

Hardware and Software Engineered to Work Together

Oracle Database 12c: **Clusterware Administration**

Activity Guide D81246GC10 Edition 1.0 | September 2014 | D85451

Learn more from Oracle University at oracle.com/education/

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

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

Author

Jim Womack

Technical Contributors and Reviewers

Allan Graves, Gerlinde Frenzen, Branislav Valny, Herbert Bradbury, Ira Singer, Harald Van Breederode, Joel Goodman, Sean Kim, Andy Fortunak, Al Flournoy, Markus Michalewicz, Maria Billings

Oracle University and Error : You are not a Valid Partner use only

This book was published using: Oracle Tutor

Table of Contents

Practices for Lesson 1: Introduction to Clusterware	1-1
Practices for Lesson 1: Overview	1-2
Practices for Lesson 2: Oracle Clusterware Architecture	2-1
Practices for Lesson 2: Overview	2-2
Practice 2-1: Laboratory Introduction	2-3
Practices for Lesson 3: Flex Clusters	3-1
Practices for Lesson 3: Overview	3-2
Practices for Lesson 4: Grid Infrastructure Preinstallation Tasks	4-1
Practices for Lesson 4: Overview	4-2
Practice 4-1: Preinstallation Tasks	4-3
Practices for Lesson 5: Grid Infrastructure Installation	5-1
Practices for Lesson 5: Overview	5-2
Practice 5-1: Configuring a new Flex Cluster with Flex ASM	5-3
Practices for Lesson 6: Managing Cluster Nodes	6-1
Practices for Lesson 6: Overview	
Practice 6-1: Add a New Hub Node to the Cluster	6-3
Practice 6-2: Add a New Leaf Node to the Cluster	6-13
Practice 6-3: Installing RAC Database Software and Creating a RAC Database	6-20
Practice 6-4: Creating a RAC Database	6-25
Practices for Lesson 7: Traditional Clusterware Management	7-1
Practices for Lesson 7: Overview	7-2
Practice 7-1: Verifying, Starting, and Stopping Oracle Clusterware	
Practice 7-2: Adding and Removing Oracle Clusterware Configuration Files	
Practice 7-3: Performing a Backup of the OCR and OLR	
Practice 7-4: Using What-If Command Evaluation	
Practice 7-5: Configuring Network Interfaces Using oifcfg	
Practices for Lesson 8: Policy-Based Cluster Management	
Practices for Lesson 8: Overview	
Practice 8-1: Configuring and Using Policy-Based Cluster Management	
Practices for Lesson 9: Upgrading and Patching Grid Infrastructure	
Practices for Lesson 9: Overview	9-2
Practices for Lesson 10: Troubleshooting Oracle Clusterware	10-1
Practices for Lesson 10: Overview	
Practice 10-1: Working with Log Files	
Practice 10-2: Working with OCRDUMP	
Practice 10-3: Working with CLUVFY	
Practices for Lesson 11: Making Applications Highly Available	
Practices for Lesson 11: Overview	
Practice 11-1: Configuring Highly Available Application Resources on Flex Cluster Leaf Nodes	
Practice 11-2: Protecting the Apache Application	11-13

Oracle University and Error: You are not a Valid Partner use only

Practices for Lesson 1: Introduction to Clusterware

Chapter 1

Practices for Lesson 1: Overview Practices Overview There are no practices for this lesson.

Practices for Lesson 2: Oracle Clusterware Architecture

Chapter 2

Practices for Lesson 2: Overview

Practices Overview

In this practice you will be familiarized with the laboratory environment for this course.

Practice 2-1: Laboratory Introduction

Overview

In this practice you will be familiarized with the laboratory environment for this course.

Tasks

Access to your laboratory environment will be through a graphical display running on your classroom workstation or hosted on a remote machine. Your instructor will provide you with instructions to access your practice environment.

The practice environment for this course is hosted on a server running Oracle Virtual Machine (OVM). In turn, OVM hosts numerous virtual machines (VMs). Each VM is a logically separate server that will be used to run Oracle Database 12c software, including Clusterware, Automatic Storage Management (ASM) and Real Application Clusters (RAC).

1. Open a terminal window and become the root user. Execute the xm list command. You should see output similar to the example displayed below. It shows that your server is hosting six domains. Domain-0 is the OVM server. The other domains relate to five VMs which you will use to form a cluster in upcoming practices. Exit the root account when finished.

[vncuser@classroom_pc ~] su -	-				
Password: <oracle></oracle>					
[root@classroom_pc ~]# xm li s	st				
Name	ID	Mem	VCPUs	State	Time(s)
Domain-0	0	1024	4	r	18019.8
host01	24	4200	1	-b	5.3
host02	27	3200	1	-b	6.7
host03	28	3200	1	-b	6.6
host04	25	1600	1	-b	4.5
host05	26	1600	1	-b	33.2
[root@classroom_pc ~]# exit					
[vncuser@classroom_pc ~]					

Oracle University and Error : You are not a Valid Partner use only

Check the Mem column and take notice of the memory allocated for each VM. The first host, host01 is allocated 4200M. Next, host02 and host03 are allocated 3200M. In addition to Clusterware, they will also host a RAC instance. Lastly, host04 and host05 are allocated 1600M. They will become leaf nodes and will not host any database instances.

2. Using SSH, connect to host01 as the root OS user. Enter oracle when you are prompted for the password.

```
[vncuser@classroom_pc ~] ssh root@host01
root@host01's password: <oracle>
[root@host01 ~]#
```

```
[root@host01 ~]# ls -l /dev/asmdisk*
brw-rw---- 1 grid asmadmin 202, 81 May 3 16:08 /dev/asmdisk1p1
brw-rw---- 1 grid asmadmin 202, 91 May 3 16:08 /dev/asmdisk1p10
brw-rw---- 1 grid asmadmin 202, 92 May
 3 16:08 /dev/asmdisk1p11
 3 16:08 /dev/asmdisk1p12
brw-rw---- 1 grid asmadmin 202, 93 May
brw-rw---- 1 grid asmadmin 202, 82 May
 3 16:08 /dev/asmdisk1p2
 3 16:08 /dev/asmdisk1p3
brw-rw---- 1 grid asmadmin 202, 83 May
brw-rw---- 1 grid asmadmin 202, 85 May
 3 16:08 /dev/asmdisk1p4
brw-rw---- 1 grid asmadmin 202, 86 May
 3 16:08 /dev/asmdisk1p5
 3 16:08 /dev/asmdisk1p6
brw-rw---- 1 grid asmadmin 202, 87 May
 3 16:08 /dev/asmdisk1p7
brw-rw---- 1 grid asmadmin 202, 88 May
brw-rw---- 1 grid asmadmin 202, 89 May 3 16:08 /dev/asmdisk1p8
brw-rw---- 1 grid asmadmin 202, 90 May
 3 16:08 /dev/asmdisk1p9
brw-rw---- 1 grid asmadmin 202, 97 May
 3 16:08 /dev/asmdisk2p1
brw-rw---- 1 grid asmadmin 202, 98 May 3 16:08 /dev/asmdisk2p2
brw-rw---- 1 grid asmadmin 202, 99 May 3 16:08 /dev/asmdisk2p3
brw-rw---- 1 grid asmadmin 202,100 May 3 16:08 /dev/asmdisk2p4
[root@host01 ~]#
```

Dracle University and Error : You are not a Valid Partner use only

4. Examine host 02 to confirm that the shared disk devices are also visible on that node.

```
[root@host01 ~] # ssh host02 "ls -1 /dev/asmdisk*"
brw-rw---- 1 grid asmadmin 202, 81 May 3 16:08 /dev/asmdisklp1
brw-rw---- 1 grid asmadmin 202, 91 May 3 16:08 /dev/asmdisk1p10
brw-rw---- 1 grid asmadmin 202, 92 May 3 16:08 /dev/asmdisk1p11
brw-rw---- 1 grid asmadmin 202, 93 May 3 16:08 /dev/asmdisk1p12
 3 16:08 /dev/asmdisk1p2
brw-rw---- 1 grid asmadmin 202, 82 May
brw-rw---- 1 grid asmadmin 202, 83 May 3 16:08 /dev/asmdisk1p3
brw-rw---- 1 grid asmadmin 202, 85 May 3 16:08 /dev/asmdisklp4
brw-rw---- 1 grid asmadmin 202, 86 May 3 16:08 /dev/asmdisk1p5
brw-rw---- 1 grid asmadmin 202, 87 May
 3 16:08 /dev/asmdisk1p6
 3 16:08 /dev/asmdisk1p7
brw-rw---- 1 grid asmadmin 202, 88 May
 3 16:08 /dev/asmdisk1p8
brw-rw---- 1 grid asmadmin 202, 89 May
brw-rw---- 1 grid asmadmin 202, 90 May
 3 16:08 /dev/asmdisk1p9
brw-rw---- 1 grid asmadmin 202, 97 May
 3 16:08 /dev/asmdisk2p1
brw-rw---- 1 grid asmadmin 202, 98 May
 3 16:08 /dev/asmdisk2p2
brw-rw---- 1 grid asmadmin 202, 99 May
 3 16:08 /dev/asmdisk2p3
brw-rw---- 1 grid asmadmin 202,100 May 3 16:08 /dev/asmdisk2p4
[root@host01 ~]#
```

