback on;
prompt <i>Team,</i><br>
prompt <i>There are blocking sessions in $ORACLE SID on `hostname`,pls check ASAP!!!</i>
@$SCRIPTS HOME/block.sql
prompt <i>Thanks,</i>
prompt <i>DBA Team</i>
set markup html off;
quit;
EOF
cnt=`cat $blocking_sess_det|grep -i "no rows selected"|wc -l`; export cnt
if [ $cnt -eq o ]
then
#cat $blocking sess det|grep -v "selected."|mailx -s "$(echo -e "Blocking session in $ORACLE SID -
$dateis\nContent-Type: text/html")" $maillist
cat $blocking sess det|grep -v "selected."|mutt -e 'set content type=text/html' -s 'Blocking session
in '$ORACLE SID' - '$dateis'' $maillist
fi
```

This script will check for blocking session in the database, kindly place the block.sql file under \$SCRIPTS HOME directory.

Script sends out an alert to the users in distribution list if there are any blocking sessions.

Database Full Backup

Please create a directory RMAN under \$LOGS_HOME and under RMAN directory create two directories DB and ARC for db and archive log backup logfiles respectively.

```
#Script to take backup of Database (Full backup) db
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
rman dbfull log=$LOGS HOME/RMAN/DB/dbfull bkp `date
 +%d%b%y %H%M`.log;export
rman dbfull log
rman dbfull log hist=$LOGS HOME/RMAN/DB/rman dbfull log hist.log;
 export
rman dbfull log hist
mail message=$MAILLOG HOME/dbfull bkp message.log; export mail message
rman target / cmdfile=$SCRIPTS HOME/backup db.rman > $rman dbfull log
#rman err=`cat $rman dbfull log|grep -i 'rman-\|ora-'`; export rman err
rman err cnt=`cat $rman dbfull log|grep -i 'rman-\|ora-'|wc -l`; export rman err cnt
if [ $rman err cnt -gt o ]
echo "RMAN DB Full backup has failed/have errors at $dateis in $ORACLE SID" >>
$rman dbfull log hist
echo -e "Team,\n\nDB Full backup has completed with errors or have failed in $ORACLE SID on
`hostname`.\n" > $mail message
echo -e "Please find the log as follows,\n" >> $mail message
cat $rman dbfull log >> $mail message
echo -e "\nRefer to script logfiles $rman dbfull log and $rman dbfull log hist.\n" >>
$mail message
echo -e "Thanks,\nDBA Team" >> $mail message
mailx -s "$ORACLE SID DB Full Backup has failed - $dateis!!!" $maillist < $mail message
else
echo "RMAN DB Full backup has completed successfully at $dateis in $ORACLE SID" >>
$rman dbfull log hist
fi
```

backup_db.rman

Place this file under \$SCRIPTS_HOME, the script will take a full backup of the database and check if the backup has got completed successfully. If there are any errors in the backup, an alert will be sent by the script to the users.

The script also maintains a log of the backup status every time it is executed in the \$LOGS_HOME directory.

Database Incremental Backup

```
#Script to take backup of Database (Incremental backup) db
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
rman dbincr log=$LOGS HOME/RMAN/DB/dbincr bkp `date +%d%b%y %H%M`.log;export rman dbincr log
rman dbincr log hist=$LOGS HOME/RMAN/DB/rman dbincr log hist.log; export rman dbincr log hist
mail message=$MAILLOG HOME/dbincr bkp message.log; export mail message
rman target / cmdfile=$SCRIPTS HOME/backup db incr.rman > $rman dbincr log
#rman err='cat $rman dbincr log|grep -i 'rman-\|ora-''; export rman err
rman err cnt='cat $rman dbincr log|grep -i 'rman-\|ora-'|wc -I'; export rman err cnt
if [ $rman err cnt-gt o ]
then
echo "RMAN DB Incremental backup has failed/have errors at $dateis in $ORACLE SID" >>
$rman dbincr log hist
echo -e "Team,\n\nDB Incremental backup has completed with errors or have failed in $ORACLE SID on
`hostname`.\n" > $mail message
echo -e "Please find the log as follows,\n" >> $mail message
cat $rman dbincr log >> $mail message
echo -e "\nRefer to script logfiles $rman dbincr log and $rman dbincr log hist.\n" >> $mail message
echo -e "Thanks,\nDBA Team" >> $mail message
mailx -s "$ORACLE SID DB Incremental Backup has failed - $dateis!!! " $maillist < $mail message
echo "RMAN DB Incremental backup has completed successIncrementaly at $dateis in $ORACLE SID" >>
$rman dbincr log hist
```


Place this file under \$SCRIPTS_HOME, the script will take an Incremental backup of the database and check if the backup has got completed successfully. If there are any errors in the backup, an alert will be sent by the script to the users.

The script also maintains a log of the backup status every time it is executed in the \$LOGS_HOME directory.

Archivelog Backup