5. Examine host 03 to confirm that the shared disk devices are also visible on that node.

```
[root@host01 ~] # ssh host03
 "ls -1 /dev/asmdisk*"
brw-rw---- 1 grid asmadmin 202, 81 May 3 16:08 /dev/asmdisk1p1
brw-rw---- 1 grid asmadmin 202, 91 May 3 16:08 /dev/asmdisk1p10
brw-rw---- 1 grid asmadmin 202, 92 May 3 16:08 /dev/asmdisk1p11
brw-rw---- 1 grid asmadmin 202, 93 May 3 16:08 /dev/asmdisk1p12
brw-rw---- 1 grid asmadmin 202, 82 May
 3 16:08 /dev/asmdisk1p2
brw-rw---- 1 grid asmadmin 202, 83 May
 3 16:08 /dev/asmdisk1p3
brw-rw---- 1 grid asmadmin 202, 85 May
 3 16:08 /dev/asmdisk1p4
brw-rw---- 1 grid asmadmin 202, 86 May
 3 16:08 /dev/asmdisk1p5
brw-rw---- 1 grid asmadmin 202, 87 May
 3 16:08 /dev/asmdisk1p6
brw-rw---- 1 grid asmadmin 202, 88 May
 3 16:08 /dev/asmdisk1p7
brw-rw---- 1 grid asmadmin 202, 89 May
 3 16:08 /dev/asmdisk1p8
brw-rw---- 1 grid asmadmin 202, 90 May
 3 16:08 /dev/asmdisk1p9
brw-rw---- 1 grid asmadmin 202, 97 May
 3 16:08 /dev/asmdisk2p1
brw-rw---- 1 grid asmadmin 202, 98 May 3 16:08 /dev/asmdisk2p2
brw-rw---- 1 grid asmadmin 202, 99 May 3 16:08 /dev/asmdisk2p3
brw-rw---- 1 grid asmadmin 202,100 May 3 16:08 /dev/asmdisk2p4
[root@host01 ~]#
```

6. Examine host04 and host05 as well. Notice that the devices are not available on these nodes. You will see how these nodes can participate in the cluster in upcoming practices.

```
[root@host01 ~]# ssh host04 "ls -l /dev/asmdisk*"
ls: cannot access /dev/asmdisk*: No such file or directory
[root@host01 ~]# ssh host05 "ls -l /dev/asmdisk*"
ls: cannot access /dev/asmdisk*: No such file or directory
[root@host01 ~]#
```

So far you have examined the cluster nodes and identified the two main differences (the amount of system memory and the availability of shared storage) between them.

7. The nodes have all been preconfigured with the requirements for installing Oracle Database 12c. This includes the OS user accounts required for a role separated installation. Using su, assume the identity of the grid user.

```
[root@host01 ~] # su - grid
[grid@host01 ~]$
```

8. Examine the grid user account and take note of the OS groups that it is associated with.

```
[grid@host01 ~]$ id
uid=54322(grid) gid=54321(oinstall)
groups=54321(oinstall),54327(asmdba),54328(asmoper),54329(asmadmin)
[grid@host01 ~]$
```

9. Exit the grid session.

```
[grid@host01 ~]$ exit
logout
[root@host01 ~]#
```

10. Using su, assume the identity of the oracle user and examine the user account to identify the OS groups associated with it.

```
[root@host01 ~]# su - oracle
[oracle@host01 ~]$ id
uid=54321(oracle) gid=54321(oinstall)
groups=54321(oinstall),54322(dba),54323(oper),54327(asmdba)
[oracle@host01 ~]$
```

The root, grid and oracle OS user accounts have all been pre-configured to enable passwordless SSH between the cluster nodes. For the grid and oracle users, this is required to install Oracle Database 12c. For the root user, this configuration simplifies some of the practice tasks (as you have already seen in steps 4 and 5 above).

11. Confirm the configuration of passwordless SSH for the oracle and grid OS users.

```
[oracle@host01 bin]$ ssh host02
[oracle@host02 ~]$ logout
Connection to host02 closed.
[oracle@host01 bin]$ ssh host03
[oracle@host03 ~]$ logout
Connection to host03 closed.
[oracle@host01 bin]$ ssh host04
[oracle@host04 ~]$ logout
Connection to host04 closed.
[oracle@host01 bin]$ ssh host05
[oracle@host05 ~]$ logout
Connection to host05 closed.
[oracle@host01 bin]$ logout
[root@host01 ~]# su - grid
[grid@host01 ~]$ ssh host02
[grid@host02 ~]$ exit
```

```
logout
Connection to host02 closed.
[grid@host01 ~]$ ssh host03
[grid@host03 ~]$ logout
Connection to host03 closed.
[grid@host01 ~]$ ssh host04
[grid@host04 ~]$ logout
Connection to host04 closed.
[grid@host01 ~]$ ssh host05
[grid@host05 ~]$ logout
Connection to host05 closed.
[grid@host01 ~]$ $sh host05
```

12. Exit your terminal session.

```
[grid@host01 ~]$ logout

[root@host01 ~]# logout

[root@host01 ~]# logout

Connection to host01 closed.
[vncuser@classroom_pc ~] $
```

Note: Each of the following practice exercises will instruct you to initiate one or more terminal sessions using different user accounts. Ensure that you always start a new terminal session when instructed to do so, and exit all of your terminal sessions at the end of each practice.

Practices for Lesson 3: Flex Clusters

Chapter 3

Practices for Lesson 3: Overview

Practices Overview

There are no practices for this lesson.

Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 4: Grid Infrastructure Preinstallation Tasks

Chapter 4

Practices for Lesson 4: Overview

Practices Overview

In this practice, you perform various tasks that are required before installing Oracle Grid Infrastructure.

Practice 4-1: Preinstallation Tasks

Overview

In this practice you will perform required preinstallation tasks for Oracle12c Grid Infrastructure.

Tasks

You will perform various tasks that are required before installing Oracle Grid Infrastructure. These tasks include:

- Creating base directory
- Configuring Network Time Protocol (NTPD)
- Setting shell limits
- · Editing profile entries
- 1. SSH to host01 as the root user. View the /etc/sysconfig/ntpd file and confirm that the -x option is specified to address slewing. If necessary, change the file, and then restart the ntpd service with the service ntpd restart command. Perform this step on all five of your nodes.

```
[vncuser@classroom_pc ~] $ ssh root@host01
Password: <oracle>
[root@host01 ~] # cat /etc/sysconfig/ntpd
# Drop root to id 'ntp:ntp' by default.
OPTIONS="-x -u ntp:ntp -p /var/run/ntpd.pid"

# Set to 'yes' to sync hw clock after successful ntpdate
SYNC_HWCLOCK=no

# Additional options for ntpdate
NTPDATE_OPTIONS=""
#
```

Oracle University and Error : You are not a Valid Partner use only

2. As the root user, start the local naming cache daemon on all five cluster nodes with the service nscd start command. To make sure nscd starts at reboot, execute the chkconfig nscd command. Perform these steps on all five of your nodes.

```
[root@host01 ~]# service nscd start
Starting nscd: [ OK ]
[root@host01 ~]# chkconfig nscd on

[root@host01 ~]# ssh host02 service nscd start
root's password: Oracle << password is not displayed
Starting nscd: [ OK ]
[root@host01 ~]# ssh host02 chkconfig nscd on
root's password: Oracle << password is not displayed

[root@host01 ~]# ssh host03 service nscd start
root's password: Oracle << password is not displayed
Starting nscd: [ OK ]</pre>
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
[root@host01 ~]# ssh host03 chkconfig nscd on
root's password: Oracle << password is not displayed

[root@host01 ~]# ssh host04 service nscd start
root's password: oracle << password is not displayed
Starting nscd: [ OK ]
[root@host01 ~]# ssh host04 chkconfig nscd on
root's password: oracle << password is not displayed

[root@host01 ~]# ssh host05 service nscd start
root's password: oracle << password is not displayed
Starting nscd: [ OK ]
[root@host01 ~]# ssh host05 chkconfig nscd on
root's password: oracle << password is not displayed</pre>
```

3. As the root user, run the /stage/GRID/labs/less_04/limits.sh script on host01. This script replaces the profile for the oracle and grid users and replaces /etc/profile. It replaces the /etc/security/limits.conf file with a new one with entries for oracle and grid. Cat the /stage/GRID/labs/less_04/bash_profile and /stage/GRID/labs/less_04/profile to view the new files. It also installs the CVU rpm. Perform this step on all five of your node.

```
[root@host01 ~] # cat /stage/GRID/labs/less_04/bash_profile
# .bash profile
# Get the aliases and functions
if [ -f ~/.bashrc ]; then
 . ~/.bashrc
fi
# User specific environment and startup programs
PATH=$PATH:$HOME/bin
export PATH
umask 022
[root@host01 ~]# cat /stage/GRID/labs/less 04/profile
# /etc/profile
# System wide environment and startup programs, for login setup
# Functions and aliases go in /etc/bashrc
pathmunge () {
 if ! echo $PATH | /bin/egrep -q "(^|:)$1($|:)"; then
 if [ "$2" = "after" ] ; then
 PATH=$PATH:$1
 else
 PATH=$1:$PATH
 fi
 fi
```

```
# ksh workaround
if [ -z "$EUID" -a -x /usr/bin/id ]; then
 EUID=`id -u`
 UID=`id -ru`
fi
# Path manipulation
if [ "$EUID" = "0" ]; then
 pathmunge /sbin
 pathmunge /usr/sbin
 pathmunge /usr/local/sbin
fi
# No core files by default
ulimit -S -c 0 > /dev/null 2>&1
if [ -x /usr/bin/id ]; then
 USER="\id -un\"
 LOGNAME=$USER
 MAIL="/var/spool/mail/$USER"
fi
HOSTNAME=\/bin/hostname\
HISTSIZE=1000
if [ -z "$INPUTRC" -a ! -f "$HOME/.inputrc" ]; then
 INPUTRC=/etc/inputrc
fi
export PATH USER LOGNAME MAIL HOSTNAME HISTSIZE INPUTRC
for i in /etc/profile.d/*.sh ; do
 if [ -r "$i" ]; then
 . $i
 fi
done
if [ $USER = "oracle" ] || [ $USER = "grid" ]; then
 umask 022
 if [ $SHELL = "/bin/ksh" ]; then
 ulimit -p 16384
 ulimit -n 65536
 else
 ulimit -u 16384 -n 65536
 fi
fi
unset i
unset pathmunge
```

```
[root@host01 ~] # cat /stage/GRID/labs/less 04/limits.conf
 - priority - the priority to run user process with
#
 - locks - max number of file locks the user can hold
#
 - sigpending - max number of pending signals
 - msgqueue - max memory used by POSIX message queues
(bytes)
 - nice - max nice priority allowed to raise to
#
 - rtprio - max realtime priority
#
#<domain>
 <type>
 <item>
 <value>
#*
 soft
 0
 core
#*
 10000
 hard
 rss
#@student
 hard
 nproc
 20
#@faculty
 soft
 nproc
 20
 50
#@faculty
 hard
 nproc
#ftp
 hard
 nproc
 0
#@student
 maxlogins
 4
# End of file
oracle soft nofile
 131072
oracle hard nofile
 131072
oracle
 soft nproc 131072
oracle hard nproc 131072
 soft core unlimited
oracle
oracle hard core unlimited
oracle
 soft memlock
 3500000
oracle hard memlock
 3500000
grid
 soft
 nofile 131072
grid
 hard
 nofile
 131072
 soft
 nproc
 131072
grid
grid
 hard
 nproc
 131072
grid
 soft
 core
 unlimited
 hard
 core
 unlimited
grid
 soft
 memlock 3500000
grid
grid
 hard
 memlock 3500000
# Recommended stack hard limit 32MB for oracle installations
# oracle
 hard
 stack
 32768
[root@host01 ~] # cat /stage/GRID/labs/less 04/limits.sh
cp /stage/GRID/labs/less_04/bash_profile /home/oracle/.bash profile
cp /stage/GRID/labs/less 04/bash profile /home/grid/.bash profile
cp /stage/GRID/labs/less 04/limits.conf /etc/security/limits.conf
cp /etc/profile /root/etc profile
cp /stage/GRID/labs/less 04/profile /etc/profile
ssh host02 cp /stage/GRID/labs/less 04/bash profile
/home/oracle/.bash profile
ssh host02 cp /stage/GRID/labs/less 04/bash profile
/home/grid/.bash profile
```

```
ssh host02 cp /stage/GRID/labs/less 04/limits.conf
/etc/security/limits.conf
ssh host02 cp /etc/profile /root/etc profile
ssh host02 cp /stage/GRID/labs/less 04/profile /etc/profile
ssh host03 cp /stage/GRID/labs/less 04/bash profile
/home/oracle/.bash profile
ssh host03 cp /stage/GRID/labs/less 04/bash profile
/home/grid/.bash profile
ssh host03 cp /stage/GRID/labs/less 04/limits.conf
/etc/security/limits.conf
ssh host03 cp /etc/profile /root/etc profile
ssh host03 cp /stage/GRID/labs/less 04/profile /etc/profile
ssh host04 cp /stage/GRID/labs/less 04/bash profile
/home/oracle/.bash profile
ssh host04 cp /stage/GRID/labs/less 04/bash profile
/home/grid/.bash profile
ssh host04 cp /stage/GRID/labs/less 04/limits.conf
/etc/security/limits.conf
ssh host04 cp /etc/profile /root/etc_profile
ssh host04 cp /stage/GRID/labs/less 04/profile /etc/profile
ssh host05 cp /stage/GRID/labs/less 04/bash profile
/home/oracle/.bash profile
ssh host05 cp /stage/GRID/labs/less 04/bash profile
/home/grid/.bash profile
ssh host05 cp /stage/GRID/labs/less 04/limits.conf
/etc/security/limits.conf
ssh host05 cp /etc/profile /root/etc profile
ssh host05 cp /stage/GRID/labs/less 04/profile /etc/profile
rpm -iv /stage/clusterware/rpm/cvuqdisk-1.0.9-1.rpm
ssh host02 rpm -iv /stage/clusterware/rpm/cvuqdisk-1.0.9-1.rpm
ssh host03 rpm -iv /staqe/clusterware/rpm/cvuqdisk-1.0.9-1.rpm
ssh host04 rpm -iv /stage/clusterware/rpm/cvuqdisk-1.0.9-1.rpm
ssh host05 rpm -iv /stage/clusterware/rpm/cvuqdisk-1.0.9-1.rpm
[root@host01 ~] # /stage/GRID/labs/less 04/limits.sh
```

4. Make sure the Oracle Pre-Install RPM is installed on all five of your cluster nodes.

```
[root@host01 ~]# rpm -qa|grep -i preinstall
oracle-rdbms-server-12cR1-preinstall-1.0-8.el6.x86_64

[root@host01 ~]# ssh host02 rpm -qa|grep -i preinstall
oracle-rdbms-server-12cR1-preinstall-1.0-8.el6.x86_64

[root@host01 ~]# ssh host03 rpm -qa|grep -i preinstall
```

```
oracle-rdbms-server-12cR1-preinstall-1.0-8.el6.x86_64

[root@host01 ~] # ssh host04 rpm -qa|grep -i preinstall
oracle-rdbms-server-12cR1-preinstall-1.0-8.el6.x86_64

[root@host01 ~] # ssh host05 rpm -qa|grep -i preinstall
oracle-rdbms-server-12cR1-preinstall-1.0-8.el6.x86_64

[root@host01 ~] #
```

5. Check that the proper scheduler is used for your shared disks (actual devices are xvde and xvdf). On each cluster node, enter the following commands to ensure that the Deadline disk I/O scheduler is configured for use:

```
[root@host01 ~]# cat /sys/block/xvde/queue/scheduler
noop [deadline] cfq

[root@host01 ~]# cat /sys/block/xvdf/queue/scheduler
noop [deadline] cfq

[root@host01 ~]# ssh host02 cat /sys/block/xvde/queue/scheduler
noop [deadline] cfq

[root@host01 ~]# ssh host02 cat /sys/block/xvdf/queue/scheduler
noop [deadline] cfq

[root@host01 ~]# ssh host03 cat /sys/block/xvde/queue/scheduler
noop [deadline] cfq

[root@host01 ~]# ssh host03cat /sys/block/xvdf/queue/scheduler
noop [deadline] cfq

[root@host01 ~]# ssh host03cat /sys/block/xvdf/queue/scheduler
noop [deadline] cfq
```

6. Create the installation directories for both grid and oracle-owned software. Set the ownership and permissions of the directories as shown below: Do this on all five hosts.

Use the /stage/GRID/labs/less 04/cr dir.sh script to save time.

```
[root@host01 ~]# cat /stage/GRID/labs/less_04/cr_dir.sh

#!/bin/bash

mkdir -p /u01/app/12.1.0/grid
mkdir -p /u01/app/grid
```

```
mkdir -p /u01/app/oracle
chown -R grid:oinstall /u01
chown oracle:oinstall /u01/app/oracle
chmod -R 775 /u01/
ssh host02 mkdir -p /u01/app/12.1.0/grid
ssh host02 mkdir -p /u01/app/grid
ssh host02 mkdir -p /u01/app/oracle
ssh host02 chown -R grid:oinstall /u01
ssh host02 chown oracle:oinstall /u01/app/oracle
ssh host02 chmod -R 775 /u01/
ssh host03 mkdir -p /u01/app/12.1.0/grid
ssh host03 mkdir -p /u01/app/grid
ssh host03 mkdir -p /u01/app/oracle
ssh host03 chown -R grid:oinstall /u01
ssh host03 chown oracle:oinstall /u01/app/oracle
ssh host03 chmod -R 775 /u01/
ssh host04 mkdir -p /u01/app/12.1.0/grid
ssh host04 mkdir -p /u01/app/grid
ssh host04 mkdir -p /u01/app/oracle
ssh host04 chown -R grid:oinstall /u01
ssh host04 chown oracle:oinstall /u01/app/oracle
ssh host04 chmod -R 775 /u01/
ssh host05 mkdir -p /u01/app/12.1.0/grid
ssh host05 mkdir -p /u01/app/grid
ssh host05 mkdir -p /u01/app/oracle
ssh host05 chown -R grid:oinstall /u01
ssh host05 chown oracle:oinstall /u01/app/oracle
ssh host05 chmod -R 775 /u01/
[root@host01 ~]# /stage/GRID/labs/less 04/cr dir.sh
[root@host01 ~]#
```

7. Close all terminal windows opened for these practices.

Practices for Lesson 5: Grid Infrastructure Installation

Chapter 5

Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 5: Overview

Practices Overview

In these practices, you will:

• Configure a new Flex Cluster with Flex ASM.