```
#Script to take backup of Archive logs db
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
rman arc log=$LOGS HOME/RMAN/ARC/archive bkp `date +%d%b%y %H%M`.log;export rman arc log
rman arc log hist=$LOGS HOME/RMAN/ARC/rman arc log hist.log; export rman arc log hist
mail message=$MAILLOG HOME/arc bkp message.log; export mail message
rman target / cmdfile=$SCRIPTS HOME/backup arch.rman > $rman arc log
#rman err=`cat $rman arc log|grep -i 'rman-\|ora-'`; export rman err
rman err cnt='cat $rman arc log|grep -i 'rman-\|ora-'|wc -l'; export rman err cnt
if [ $rman err cnt-gt o ]
then
echo "RMAN Archivelogs backup has failed/have errors at $dateis in $ORACLE SID" >>
$rman arc log hist
echo -e "Team,\n\nArchivelog backup has completed with errors or have failed in $ORACLE SID on
`hostname`.\n" > $mail message
echo -e "Please find the log as follows,\n" >> $mail message
cat $rman arc log >> $mail message
echo -e "\nRefer to script logfiles $rman arc log and $rman arc log hist.\n" >> $mail message
echo -e "Thanks,\nDBA Team" >> $mail message
mailx -s "$ORACLE SID Archivelog Backup has failed - $dateis!!! " $maillist < $mail message
echo "RMAN Archivelogs backup completed successfully at $dateis in $ORACLE_SID" >>
$rman arc log hist
```


Place this file under \$SCRIPTS_HOME, the script will take a backup of the Archivelogs of the database and check if the backup has got completed successfully. If there are any errors in the backup, an alert will be sent by the script to the users.

The script also maintains a log of the backup status every time it is executed in the \$LOGS_HOME directory.

Purge Archivelog

```
#Script to purge Archive logs db
./home/oracle/MONITOR/ENV/scr envcall db
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
rman del log1=$LOGS HOME/archive purge.log;export rman del log1
rman del log2=$LOGS HOME/archive purge1.log;export rman del log2
rman crosschk log=$LOGS HOME/rman cross check.log;export rman crosschk log
mail message=$MAILLOG HOME/arc purge message.log; export mail message
rman target / << EOF > $rman_crosschk_log
crosscheck archivelog all;
delete noprompt expired archivelog all;
rman target / << EOF > $rman del log2
delete noprompt archivelog until time 'sysdate-2';
rman target / << EOF >> $rman_crosschk_log
crosscheck archivelog all;
EOF
echo "############### Script ran at $dateis ############## ">>$rman del log1
cat $rman_del_log2>>$rman_del_log1
echo -e "Team,\n\nArchivelog's are purged in $ORACLE_SID on `hostname`.\n" > $mail_message
echo -e "Please find the log as follows,\n" >> $mail message
cat $rman del log2 >> $mail message
echo -e "\nRefer to script logfiles $rman del log1 and $rman del log2." >> $mail message
echo -e "Thanks,\nDBA Team" >> $mail message
mailx -s "$ORACLE SID Archivelog purge status - $dateis" $maillist < $mail message
```

This Script will delete archive logs older than 2 days and also check for expired archive logs and remove them if any.

DB All Monitor Script

This is a bonus script that does a basic sanity check to your database and sends a report to the users. Please create a directory "dbaallmonitor" under \$LOGS HOME.

```
#Script to perform basic Sanity check
./home/oracle/MONITOR/ENV/scr envcall db
monitor log=$LOGS HOME/dballmonitor/dballmonitor "$ORACLE SID" `date +%d%b%y %H%M`.html;
export monitor log
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
mountpnt log=$LOGS HOME/mountpnt log.log; export mountpnt log
mail message=$MAILLOG HOME/dballmonitormail.log; export mail message
echo -e "<caption><b center><font size="2" font face="verdana" color="blue"><center>Complete
Health Check report for $ORACLE SID Database on $dateis</center></font></b>
$monitor log
echo "<br>" >> $monitor log
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "/as sysdba" << EOF >> $monitor log
@$SCRIPTS HOME/markup.sql
set feedback off;
alter session set nls numeric characters='.'" nls date format='Day DD. Month, YYYY';
prompt <i>Here is the complete Database health check report per & DATE</i>
@$SCRIPTS HOME/db det.sql
set markup html off;
quit;
EOF
#echo "<br>" >> $monitor log
tnsping $ORACLE SID 1>/dev/null
if [\$? = o]; then
echo "<b><font size="2" face="verdana" color="green">Listener is up and running FOR
$ORACLE SID</font></b>">> $monitor log
echo "<br>" >> $monitor log
else
echo "<b><font size="2" face="verdana" color="red">Listener is not running for
$ORACLE SID !!!!</font></b>" >> $monitor log
echo "<br>" >> $monitor log
echo "<br>" >> $monitor log
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "/as sysdba" << EOF >> $monitor log
set feedback off;
@$SCRIPTS HOME/markup.sql
@$SCRIPTS HOME/db det2.sql
set markup html off;
quit;
EOF
```

```
echo "<br>" >> $monitor log
echo -e "<caption><b center><font size="2"
 font face="verdana">Mount
 Point
Information</font></b></caption>\n">> $monitor log
echo "<br>" >> $monitor log
df -Ph /prddata* /prdarch /orahome > $mountpnt log
cnt=`cat $mountpnt_log|wc -l`; export cnt
#echo $cnt
i=1
while (( i <= $cnt ))
val=`awk NR==$i $mountpnt log`; export val
echo "<b><font size="2" face="verdana">$val</font></b>" >> $monitor log
echo "<br>" >> $monitor log
(( i+=1 ))
done
## mail information
cat $monitor log|mutt -e 'set content type=text/html' -s "Complete Health Check report for
$ORACLE SID Database on $dateis" $maillist
```


Place the above files under \$SCRIPTS_HOME. This scripts does a basic sanity check to the database and sends us a report on the availability of the DB instance, listener, DB Size, Tablespace Usage report, Invalid Object list, Mount Point space usage.

Application Services Availability

```
#Script to check Application services availability
./home/applmgr/MONITOR/ENV/scr envcall apps
appsserviceapp monlog=$LOGS HOME/appsserviceapp monlog.log; export appsserviceapp monlog
app_monlog1=$LOGS_HOME/appsmonitor1.log; export app_monlog1
app monlog2=$LOGS HOME/appsmonitor2.log; export app monlog2
temp\_app\_monlog=\$LOGS\_HOME/temp\_app\_monlog.log; export temp\_app\_monlog
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
mail log=$MAILLOG HOME/mailappsservices log.log; export mail log
web prt='cat $CONTEXT FILE |grep-is webport|cut-d'>'-f2|cut-d'<'-f1'; export web prt
sh $ADMIN SCRIPTS HOME/adopmnctl.sh status > $app monlog1
cat $app_monlog1|grep Alive|awk '{print $3 " is " $7}' > $temp_app_monlog
oacore_cnt=`cat $temp_app_monlog|grep -i oacore|grep -i alive|wc -l`; export oacore_cnt
forms_cnt=`cat $temp_app_monlog|grep -i forms|grep -i alive|wc -l`; export forms_cnt
if cat $temp_app_monlog|grep -i "HTTP_"|grep -i alive > /dev/null
then
echo "Apache services are Up" > $app_monlog2
else
echo "Apache services are Down !!!!" > $app_monlog2
fi
if cat $temp app monlog|grep -i "oacore"|grep -i alive > /dev/null && [ "$oacore cnt" -eq '4' ]
echo "Oacore Services are Up" >> $app monlog2
else
echo "Oacore Services are Down !!!!" >> $app monlog2
fi
if cat $temp app monlog|grep -i "forms"|grep -i alive > /dev/null && [ "$forms cnt" -eq '2' ]
then
echo "Forms Services are Up" >> $app monlog2
else
echo "Forms Services are Down !!!!" >> $app monlog2
fi
```

```
if cat $temp app monlog|grep -i "oafm"|grep -i alive > /dev/null
echo "Oafm is Up" >> $app_monlog2
else
echo "Oafm is Down !!!!" >> $app_monlog2
if tnsping $TWO_TASK > /dev/null
echo "TNSPING from Application to Database is Up" >> $app monlog2
else
echo "TNSPING from Application to Database is Down" >> $app monlog2
if netstat -a -n -o|grep -i $web_prt > /dev/null
then
echo "Webport $web prt is Up" >> $app monlog2
else
echo "Webport $web_prt is Down!!!" >> $app_monlog2
fi
if cat $app monlog2|grep -i down > /dev/null
then
echo -e "Team,\n\nApplication services of $TWO TASK might be Down on `hostname`, please cheack
ASAP!!!\n" > $mail log
cat $app monlog2 >>$mail log
echo -e "\nRefer to script logfiles $app monlog1 and $app monlog2." >> $mail log
echo -e "\nThanks,\nDBA Team" >> $mail log
cat $mail log|mailx -s "Application services of $TWO TASK might be down!!! - $dateis" $maillist
fi
echo "Application & Network Status of $TWO TASK as on $dateis" >> $appsserviceapp monlog
cat $app monlog2 >> $appsserviceapp monlog
echo "############################" >> $appsserviceapp monlog
```

This script checks the availability of EBS services like http, oacore, oafm, forms etc and sends to an alert to the distribution list if any services are down/not reachable. If you have more than one forms, oacore services modify the count in the if condition for the respective service.

Concurrent Manager Availability