Practice 5-1: Configuring a new Flex Cluster with Flex ASM

Overview

In this practice you will install and configure a new Flex Cluster with Flex ASM. You will install to three nodes; host01, host02 and host04. You will designate host01 and host02 to be hub nodes and host04 will be designated as a leaf node.

1. From a vncuser terminal on your desktop PC, change to the root account. First, set the time across all nodes using the command shown below. Then restart the NAMED and NTPD services to ensure viability and availability of the services for the software installation.

```
[vncuser@classroom pc - ~]$ su -
Password:
[root@classroom pc ~]# TIME="`date +%T`"; for H in host01 host02
host03 host04 host05;do ssh $H date -s $TIME;done
[root@classroom pc ~]# service ntpd restart
Shutting down ntpd:
 [FAILED]
ntpd: Synchronizing with time server:
 OK
 - 1
Starting ntpd:
 OK
[root@classroom pc ~]# service named restart
Stopping named: .
 OK
 ]
Starting named:
 OK
 1
[root@classroom pc ~]# exit
Loqout
[vncuser@classroom pc - ~]$
```

Oracle University and Error : You are not a Valid Partner use only

2. Establish a terminal session connected to host01 as the grid OS user. Ensure that you specify the -x option for ssh to configure the x environment properly for the grid user.

```
[vncuser@classroom_pc ~]# ssh -X grid@host01
grid@host01's password:
[grid@host01 ~]$
```

 Start the Oracle Clusterware release 12.1 installer. When the installer is displayed, click Cancel to exit the installer (this addresses a Java bug that crops up occasionally). Restart the installer.

```
[grid@host01 ~]$ /stage/clusterware/runInstaller
Starting Oracle Universal Installer...

#### Exit the installer by clicking Cancel, then restart the installer ####
```


[grid@host01 ~] \$ /stage/clusterware/runInstaller Starting Oracle Universal Installer...

- 4. On the Download Software Updates screen, click Next to accept the default selection (Skip software updates).
- 5. On the Select Installation Option screen, click Next to accept the default selection (Install and Configure Oracle Grid Infrastructure for a Cluster).
- 6. On the Select Cluster Type screen, select Configure a Flex Cluster and click Next.
- 7. On the Select Product Languages screen, click Next to accept the default selection (English).
- 8. Use the Grid Plug and Play Information screen to configure the following settings:
 - Cluster Name: cluster01
 - SCAN Name: cluster01-scan.cluster01.example.com
 - SCAN Port: 1521
 - GNS VIP Address: 192.0.2.155
 - GNS Sub Domain: cluster01.example.com

Make sure that the "Configure GNS" and "Configure nodes Virtual IPs..." check boxes are selected. Click on the "create a new GNS" radio button and then click Next.

Oracle University and Error : You are not a Valid Partner use only

- 9. On the Cluster Node Information screen, click Add to begin the process of specifying additional cluster nodes.
 - Click the Add button and add host02.example.com. Make sure to set Node Role to HUB, and click OK. Click the add button again and add host04.example.com. Make sure the Node Role is set to LEAF and click OK.
- 10. Click the SSH Connectivity button. Enter oracle into the OS Password field and click Test to confirm that the required SSH connectivity is configured across the cluster. Your lab environment is preconfigured with the required SSH connectivity so you will next see a dialog confirming this. Click OK to continue. Review the information in the Cluster Node Information page and click Next. Your screen Cluster Node Information page should look like the one below:

- 11. On the Specify Network Interface Usage screen, ensure that network interface eth0 is designated as the Public network and that network interface eth1 is designated as the ASM & Private network. The eth2 interface should be designated "Do not use". Click Next to continue.
- 12. On the Grid Infrastructure Management Repository screen, select No and click Next to continue. Click Yes in the dialog box to confirm your choice.
- 13. On the Create ASM Disk Group screen, click Change Discovery Path to customize the ASM Disk Discovery Path.
- 14. In the Change Disk Discovery Path dialog box, set the Disk Discovery Path to /dev/asmdisk* and click OK.
- 15. On the Create ASM Disk Group screen, make sure the Disk group name is DATA and select the first 10 candidate disks in the list:
 - /dev/asmdisk1p1
 - /dev/asmdisk1p10
 - /dev/asmdisk1p11
 - /dev/asmdisk1p12

Oracle University and Error : You are not a Valid Partner use only

- /dev/asmdisk1p2
- /dev/asmdisk1p3
- /dev/asmdisk1p4
- /dev/asmdisk1p5
- /dev/asmdisk1p6
- /dev/asmdisk1p7

Select Normal for the Redundancy and click Next to continue.

- 16. On the Specify ASM Password screen, select 'Use same passwords for these accounts' and enter oracle 4U as the password. Then click Next to continue.
- 17. On the Failure Isolation Support screen, click Next to accept the default setting (Do not use IPMI).
- 18. On the Privileged Operating System Groups, the values should default to the following:

Oracle ASM Administrator Group: asmadmin
 Oracle ASM DBA Group: asmdba
 Oracle ASM Operator Group: asmoper

Click Next to accept the default values.

- 19. On the Specify Installation Location screen, make sure the Oracle base is /u01/app/grid and change the Software location to /u01/app/12.1.0/grid. Click Next to continue.
- 20. On the Create Inventory screen, click Next to accept the default installation inventory location of /u01/app/oraInventory.
- 21. On the Root script execution configuration screen, check 'Automatically run configuration scripts' and select 'Use "root" user credential'. Enter oracle as the password and click Next to proceed.
- 22. Wait while a series of prerequisite checks are performed.
- 23. Due to the constraints of this lab environment, you may see a series of warnings resulting from the prerequisite checks. If the warnings relate to 'Physical Memory' and 'Device Checks for ASM' (as illustrated in the following screenshot) you may safely ignore them. Check 'Ignore all' and then click Next to continue.

- 24. In the confirmation dialog, click Yes to ignore the prerequisites flagged by the installer.
- 25. Examine the Summary screen. When ready, click Install to begin the installation. Oracle Grid Infrastructure release 12.1 will now install on the cluster. The Install Product screen follows the course of the installation.
- 26. Oracle Universal Installer pauses prior to executing the root configuration scripts. Click Yes to proceed. Oracle Universal Installer now automatically executes the root configuration scripts and you can follow the progress using the Install Product screen.
- 27. After configuration completes you will see the following message:

 "The installation of Oracle Grid Infrastucture for a Cluster was successful"

 Click Close to close Oracle Universal Installer.
- 28. Back in your terminal session, configure the environment using the <code>oraenv</code> script. Enter <code>+ASM1</code> when you are prompted for an <code>ORACLE_SID</code> value.

```
[grid@host01 ~]$ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$
```

29. Now check the status of the cluster. Ensure that all the listed services are online on all the cluster nodes.

- 30. List the Clusterware resources. Ensure that all the Clusterware resources are running as shown in the following output. Notice the following new or altered resources in release 12.1:
 - Flex ASM listeners: ora.ASMNET1LSNR ASM.lsnr
 - Leaf listeners: ora.LISTENER LEAF.lsnr
 - Flex ASM ADVM Proxy instances: ora.proxy advm
 - Flex ASM instances: ora.asm

[grid@host01 ~]\$ crsctl status resource -t						
Name	Target	State	Server	State details		
Local Resources						
ora.ASMNET1LSNR_ASM.lsnr						
	ONLINE	ONLINE	host01	STABLE		
	ONLINE	ONLINE	host02	STABLE		
ora.DATA.dg						
	ONLINE	ONLINE	host01	STABLE		
	ONLINE	ONLINE	host02	STABLE		
ora.LISTENER.lsnr						
	ONLINE	ONLINE	host01	STABLE		
	ONLINE	ONLINE	host02	STABLE		