```
# Script to check Concurrent Managers Status
./home/applmgr/MONITOR/ENV/scr envcall apps
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
mail log=$MAILLOG HOME/mailconcservice log.log; export mail log
conc monlog=$LOGS HOME/concmonitor.log; export conc monlog
conc monlog1=$LOGS HOME/concmonitor1.log; export conc monlog1
watw=`echo $APPSPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
sh $ADMIN SCRIPTS HOME/adcmctl.sh status apps/"$watw" > $conc monlog1
conc sermon=`ps -ef |grep -i app|mgr|grep -i FNDLIBR |grep -v grep |wc -l`; export conc sermon
if cat $conc monlog1|grep -i "Internal Concurrent Manager is Active" > /dev/null && [ "$conc sermon" -gt '40' ]
then
echo "Concurrents Managers are up and running fine - $dateis" >> $conc monlog
echo "FNDLIBR count is - $conc sermon - $dateis" >> $conc monlog
}
else
echo "Concurrents Managers might be Down - $dateis" >> $conc monlog
echo "FNDLIBR count is - $conc sermon - $dateis" >> $conc monlog
echo -e "Team,\n\nConcurrent Manager services of $TWO TASK might be Down on `hostname`, please cheack
ASAP!!!\n" > $mail log
cat $conc monlog1>>$mail log
echo "FNDLIBR count is - $conc sermon" >>$mail log
echo -e "\nRefer to script logfiles $conc monlog1 and $conc monlog" >> $mail log
echo -e "\nThanks,\nDBA Team" >> $mail log
cat $mail log|mailx -s "Critical: Alarm - Concurrent Manager services of $TWO TASK might be Down!!! - $dateis"
$maillist
fi
```

Script to check the concurrent manager status, script will send out an alert to the users if the concurrent managers are down/unavailable. Also we shall set a threshold for number of concurrent managers running in a node, the script will alert the users if there is any reduction in the no of concurrent managers running.

Long Running Concurrent Requests

```
# Script to Check Long Running Concurrent Requests
./home/applmgr/MONITOR/ENV/scr envcall apps
longrun rep=$LOGS HOME/longrun rep.log;export longrun rep
longrun out=$LOGS HOME/longrun rep.html;export longrun out
watw=`echo $APPSPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "apps/$watw" << EOF > $longrun out
@$SCRIPTS HOME/markup.sql
set pages 300;
prompt <i>Team,</i><br>
prompt <i>Please find the long running Concurrent Programs in $TWO TASK as follows, </i>
SELECT fcp.user_concurrent_program_name "Concurrent Program Name"
 ,fcr.request id "Request Id"
 ,ROUND (((SYSDATE - fcr.actual start date) * 60 * 24), 2) "Runtime in Mins"
 ,TO CHAR (fcr.actual start date, 'DD-MON-YYYY HH24:MI:SS') "Actual Start Date"
 ,DECODE (fcr.status code, 'R', fcr.status_code) "Status"
 ,fcr.argument text "Parameters"
 FROM apps.fnd concurrent requests fcr
 ,apps.fnd user fu
 ,apps.fnd responsibility tl fr
 ,apps.fnd_concurrent_programs tl fcp
 WHERE fcr. status code LIKE 'R'
 AND fu.user_id = fcr.requested_by
 AND fr.responsibility id = fcr.responsibility id
 AND fcr.concurrent program id = fcp.concurrent program id
 AND fcr.program application id = fcp.application id
 AND ROUND (((SYSDATE - fcr.actual start date) * 60 * 24), 2) > 120
ORDER BY 3 desc;
prompt <i>Thanks,</i><br>
prompt <i>DBA Team</i><br>
set markup html off;
EOF
ct=`cat $longrun_out|grep -i "no rows selected"|wc -l`; export ct
if [ $ct -eq o ]
cat $longrun out|grep -v "selected."| mutt -e 'set content type=text/html' -s "Long running Concurrent request in
$TWO_TASK on $dateis" $maillist
```

Script to check for long running concurrent request, threshold is set to 120 mins. The script will sent out alerts with the details of the concurrent request.

Workflow Notification Status

```
# Script to check Workflow Notification Mailer Status
./home/applmgr/MONITOR/ENV/scr envcall apps
mail log=$MAILLOG HOME/mailconcservice log.log; export mail log
wrkflw_status=$LOGS_HOME/wrkflw_status.log; export wrkflw_status
wrkflw status1=$LOGS HOME/wrkflw status1.log; export wrkflw status1
watw=`echo $APPSPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
sqlplus -s apps/$watw << EOF > $wrkflw_status
set feed off
set heading off
select component status from apps.fnd svc components
where component id = (select component id from apps.fnd svc components where component name =
'Workflow Notification Mailer');
quit
EOF
if cat $wrkflw_status|grep RUNNING > /dev/null
echo "Workflow Notification Mailer is up and running fine - $dateis" >> $wrkflw status1
else
echo -e "Workflow Notification Mailer is Down - $dateis" >> $wrkflw status1
echo -e "Team,\n\nWorkflow Notification Mailer services of $TWO TASK might be Down on `hostname`, please
cheack ASAP!!!\n" > $mail log
echo -e "\nRefer to script logfiles $wrkflw_status and $wrkflw_status1" >> $mail_log
echo -e "\nThanks,\nDBA Team" >> $mail log
cat $mail log|mailx -s "Critical:Alarm -Workflow Notification MAiler of $TWO TASK might be down!!! - $dateis"
$maillist
fi
```

Script checks the status of the Workflow notification Mailer and sends out an alert to the users if the mailer services are down.

Kill Forms Runaway Processes

Forms runaway processes are frmweb processes that doesn't have a valid background db session, these are unwanted zombie processes that consumes the server resources.

```
#Script to Kill runaway Form processes
./home/applmgr/MONITOR/ENV/scr envcall apps
proc_file=$LOGS_HOME/prc_id.log; export proc_file
op log=$LOGS HOME/sess proc id.log; export op log
op log2=$LOGS HOME/frmswb runawy hist.log; export op log2
op log3=$LOGS HOME/grep proc id.sh; export op log3
op log4=$LOGS HOME/kill proc id.sh; export op log4
tmp log=$LOGS HOME/temp frm sess.log; export tmp log
watw=`echo $SYSTPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
proc id list=`ps -ef|grep -i frmweb|grep -v grep|awk '{print $2}' > $proc file`; export proc id list
loop_list=`cat $proc_file`;export loop_list
for i in $loop list
sqlplus -s system/$watw << EOF >> $op log
set serveroutput on;
set feedback off;
declare
prcs id varchar2(30):='$i';
lv n process varchar2(30);
select distinct process into ly n process from
v\$session
where process =prcs id;
exception
when no data found then
dbms output.put line('No Database Sessions For Process: '||prcs id);
end;
exit;
EOF
done
op count=`cat $op log|grep -i "No Database Sessions For Process:"|wc -l`;export op count
proc grep=`cat $op log|grep -i "No Database Sessions For Process:"|awk '{print "ps -ef|grep -i " $6 "
|grep -i frmweb"}' > $op_log3`;export proc_grep
#echo $op count
```

```
if[$op count = 0]
then
n'' >>  $ log2
echo -e "No Runaway Form Processes during last run at $dateis \n" >> $op log2
\n" >> $op log2
else
\n" >> $op log2
echo -e "\tRunaway Form Processes during last run at $dateis as follows," >> $op log2
cat $op log >> $op log2
echo -e "\n" >> $op_log2
echo -e "\t\tGrepping the Form Processes(These Runaway Processes are going to be killed!!!!)" >>
sh "$op log3"|grep -v grep >> $op log2
echo -e "\n" >> $op log2
sh "$op log3"|grep -v grep|awk '{print "kill -9 "$2}' > $op log4
echo -e "\tRunaway Processes that are killed!!!!" >> $op log2
cat $op log4 >> $op log2
sh "$op log4" >> $op log2
echo -e "\n" >> $op log2
\n" >> $op log2
#cat $op log > $tmp log
>$op log
```

The script takes a list of frmweb prcesses running in the node and checks if each and every one of them has a valid db session. If there are no valid db session for a frmweb process, it is automatically killed by the script.

The script also maintains a log of what processes are getting killed with proper timestamp.

Important Concurrent Requests Status

Every EBS environment has few business critical concurrent request that should complete normal without fail, in case if they fail it is our duty to inform it to the customer and diagnose why it failed and re submit it. The following scripts monitors such concurrent requests.