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

ora.LISTENER I	EAF.lsnr			
_		OFFLINE	host04	STABLE
ora.net1.netwo				
		ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
ora.ons	01121112	01121112	1100000	011111111
	ONLINE	ONLINE	host01	STABLE
		ONLINE	host02	STABLE
ora.proxy advm		ONLINE	1105002	DITEDEL
Old.ploxy_ddvii		ONLINE	host 01	STABLE
		ONLINE		STABLE
	ONLINE			JIADEE
Cluster Resour				
ora.LISTENER S				
1		ONLINE	host 02	STABLE
ora.LISTENER_S			1100002	החחוי
1		ONLINE	host01	STABLE
ora.LISTENER S			1105001	SIADHE
1	ONLINE		host01	STABLE
	ONLINE	ONLINE	HOSCOI	SIADUE
ora.asm				
1	ONT THE	ONI TNE	host01	STABLE
2	ONLINE ONLINE	ONLINE	host02	STABLE
			1105002	
3	OFFLINE	OFFLINE		STABLE
ora.cvu	ONIT TAIL	ONI TNE	1 0.1	CENT DI D
1	ONLINE	ONLINE	host01	STABLE
ora.gns	0177 7177		1	GET D
1	ONLINE	ONLINE	host01	STABLE
ora.gns.vip			1	
1	ONLINE	ONLINE	host01	STABLE
ora.host01.vip				
1	ONLINE	ONLINE	host01	STABLE
ora.host02.vip				
1	ONLINE	ONLINE	host02	STABLE
ora.oc4j				
1	ONLINE	ONLINE	host01	STABLE
ora.scan1.vip				
1	ONLINE	ONLINE	host02	STABLE
ora.scan2.vip				
1	ONLINE	ONLINE	host01	STABLE
ora.scan3.vip				

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

1	ONLINE	ONLINE	host01	STABLE
[grid@host01	~]\$			

Oracle University and Error : You are not a Valid Partner use only

31. Close all terminal windows opened for these practices.

Practices for Lesson 6: Managing Cluster Nodes

Chapter 6

Practices for Lesson 6: Overview Practices Overview In these practices, you will:

- Add a new Hub node to your cluster
- Add a new Leaf node to your cluster.
- Install Oracle RAC database software
- Create a RAC database

Overview

In this practice, you will use addnode. sh in graphical mode to extend your cluster by adding host 03 as the third hub node.

1. Establish a terminal session connected to host01 as the grid OS user. Ensure that you specify the -x option for ssh to configure the x environment properly for the grid user.

```
[vncuser@classroom_pc ~] $ ssh -X grid@host01
grid@host01's password: <oracle>
[grid@host01 ~]$
```

2. Make sure that you can connect from your host01 to host03 without being prompted for passwords. Exit back to host01 when finished.

```
[grid@host01 ~] $ ssh host03
[grid@host03 ~] $ exit
logout
Connection to host03 closed.
[grid@host01 ~] $
```

)racle University and Error: You are not a Valid Partner use only

3. Make sure that you set up your environment variables correctly for the grid user to point to your grid installation.

```
[grid@host01 ~]$ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$
```

4. Check your pre-grid installation for host 03 node using the Cluster Verification Utility.

```
[grid@host01 ~]$ cluvfy stage -pre crsinst -n host03

Performing pre-checks for cluster services setup

Checking node reachability...

Node reachability check passed from node "host01"

Checking user equivalence...

User equivalence check passed for user "grid"

Checking node connectivity...
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
Oracle University and Error : You are not a Valid Partner use only
```

```
Checking hosts config file ...
Verification of the hosts config file successful
Check: Node connectivity using interfaces on subnet "192.0.2.0"
Node connectivity passed for subnet "192.0.2.0" with node(s)
host03
TCP connectivity check passed for subnet "192.0.2.0"
Check: Node connectivity using interfaces on subnet
Node connectivity passed for subnet "192.168.1.0" with node(s)
host03
TCP connectivity check passed for subnet "192.168.1.0"
Node connectivity check passed
Checking multicast communication...
Checking subnet "192.168.1.0" for multicast communication with
multicast group "224.0.0.251"...
Check of subnet "192.168.1.0" for multicast communication with
multicast group "224.0.0.251" passed.
Check of multicast communication passed.
Total memory check failed
Check failed on nodes:
 host03
Available memory check passed
Swap space check passed
Free disk space check passed for
"host03:/usr,host03:/var,host03:/etc,host03:/sbin,host03:/tmp"
Free disk space check passed for "host03:/u01/app/12.1.0/grid"
Check for multiple users with UID value 54322 passed
User existence check passed for "grid"
Group existence check passed for "oinstall"
Group existence check passed for "dba"
Membership check for user "grid" in group "oinstall" [as
Primary] passed
Membership check for user "grid" in group "dba" failed
Check failed on nodes:
 host03
```

```
Run level check passed
Hard limits check passed for "maximum open file descriptors"
Soft limits check passed for "maximum open file descriptors"
Hard limits check passed for "maximum user processes"
Soft limits check passed for "maximum user processes"
System architecture check passed
Kernel version check passed
Kernel parameter check passed for "semmsl"
Kernel parameter check passed for "semmns"
Kernel parameter check passed for "semopm"
Kernel parameter check passed for "semmni"
Kernel parameter check passed for "shmmax"
Kernel parameter check passed for "shmmni"
Kernel parameter check passed for "shmall"
Kernel parameter check passed for "file-max"
Kernel parameter check passed for "ip local port range"
Kernel parameter check passed for "rmem default"
Kernel parameter check passed for "rmem max"
Kernel parameter check passed for "wmem default"
Kernel parameter check passed for "wmem max"
Kernel parameter check passed for "aio-max-nr"
Package existence check passed for "binutils"
Package existence check passed for "compat-libcap1"
Package existence check passed for "compat-libstdc++-33(x86 64)"
Package existence check passed for "libgcc(x86 64)"
Package existence check passed for "libstdc++(x86 64)"
Package existence check passed for "libstdc++-devel(x86 64)"
Package existence check passed for "sysstat"
Package existence check passed for "gcc"
Package existence check passed for "gcc-c++"
Package existence check passed for "ksh"
Package existence check passed for "make"
Package existence check passed for "glibc(x86 64)"
Package existence check passed for "glibc-devel(x86 64)"
Package existence check passed for "libaio(x86 64)"
Package existence check passed for "libaio-devel(x86 64)"
Package existence check passed for "nfs-utils"
Check for multiple users with UID value 0 passed
Current group ID check passed
Starting check for consistency of primary group of root user
```

```
Check for consistency of root user's primary group passed
```

Starting Clock synchronization checks using Network Time Protocol(NTP)...

NTP Configuration file check started...

NTP Configuration file check passed

Checking daemon liveness...

Liveness check passed for "ntpd"

Check for NTP daemon or service alive passed on all nodes

NTP common Time Server Check started...

Check of common NTP Time Server passed

Clock time offset check from NTP Time Server started... Clock time offset check passed

Clock synchronization check using Network Time Protocol(NTP) passed

Core file name pattern consistency check passed.

User "grid" is not part of "root" group. Check passed
Default user file creation mask check passed
Time zone consistency check passed

Checking integrity of name service switch configuration file "/etc/nsswitch.conf" ...

Check for integrity of name service switch configuration file "/etc/nsswitch.conf" passed

Checking daemon "avahi-daemon" is not configured and running Daemon not configured check passed for process "avahi-daemon" Daemon not running check passed for process "avahi-daemon"

Starting check for Reverse path filter setting ...

Check for Reverse path filter setting passed

Starting check for /dev/shm mounted as temporary file system ...

Pre-check for cluster services setup was unsuccessful on all the nodes.

[grid@host01 Disk1]\$

[grid@host01 ~]\$

The only exceptions you should encounter are total system memory and grid membership in the dba group, which is normal.

5. Change directory to \$ORACLE HOME/addnode and execute addnode.sh.

```
[grid@host01 ~]$ cd $ORACLE_HOME/addnode
[grid@host01 addnode]$ ./addnode.sh
```

- 6. On the Cluster Add Node Information screen, click Add to add the hostname for the node to be added.
- 7. Enter host03.example.com for the Public Hostname and select HUB as the Node Role. Click OK, then click Next to continue.
- 8. On the Perform Prerequisite Checks page, the Physical memory test will fail as host03 has less than 4GB of memory. Click the Ignore All check box and click Next.

Oracle University and Error : You are not a Valid Partner use only

- 9. Click Yes in the Oracle Grid Infrastructure dialog box.
- 10. Click Install on the Summary page.
- 11. The Execute Configuration Scripts dialog box will prompt you to run the root scripts on host03. Run the orainstRoot.sh script first.

[root@host01 ~] # ssh host03 /u01/app/oraInventory/orainstRoot.sh

Changing permissions of /u01/app/oraInventory.

Adding read, write permissions for group.

Removing read, write, execute permissions for world.

Changing groupname of /u01/app/oraInventory to oinstall.

The execution of the script is complete.