```
# Script to Check failed concurrent requests
./home/applmgr/MONITOR/ENV/scr envcall apps
failed_conc_req=$LOGS_HOME/failed_conc_req.html;export failed_conc_req
watw=`echo $APPSPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "apps/$watw" << EOF > $failed conc req
@$SCRIPTS HOME/markup.sql
set feedback on;
prompt <i>Team, </i><br>
prompt <i>Following Scheduled Concurrent request's have failed $TWO TASK - `hostname`,</i>
SELECT c.USER CONCURRENT PROGRAM NAME ,To Char(a.actual start date,'DD-MON-YY HH24:MI:SS')
START DATE,
To Char(a.actual completion date, 'DD-MON-YY HH24:MI:SS') END DATE,
round(((a.actual completion date-a.actual start date)*24*60*60/60),2) AS Process time,
a.request_id,a.parent_request_id,To_Char(a.request_date,'DD-MON-YY HH24:MI:SS') REQUEST_DATE,
DECODE(a.PHASE_CODE,'C', 'Completed','I', 'Inactive', 'P', 'Pending', 'R','Running')PHASE_CODE,
DECODE(a.STATUS CODE,'D','Cancelled', 'E','Error', 'X','Terminated') STATUS CODE
FROM apps.fnd_concurrent_requests a,
 apps.fnd concurrent programs b,
 apps.FND CONCURRENT PROGRAMS TLc,
 apps.fnd user d
WHERE a.concurrent program id= b.concurrent program id AND
b.concurrent program id=c.concurrent program id AND
a.requested by =d.user id AND
trunc(a.actual completion date) > trunc(sysdate-1) AND
a.status code IN ('E','X','D') AND
c.USER_CONCURRENT_PROGRAM_NAME IN
('Name Of Concurrent Request 1','Name Of Concurrent Request 2','Name Of Concurrent Request 3') order by
start date desc;
prompt <i>Thanks,</i>
prompt <i>DBA Team</i>
set markup html off;
quit;
EOF
cnt='cat $failed conc req|grep -i "no rows selected"|wc -l'; export cnt
if [$cnt-eq o]
then
 $failed_conc_req|grep -v "selected."|mutt -e 'set content type=text/html' -s
 "Critical
Alert: '$TWO TASK'-Scheduled Concurrent Request's failed to run" $maillist
```

Script will sent alert to the users in the distribution list if the mentioned concurrent request did not complete successfully.

Cost Manager Status

```
#Script to check Cost Manager Concurrent Manager
./home/applmgr/MONITOR/ENV/scr envcall apps
scr log=$LOGS HOME/cost manager status.log;export scr log
scr log2=$LOGS HOME/costmanager.log;export scr log2
watw=`echo $APPSPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
mail log=$MAILLOG HOME/mailcostmanagerstatus.log; export mail log
sqlplus -s apps/$watw << EOF > $scr log2
set head off
set feed off
SELECT
 request id
 RequestId,to char(request date,'DD-MM-YY:HH:MI:SS')
 RequestDt,
concurrent program name, phase code Phase, status code Status
FROM fnd concurrent requests fcr, fnd concurrent programs fcp
WHERE fcp.application id = 702 AND
fcp.concurrent program name in ('CMCTCM', 'CMCMCW', 'CMCACW', 'CSTRCMCR', 'CSTRCMCR1',
'CSTRCMCR3') AND
fcr.concurrent program id = fcp.concurrent program id AND
fcr.program application id = 702 AND fcr.phase code <> 'C';
EOF
cat $scr log2 >> $scr log
ct=`cat $scr log2|wc-l`
if [ $ct -lt 1 ]
then
echo "Cost Manager Concurrent Mananer is down - $dateis" >> $scr log
echo -e "Team,\n\nCost Manager Concurrent Mananer is down in $TWO TASK on `hostname`, please
cheack ASAP!!!\n" > $mail log
echo -e "\nRefer to script logfiles $scr log and $scr log2." >> $mail log
echo -e "\nThanks,\nDBA Team" >> $mail log
cat $mail log|mailx -s "Cost Manager Concurrent Mananer is down in $TWO TASK!!! - $dateis"
$maillist
fi
```

Script checks if the Cost Manager is up and running and sends out an alert to the users if the Cost Manager is down/unreachable.

Application Backup

#Script to take a backup of EBS File Systems

./home/applmgr/MONITOR/ENV/scr envcall apps

```
monitor_log=$LOGS_HOME/appsallmonitor_"$TWO_TASK"_`date +%d%b%y_%H%M`.html; export monitor_log app_bkp_loc=backup_location_mount_point; export app_bkp_loc app_bkp_log=$LOGS_HOME/appmonitor1_`date +%d%b%y_%H%M`.log; export app_bkp_log dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
```

tar -cf \$app_bkp_loc/oracle_`date +%d%b%y_%H%M`.tar
/APPLICATION_FILE_SYSTEM_LOCATION > \$app_bkp_log

Pending standby count Monitor