12. Next, execute the root.sh.script on host03.

```
[root@host01 ~]# ssh host03 /u01/app/12.1.0/grid/root.sh
root@host03's password:
```

Performing root user operation for Oracle 12c

```
Oracle University and Error : You are not a Valid Partner use only
```

```
The following environment variables are set as:
 ORACLE OWNER= grid
 ORACLE HOME=
 /u01/app/12.1.0/grid
Enter the full pathname of the local bin directory:
[/usr/local/bin]:
The contents of "dbhome" have not changed. No need to overwrite.
The contents of "oraenv" have not changed. No need to overwrite.
The contents of "coraenv" have not changed. No need to
overwrite.
Creating /etc/oratab file...
Entries will be added to the /etc/oratab file as needed by
Database Configuration Assistant when a database is created
Finished running generic part of root script.
Now product-specific root actions will be performed.
Relinking oracle with rac_on option
Using configuration parameter file:
/u01/app/12.1.0/grid/crs/install/crsconfig params
2013/05/16 11:14:28 CLSRSC-363: User ignored prerequisites
during installation
OLR initialization - successful
2013/05/16 11:14:56 CLSRSC-330: Adding Clusterware entries to
file 'oracle-ohasd.conf'
CRS-4133: Oracle High Availability Services has been stopped.
CRS-4123: Oracle High Availability Services has been started.
CRS-4133: Oracle High Availability Services has been stopped.
CRS-4123: Oracle High Availability Services has been started.
CRS-2791: Starting shutdown of Oracle High Availability
Services-managed resources on 'host03'
CRS-2673: Attempting to stop 'ora.drivers.acfs' on 'host03'
CRS-2677: Stop of 'ora.drivers.acfs' on 'host03' succeeded
CRS-2793: Shutdown of Oracle High Availability Services-managed
resources on 'host03' has completed
CRS-4133: Oracle High Availability Services has been stopped.
CRS-4123: Starting Oracle High Availability Services-managed
resources
CRS-2672: Attempting to start 'ora.mdnsd' on 'host03'
CRS-2672: Attempting to start 'ora.evmd' on 'host03'
CRS-2676: Start of 'ora.mdnsd' on 'host03' succeeded
CRS-2676: Start of 'ora.evmd' on 'host03' succeeded
```

```
CRS-2672: Attempting to start 'ora.gpnpd' on 'host03'
CRS-2676: Start of 'ora.gpnpd' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.gipcd' on 'host03'
CRS-2676: Start of 'ora.gipcd' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host03'
CRS-2676: Start of 'ora.cssdmonitor' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host03'
CRS-2672: Attempting to start 'ora.diskmon' on 'host03'
CRS-2676: Start of 'ora.diskmon' on 'host03' succeeded
CRS-2789: Cannot stop resource 'ora.diskmon' as it is not
running on server 'host03'
CRS-2676: Start of 'ora.cssd' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
'host03'
CRS-2672: Attempting to start 'ora.ctssd' on 'host03'
CRS-2676: Start of 'ora.ctssd' on 'host03' succeeded
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host03'
succeeded
CRS-2672: Attempting to start 'ora.asm' on 'host03'
CRS-2676: Start of 'ora.asm' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host03'
CRS-2676: Start of 'ora.storage' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.crf' on 'host03'
CRS-2676: Start of 'ora.crf' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.crsd' on 'host03'
CRS-2676: Start of 'ora.crsd' on 'host03' succeeded
CRS-6017: Processing resource auto-start for servers: host03
CRS-2673: Attempting to stop 'ora.LISTENER SCAN2.lsnr' on
'host01'
CRS-2672: Attempting to start 'ora.ASMNET1LSNR ASM.lsnr' on
'host03'
CRS-2672: Attempting to start 'ora.ons' on 'host03'
CRS-2677: Stop of 'ora.LISTENER SCAN2.lsnr' on 'host01'
succeeded
CRS-2673: Attempting to stop 'ora.scan2.vip' on 'host01'
CRS-2677: Stop of 'ora.scan2.vip' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.scan2.vip' on 'host03'
CRS-2676: Start of 'ora.scan2.vip' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.LISTENER SCAN2.lsnr' on
'host03'
CRS-2676: Start of 'ora.ASMNET1LSNR ASM.lsnr' on 'host03'
succeeded
CRS-2672: Attempting to start 'ora.asm' on 'host03'
CRS-2676: Start of 'ora.ons' on 'host03' succeeded
```

```
CRS-2676: Start of 'ora.LISTENER SCAN2.lsnr' on 'host03'
succeeded
CRS-2676: Start of 'ora.asm' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.host03.vip' on 'host03'
CRS-2676: Start of 'ora.host03.vip' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.LISTENER.lsnr' on 'host03'
CRS-2676: Start of 'ora.LISTENER.lsnr' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.proxy advm' on 'host03'
CRS-2676: Start of 'ora.proxy advm' on 'host03' succeeded
CRS-6016: Resource auto-start has completed for server host03
CRS-6024: Completed start of Oracle Cluster Ready Services-
managed resources
CRS-4123: Oracle High Availability Services has been started.
2013/05/16 11:20:06 CLSRSC-343: Successfully started Oracle
clusterware stack
clscfg: EXISTING configuration version 5 detected.
clscfq: version 5 is 12c Release 1.
Successfully accumulated necessary OCR keys.
Creating OCR keys for user 'root', privgrp 'root'..
Operation successful.
2013/05/16 11:20:19 CLSRSC-326: Configure Oracle Grid
Infrastructure for a Cluster ... Succeeded
```

Note: If the root.sh script indicates a failure relating to starting the listener on host03: 2014/01/14 05:01:39 CLSRSC-180: An error occurred while executing the command '/u01/app/12.1.0/grid/bin/srvctl start listener -n host03' (error code 512)

Verify that all local and cluster resources are up on host03 by running crsctl stat res -t. All resources should indicate online including the listener, and you can continue safely.

- 13. When the root scripts have finished running on host03, return to the Execute Configuration Scripts dialog box and click OK.
- 14. Click Close on the Finish screen when prompted by the OUI.
- 15. Set your environment and execute the <code>crsctl</code> stat res -t command to verify that all local and cluster resources are running on <code>host03</code> as expected.

```
[root@host01 ~]# . oraenv
ORACLE_SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~]# crsctl stat res -t
```

Name details	Target	State	Server	State
Local Resource				
ora.ASMNET1LS				
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.DATA.dg				
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER.	lsnr			
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER_	LEAF.lsnr			
	OFFLINE	OFFLINE	host04	STABLE
ora.net1.netwo	ork			
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.ons				
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.proxy_adv	m			
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
Cluster Resou	rces			
I TOWNED				
ora.LISTENER_			hoat oo	
1 STABLE	ONLINE	ONLINE	nostu2	
ora.LISTENER_	SCAN2.lsn	r		
1	ONLINE	ONLINE	host03	STABLE
ora.LISTENER_	SCAN3.lsn	r		
1	ONLINE	ONLINE	host01	STABLE
ora.MGMTLSNR				
1	ONLINE	ONLINE	host01	169.254.78.72 192.16

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

				8.1.101,STABLE		
ora.asm						
1	ONLINE	ONLINE	host01	STABLE		
2	ONLINE	ONLINE	host02	STABLE		
3	ONLINE	ONLINE	host03	STABLE		
ora.cvu						
1	ONLINE	ONLINE	host01	STABLE		
ora.gns						
1	ONLINE	ONLINE	host01	STABLE		
ora.gns.vip						
1	ONLINE	ONLINE	host01	STABLE		
ora.host01.vip)					
1	ONLINE	ONLINE	host01	STABLE		
ora.host02.vip)					
1	ONLINE	ONLINE	host02	STABLE		
ora.host03.vip)					
1	ONLINE	ONLINE	host03	STABLE		
ora.oc4j						
1	ONLINE	ONLINE	host01	STABLE		
ora.scan1.vip						
1	ONLINE	ONLINE	host02	STABLE		
ora.scan2.vip						
1	ONLINE	ONLINE	host03	STABLE		
ora.scan3.vip						
1	ONLINE	ONLINE	host01	STABLE		
[root@host01 ~]#						

Practice 6-2: Add a New Leaf Node to the Cluster

Overview

In this practice, you will use addnode. sh in silent mode to extend your cluster by adding host 05 as the second leaf node.

1. Establish a terminal session connected to host 01 as the grid OS user. Do **not** specify the **-x** option for ssh.

2. Make sure that you can connect from your host01 to host05 without being prompted for passwords. Exit back to host01 when finished.

```
[grid@host01 ~] $ ssh host05
[grid@host05 ~] $ exit
logout
Connection to host03 closed.
[grid@host01 ~] $
```

Oracle University and Error : You are not a Valid Partner use only

3. Execute . oraenv to set your environment. Set the SID to +ASM1.

```
[grid@host01 ~]$ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$
```

4. Change directory to \$ORACLE_HOME/addnode and run addnode.sh silently and add host05 to your cluster as a leaf node.

```
[grid@host01 ~]$ cd $ORACLE_HOME/addnode
[grid@host01 addnode]$ ./addnode.sh -silent
"CLUSTER_NEW_NODES={host05}" "CLUSTER_NEW_NODE_ROLES={leaf}"
Starting Oracle Universal Installer...

Checking Temp space: must be greater than 120 MB. Actual 7949
MB Passed
Checking swap space: must be greater than 150 MB. Actual 8632
MB Passed
[WARNING] [INS-13014] Target environment does not meet some optional requirements.
```

CAUSE: Some of the optional prerequisites are not met. See logs for details. /u01/app/oraInventory/logs/addNodeActions2013-05-16_04-07-37PM.log

ACTION: Identify the list of failed prerequisite checks from the log: /u01/app/oraInventory/logs/addNodeActions2013-05-16_04-07-37PM.log. Then either from the log file or from installation manual find the appropriate configuration to meet the prerequisites and fix it manually.

Prepare Configuration in progress.

Prepare Configuration successful.

You can find the log of this install session at:

/u01/app/oraInventory/logs/addNodeActions2013-05-16_04-07-37PM.log

Instantiate files in progress.

Instantiate files successful.

Copying files to node in progress.

Copying files to node successful.

Saving cluster inventory in progress.

Saving cluster inventory successful.

The Cluster Node Addition of /u01/app/12.1.0/grid was successful.

Please check '/tmp/silentInstall.log' for more details.

As a root user, execute the following script(s):

1. /u01/app/12.1.0/grid/root.sh

Execute /u01/app/12.1.0/grid/root.sh on the following nodes: [host05]

The scripts can be executed in parallel on all the nodes. If there are any policy managed databases managed by cluster, proceed with the addnode procedure without executing the root.sh

5. Execute the root.sh script on host05.

```
[root@host01 ~] # ssh host05 /u01/app/12.1.0/grid/root.sh
Performing root user operation for Oracle 12c
The following environment variables are set as:
 ORACLE OWNER= grid
 ORACLE HOME=
 /u01/app/12.1.0/grid
 Copying dbhome to /usr/local/bin ...
 Copying oraenv to /usr/local/bin ...
 Copying coraenv to /usr/local/bin ...
Creating /etc/oratab file...
Entries will be added to the /etc/oratab file as needed by
Database Configuration Assistant when a database is created
Finished running generic part of root script.
Now product-specific root actions will be performed.
Relinking oracle with rac on option
Using configuration parameter file:
/u01/app/12.1.0/grid/crs/install/crsconfig params
2013/05/16 16:46:06 CLSRSC-363: User ignored prerequisites
during installation
OLR initialization - successful
2013/05/16 16:46:39 CLSRSC-330: Adding Clusterware entries to
file 'oracle-ohasd.conf'
CRS-4133: Oracle High Availability Services has been stopped.
CRS-4123: Oracle High Availability Services has been started.
CRS-4133: Oracle High Availability Services has been stopped.
CRS-4123: Oracle High Availability Services has been started.
```

```
CRS-2791: Starting shutdown of Oracle High Availability
Services-managed resources on 'host05'
CRS-2673: Attempting to stop 'ora.drivers.acfs' on 'host05'
CRS-2677: Stop of 'ora.drivers.acfs' on 'host05' succeeded
CRS-2793: Shutdown of Oracle High Availability Services-managed
resources on 'host05' has completed
CRS-4133: Oracle High Availability Services has been stopped.
CRS-4123: Starting Oracle High Availability Services-managed
resources
CRS-2672: Attempting to start 'ora.mdnsd' on 'host05'
CRS-2672: Attempting to start 'ora.evmd' on 'host05'
CRS-2676: Start of 'ora.mdnsd' on 'host05' succeeded
CRS-2676: Start of 'ora.evmd' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.gpnpd' on 'host05'
CRS-2676: Start of 'ora.gpnpd' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.gipcd' on 'host05'
CRS-2676: Start of 'ora.gipcd' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host05'
CRS-2676: Start of 'ora.cssdmonitor' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host05'
CRS-2672: Attempting to start 'ora.diskmon' on 'host05'
CRS-2676: Start of 'ora.diskmon' on 'host05' succeeded
CRS-2789: Cannot stop resource 'ora.diskmon' as it is not
running on server 'host05'
CRS-2676: Start of 'ora.cssd' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
'host05'
CRS-2672: Attempting to start 'ora.ctssd' on 'host05'
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host05'
succeeded
CRS-2676: Start of 'ora.ctssd' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host05'
CRS-2676: Start of 'ora.storage' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.crf' on 'host05'
CRS-2676: Start of 'ora.crf' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.crsd' on 'host05'
CRS-2676: Start of 'ora.crsd' on 'host05' succeeded
CRS-6017: Processing resource auto-start for servers: host05
CRS-6016: Resource auto-start has completed for server host05
CRS-6024: Completed start of Oracle Cluster Ready Services-
managed resources
CRS-4123: Oracle High Availability Services has been started.
2013/05/16 16:50:35 CLSRSC-343: Successfully started Oracle
clusterware stack
```

```
Successfully accumulated necessary OCR keys.

Creating OCR keys for user 'root', privgrp 'root'..

Operation successful.

2013/05/16 16:50:41 CLSRSC-325: Configure Oracle Grid

Infrastructure for a Cluster ... succeeded
```

6. Execute crsctl stat res -t and ensure the ora.LISTENER_LEAF.lsnr resource is located on host05. The resource status should be OFFLINE.

[root@host01 ~]# . oraenv								
ORACLE_SID = [root] ? +ASM1								
The Oracle base has been set to /u01/app/grid								
[root@host01 ~	[root@host01 ~]# crsctl stat res -t							
Name	Target	State	Server	State				
details								
Local Resource								
ora.ASMNET1LSN								
	ONLINE	ONLINE	host01	STABLE				
	ONLINE	ONLINE	host02	STABLE				
	ONLINE	ONLINE	host03	STABLE				
ora.DATA.dg								
	ONLINE	ONLINE	host01	STABLE				
	ONLINE	ONLINE	host02	STABLE				
	ONLINE	ONLINE	host03	STABLE				
ora.LISTENER.l	lsnr							
	ONLINE	ONLINE	host01	STABLE				
	ONLINE	ONLINE	host02	STABLE				
	ONLINE	ONLINE	host03	STABLE				
ora.LISTENER_I	EAF.lsnr							
	OFFLINE	OFFLINE	host04	STABLE				
	OFFLINE	OFFLINE	host05	STABLE				
ora.net1.network								
	ONLINE	ONLINE	host01	STABLE				
	ONLINE	ONLINE	host02	STABLE				
	ONLINE	ONLINE	host03	STABLE				
ora.ons								
	ONLINE	ONLINE	host01	STABLE				

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

[root@host01 ~]#

	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.proxy_ad	vm			
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
			host03	STABLE
Cluster Reso				
ora.LISTENER_	_SCAN1.lsn	r		
1	ONLINE	ONLINE	host02	
STABLE				
ora.LISTENER_	_			
1		ONLINE	host03	STABLE
ora.LISTENER_	_SCAN3.lsn	r		
1	ONLINE	ONLINE	host01	STABLE
ora.asm				
1	ONLINE	ONLINE	host01	STABLE
2	ONLINE	ONLINE	host02	STABLE
3	ONLINE	ONLINE	host03	STABLE
ora.cvu				
1	ONLINE	ONLINE	host01	STABLE
ora.gns				
1	ONLINE	ONLINE	host01	STABLE
ora.gns.vip				
1	ONLINE	ONLINE	host01	STABLE
ora.host01.v	ip			
1	ONLINE	ONLINE	host01	STABLE
ora.host02.v	ip			
1	ONLINE	ONLINE	host02	STABLE
ora.host03.v	ip			
1	ONLINE	ONLINE	host03	STABLE
ora.oc4j				
1	ONLINE	ONLINE	host01	STABLE
ora.scan1.vip	<u> </u>			
1	ONLINE	ONLINE	host02	STABLE
ora.scan2.vip	<u> </u>			
1	ONLINE	ONLINE	host03	STABLE
ora.scan3.vip	<u> </u>			
1	ONLINE	ONLINE	host01	STABLE

```
[root@host01 ~]#
```

7. At this point you have configured a Flex Cluster with Flex ASM using all available nodes. Next, you will install database software and create a RAC database on the cluster. In preparation for this you will now create another ASM disk group to host the Fast Recovery Area (FRA). Exit out of the grid terminal session and start s grid terminal session using the -x option. Start the ASM Configuration Assistant (asmca).

```
[grid@host01 addnode]$ exit (From the current grid terminal)

[vncuser@classsroom_pc ~]$ ssh -X grid@host01
grid@host01's password: <oracle>

[grid@host01 ~]$ . oraenv

ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid

[grid@host01 ~]$ asmca
```

- 8. After the ASM Configuration Assistant appears, click Create.
- 9. In the Create Disk Group window, enter FRA as the disk group name and select first three candidate disks (/dev/asmdisk1p8, /dev/asmdisk1p9, and /dev/asmdisk2p1). Make sure the Redundancy is *External*. Then click OK to create the disk group.

- 10. After the disk group creation process completes you will see a dialog window indicating that the disk group has been created. Click OK to proceed.
- 11. Click Exit to quit the ASM Configuration Assistant.
- 12. Click Yes to confirm that you want to guit the ASM Configuration Assistant.

Practice 6-3: Installing RAC Database Software and Creating a RAC Database

Overview

In this practice you will install Oracle Database 12c software and create an Oracle RAC database.