```
# Script to Check increase in Pending Standby count
./home/applmgr/MONITOR/ENV/scr envcall apps
pdnstb rep=$LOGS HOME/pdnstb cnt.log;export pdnstb rep
mail log=$MAILLOG HOME/mailpdnstb.log; export mail log
watw=`echo $APPSPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
sqlplus -s apps/$watw << EOF > $pdnstb rep
set heading off;
set feedback off;
select count(*)
from APPLSYS.fnd Concurrent requests a,
APPLSYS.fnd_concurrent_programs_tl c2,
APPLSYS.fnd concurrent programs c,
applsys.fnd lookup values l1
where a.concurrent_program_id = c.concurrent_program_id
and a.program application id = c.application id
and c2.concurrent program id = c.concurrent program id
and c2.language = 'US'
and c2.application_id = c.application_id
and a.actual_start_date is null
-- and a.status_code in ('A','H','I','M','P','Q','R')
and a.status code in ('Q','I')
and a.phase_code in ('P','I')
and sysdate - a.requested_start_date < 2
and a.requested start date < sysdate
and I1.lookup_type = 'CP_STATUS_CODE'
and I1.lookup code = a.status code
and I1.language = 'US'
and I1.enabled flag = 'Y'
and (I1.start date active <= sysdate and I1.start date active is not null)
and (I1.end date active > sysdate or I1.end date active is null)
order by 1;
quit;
EOF
ct=`cat $pdnstb rep`; export ct
if [ $ct -gt 100 ]
echo -e "Team,\n\nConcurrent requests in Pending Standby has increased to $ct, please cheack ASAP!!! \n" > $mail log
echo -e "\nThanks,\nDBA Team" >> $mail log
cat $mail log|mailx -s "Pending Standby count has increased in $TWO TASK!!! - $dateis" $maillist
```

Script checks the number of concurrent request in Pending-Standby status and sends out an alert if the no of conc request in Pending-Standby is abnormal.

All Apps/EBS Monitor Script

This script does a basic sanity check on your EBS environment, it checks the availability of the application services, submits an active user request and also checks the application directories. Create a directory "appshealthchk" under \$LOGS HOME.

```
#Script to perform basic Sanity check on Application
./home/applmgr/MONITOR/ENV/scr_envcall_apps
monitor log=$LOGS HOME/appshealthchk/appsallmonitor "$TWO TASK" `date +%d%b%y %H%M`.html; export
monitor log
app monlog1=$LOGS HOME/appshealthchk/appmonitor1.log; export app monlog1
app monlog2=$LOGS HOME/appshealthchk/appmonitor2.log; export app monlog2
req id log=$LOGS HOME/appshealthchk/reqidlog.log; export req id log
mountpnt log=$LOGS HOME/appshealthchk/mountpnt log.log; export mountpnt log
watw=`echo $APPSPWD|openssl enc -aes-128-cbc -a -d -salt -pass pass:asdffdsa`; export watw
dateis=`date +"%a"" ""%d"/"%b"/"%Y"" ""%H":"%M":"%S"`; export dateis
mail log=$MAILLOGS HOME/appscompmail log.log; export mail log
web_prt=`cat $CONTEXT_FILE |grep -i s_webport|cut -d '>' -f 2|cut -d '<' -f1`; export web_prt
echo -e "<caption><b center><font size="2" font face="verdana" color="blue"><center>Complete Health Check
report for $TWO TASK Applications on $dateis</center></font></b></caption>\n" >> $monitor log
echo "<br>" >> $monitor log
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "apps/$watw" << EOF >> $monitor log
@$SCRIPTS HOME/markup.sql
set feedback off;
alter session set nls numeric characters='.'" nls date format='Day DD. Month, YYYY';
prompt <i>Here is the complete Application health check report per & DATE</i>
set markup html off;
quit;
EOF
echo "<br>" >> $monitor_log
echo -e "<caption><b center><font size="2" font face="verdana">Application Services
Status</font></b></caption>\n">> $monitor_log
echo "<br>" >> $monitor log
sh $ADMIN SCRIPTS HOME/adopmnctl.sh status > $app monlog1
cat $app_monlog1|grep Alive|awk '{print $3 " is " $7}' > $app_monlog2
oacore cnt=`cat $app monlog2|grep -i oacore|grep -i alive|wc -l`; export oacore cnt
forms_cnt=`cat $app_monlog2|grep -i forms|grep -i alive|wc -l`; export forms_cnt
if cat $app_monlog2|grep -i "HTTP_"|grep -i alive > /dev/null
echo "<b><font size="2" face="verdana" color="green">Apache services are Up</font></b> >>
$monitor log
echo "<br>" >> $monitor_log
else
echo "<b><font size="2" face="verdana" color="red">Apache services are Down !!!!</font></b>" >>
$monitor_log
echo "<br>" >> $monitor_log
fi
```

```
if cat $app monlog2|grep -i "oacore"|grep -i alive > /dev/null && [ "$oacore cnt" -eq '4' ]
echo "<b><font size="2" face="verdana" color="green">Oacore Services are Up</font></b>" >>
$monitor log
echo "<br>" >> $monitor log
else
echo "<b><font size="2" face="verdana" color="red">Oacore Services are Down !!!!</font></b>" >>
$monitor log
echo "<br>" >> $monitor log
fi
if cat $app monlog2|grep -i "forms"|grep -i alive > /dev/null && [ "$forms cnt" -eq '2' ]
echo "<b><font size="2" face="verdana" color="green">Forms Services are Up</font></b>" >>
$monitor log
echo "<br>" >> $monitor log
else
echo "<b><font size="2" face="verdana" color="red">Forms Services are Down !!!!</font></b>" >>
$monitor log
echo "<br>" >> $monitor log
fi
if cat $app_monlog2|grep -i "oafm"|grep -i alive > /dev/null
echo "<b><font size="2" face="verdana" color="green">Oafm is Up</font></b>" >> $monitor_log
echo "<br>" >> $monitor log
else
echo "<b><font size="2" face="verdana" color="red">Oafm is Down !!!!</font></b>" >> $monitor log
echo "<br>" >> $monitor_log
fi
echo "<br>" >> $monitor log
echo -e "<caption><b center><font size="2" font face="verdana">Port Status</font></b></caption>\n" >>
$monitor_log
echo "<br>" >> $monitor_log
```

```
if tnsping $TWO TASK > /dev/null
then
echo "<b><font size="2" face="verdana" color="green">TNSPING from Application to Database is
Up</font></b>" >> $monitor log
echo "<br>" >> $monitor log
}
else
echo "<b><font size="2" face="verdana" color="red">TNSPING from Application to Database is
Down</font></b>" >> $monitor log
echo "<br>" >> $monitor log
fi
if netstat -a -n -o|grep -i $web_prt > /dev/null
then
echo "<b><font size="2" face="verdana" color="green">Webport $web prt is Up</font></b>" >>
$monitor log
echo "<br>" >> $monitor log
else
echo "<b><font size="2" face="verdana" color="red">Webport $web_prt is Down!!!</font></b>" >>
$monitor log
echo "<br>" >> $monitor log
fi
echo "<br>" >> $monitor log
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "apps/$watw" << EOF >> $monitor log
@$SCRIPTS HOME/markup.sql
set pages 300;
@$SCRIPTS_HOME/appdet.sql
set markup html off;
quit;
EOF
#echo "<br>" >> $monitor log
#echo -e "<caption><b center><font face="verdana">Active User Submission</font></b></caption>\n" >>
$monitor log
echo "<br>" >> $monitor_log
CONCSUB apps/$watw SYSADMIN 'System Administrator' SYSADMIN WAIT=N CONCURRENT FND FNDSCURS >
$req id log
reqid=`cat $req_id_log|grep -i request|awk '{print $3}'`; export reqid
```

```
#echo "<b><font size="2" face="verdana">Active User Concurrent Request submitted, Request Id is
$reqid</font></b>" >> $monitor log
sleep 10
sqlplus -silent -S -M "HTML ON TABLE 'BORDER="2"" "apps/$watw" << EOF >> $monitor log
@$SCRIPTS HOME/markup.sql
prompt <b><i>Active User Concurrent Request submitted, Request Id is $reqid</i></b>
set lines 200:
set pages 200;
col program for a30;
col user name for a20;
select a.request id ,decode(a.phase code,'C','Completed','R','Running','I','Inactive','P','Pending') Phase,
substr(b.user_concurrent_program_name,1,40) Program, c.user_name
from apps.fnd_concurrent_requests a, apps.fnd_concurrent_programs_tl b, apps.fnd_user c
where a.concurrent program id = b.concurrent program id
and a.requested by=c.user id
and a.request id='$reqid'
and b.language='US';
set markup html off;
quit;
EOF
echo "<br>" >> $monitor log
 -e "<caption><b
 center><font
 size="2"
 font face="verdana">Mount
 Point
Information</font></b></caption>\n">> $monitor log
echo "<br>" >> $monitor log
df -Ph /prdappo1 /uo1 > $mountpnt_log
cnt=`cat $mountpnt_log|wc -l`; export cnt
#echo $cnt
while (( i <= $cnt ))
val=`awk NR==$i $mountpnt_log`; export val
echo "<b><font size="2" face="verdana">$val</font></b>" >> $monitor log
echo "<br>" >> $monitor_log
((i+=1))
done
## mail information
cat $monitor_log|mutt -e 'set content_type=text/html' -s "Complete Health Check report for $TWO_TASK
Applications on $dateis" $maillist
```


Please Note

Prior to implementation of any scripts mentioned in this document EBS/Database Administrators are strongly advised to review the deployment methods and test them properly prior moving it to the Business.

Thank You