1. Establish an ssh connection to host 01 using the -X option as the oracle user.

```
[vncuser@classsroom_pc ~] $ ssh -X oracle@host01
oracle@host01's password:
Last login: Tue Apr 30 17:07:09 2013 from 192.0.2.1
[oracle@host01 ~] $
```

2. Change directory to /stage/database/ and start the installer.

```
[oracle@host01 ~]$ cd /stage/database
[oracle@host01 database]$ ./runInstaller
Starting Oracle Universal Installer...

Checking Temp space: must be greater than 500 MB. Actual 7934 MB Passed
Checking swap space: must be greater than 150 MB. Actual 8632 MB Passed
Checking monitor: must be configured to display at least 256 colors. Actual 16777216 Passed
Preparing to launch Oracle Universal Installer from /tmp/OraInstall2013-05-22_03-35-08PM. Please wait ...
```

- 3. On the Configure Security Updates screen, make sure that The I wish to receive security updates via My Oracle Support check box is unselected and click Next. Click Yes to confirm that you will not configure security updates for this installation.
- 4. On the Download Software Updates screen, click Next to accept the default selection (Skip software updates).
- On the Select Installation Option screen, select Install database software only and click Next.
- 6. On the Gird Installation Options screen, click Next to accept the default selection (Oracle Real Application Clusters database installation).
- 7. On the Select List of Nodes screen, ensure that all the cluster nodes are selected and click SSH Connectivity. Note that Oracle recommends that you install the Oracle Database software on all the cluster nodes, even Leaf Nodes. This simplifies things if you ever want to convert a Leaf Node to a Hub Node and run database instances on it.

- 8. Enter oracle into the OS Password field and click Test to confirm that the required SSH connectivity is configured across the cluster. Your laboratory environment is preconfigured with the required SSH connectivity so you will next see a dialog confirming this. Click OK to continue.
- 9. If the required SSH connectivity was not present you could now click Setup to perform the required configuration. However, since the laboratory environment is already configured correctly, click Next to continue.
- 10. On the Select Product Languages screen, click Next to accept the default selection (English).
- 11. On the Select Database Edition screen, click Next to accept the default selection (Enterprise Edition).
- 12. On the Specify Installation Location screen, click Next to accept the default installation location. The Oracle base should be /u01/app/oracle and the Software location should be /u01/app/oracle/product/12.1.0/dbhome 1.

- 13. On the Privileged Operating System Groups screen, click Next to accept the default settings. They should all be dba except Database Operator which should be oper.
- 14. On the System Prerequisite Checks page, a series of prerequisite checks is performed.
- 15. Start Examine the Summary screen. When ready, click Install to start the installation.
- 16. Oracle Database release 12.1 software now installs on the cluster. The Install Product screen follows the course of the installation.

```
[root@host01 ~] # /u01/app/oracle/product/12.1.0/dbhome 1/root.sh
Performing root user operation for Oracle 12c
The following environment variables are set as:
 ORACLE OWNER= oracle
 ORACLE HOME=
 /u01/app/oracle/product/12.1.0/dbhome 1
Enter the full pathname of the local bin directory:
[/usr/local/bin]:
The contents of "dbhome" have not changed. No need to overwrite.
The contents of "oraenv" have not changed. No need to overwrite.
The contents of "coraenv" have not changed. No need to overwrite.
Entries will be added to the /etc/oratab file as needed by
Database Configuration Assistant when a database is created
Finished running generic part of root script.
Now product-specific root actions will be performed.
You have new mail in /var/spool/mail/root
[root@host01 ~] # ssh host02
/u01/app/oracle/product/12.1.0/dbhome 1/root.sh
Performing root user operation for Oracle 12c
The following environment variables are set as:
 ORACLE OWNER= oracle
 ORACLE HOME= /u01/app/oracle/product/12.1.0/dbhome 1
Enter the full pathname of the local bin directory:
[/usr/local/bin]:
The contents of "dbhome" have not changed. No need to overwrite.
The contents of "oraenv" have not changed. No need to overwrite.
The contents of "coraenv" have not changed. No need to overwrite.
Entries will be added to the /etc/oratab file as needed by
Database Configuration Assistant when a database is created
Finished running generic part of root script.
Now product-specific root actions will be performed.
```

```
/u01/app/oracle/product/12.1.0/dbhome 1/root.sh
Performing root user operation for Oracle 12c
The following environment variables are set as:
 ORACLE OWNER= oracle
 ORACLE HOME=
 /u01/app/oracle/product/12.1.0/dbhome 1
Enter the full pathname of the local bin directory:
[/usr/local/bin]:
The contents of "dbhome" have not changed. No need to overwrite.
The contents of "oraenv" have not changed. No need to overwrite.
The contents of "coraenv" have not changed. No need to overwrite.
Entries will be added to the /etc/oratab file as needed by
Database Configuration Assistant when a database is created
Finished running generic part of root script.
Now product-specific root actions will be performed.
[root@host01 ~]# ssh host04
/u01/app/oracle/product/12.1.0/dbhome 1/root.sh
Performing root user operation for Oracle 12c
The following environment variables are set as:
 ORACLE OWNER= oracle
 ORACLE HOME= /u01/app/oracle/product/12.1.0/dbhome 1
Enter the full pathname of the local bin directory:
[/usr/local/bin]:
The contents of "dbhome" have not changed. No need to overwrite.
The contents of "oraenv" have not changed. No need to overwrite.
The contents of "coraenv" have not changed. No need to overwrite.
Entries will be added to the /etc/oratab file as needed by
Database Configuration Assistant when a database is created
Finished running generic part of root script.
Now product-specific root actions will be performed.
[root@host01 ~] # ssh host05
/u01/app/oracle/product/12.1.0/dbhome_1/root.sh
Performing root user operation for Oracle 12c
The following environment variables are set as:
```

[root@host01 ~]# ssh host03

```
ORACLE_OWNER= oracle
ORACLE_HOME= /u01/app/oracle/product/12.1.0/dbhome_1

Enter the full pathname of the local bin directory:
[/usr/local/bin]:
The contents of "dbhome" have not changed. No need to overwrite.
The contents of "oraenv" have not changed. No need to overwrite.
The contents of "coraenv" have not changed. No need to overwrite.

Entries will be added to the /etc/oratab file as needed by
Database Configuration Assistant when a database is created
Finished running generic part of root script.
Now product-specific root actions will be performed.
[root@host01 ~]#
```

- 18. After you have executed the required configuration script on all of the cluster nodes, return to your Oracle Universal Installer session and click OK to proceed.
- 19. After configuration completes you will see the Finish screen. Click Close to close Oracle Universal Installer.

Practice 6-4: Creating a RAC Database

Overview

In this practice you will create an Oracle RAC database.

1. Using the same oracle terminal session from the previous practice, change directory to /u01/app/oracle/product/12.1.0/dbhome_1/bin/ and execute dbca.

```
[oracle@host01 database]$ cd
/u01/app/oracle/product/12.1.0/dbhome_1/bin
[oracle@host01 bin]$ ./dbca
```

- 2. On the Database Operation screen, click Next to accept the default selection (Create Database).
- 3. On the Creation Mode screen, click Next to accept the default selection (Advanced Mode).
- 4. On the Database Template screen, click Next to accept the default settings for a Policy-Managed RAC Database using the General Purpose template).
- 5. On the Database Identification screen, specify orcl as the Global Database Name and click Next.
- 6. On the Database Placement screen, specify orcldb for the Server pool Name and set its cardinality to 3. Click Next to proceed.

Oracle University and Error : You are not a Valid Partner use only

- 7. On the Management Options screen, click Next to accept the default selections (Configure EM Database Express and Run CVU Checks Periodically).
- 8. On the Database Credentials screen, select 'Use the Same Administrative Passwords for All Accounts' and enter oracle_4U as the password. Then click Next to continue.
- On the Storage Locations screen, make sure storage Type is ASM and make the following adjustments:
 - Database File Locations: +DATA
 - Fast Recovery Area: +FRA
 - Fast Recovery Area Size: 5400

Space constraints in the laboratory environment require that you ignore the warning regarding the size of the Fast Recovery Area. Once your values match the values above, click Next to continue.).

- 10. On the Database Options screen, select Sample Schemas and click Next.
- 11. On the Memory tab, in the Initialization Parameters screen, set Memory Size (SGA and PGA) to 1300 and click on the Character Sets tab.

- 12. On the Character Sets tab, in the Initialization Parameters screen, select Use Unicode (AL32UTF8) and click Next.
- 13. On the Creation Options screen, click Next to accept the default selection (Create Database).
- 14. Wait while a series of prerequisite checks are performed.
- 15. Examine the Summary screen. When you are ready, click Finish to start the database creation process.
- 16. Follow the database creation process on the Progress Page.
- 17. Examine the dialog which indicates that the database creation process is completed. Take note of the EM Database Express URL. When you are ready, click Exit continue.
- 18. Click Close to guit the Database Configuration Assistant.
- 19. Back in the oracle user terminal, configure the environment using the oracny script. Enter oral when you are prompted for an ORACLE SID value.

```
[oracle@host01 bin]$ . oraenv
ORACLE_SID = [oracle] ? orcl
The Oracle base has been set to /u01/app/oracle
[oracle@host01 bin]$
```

20. Use the srvctl command to check on which cluster nodes the database instances are running.

```
[oracle@host01 bin]$ srvctl status database -db orcl
Instance orcl_1 is running on node host03
Instance orcl_2 is running on node host01
Instance orcl_3 is running on node host02
[oracle@host01 bin]$
```

Close all terminal windows opened for these practices.
 Congratulations! You have successfully configured an Oracle Database 12c Flex Cluster with Flex ASM and a RAC database.

Practices for Lesson 7: Traditional Clusterware Management

Chapter 7

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED **Practices Overview** In these practices, you will: Verify, stop, and start Oracle Clusterware. Registry and the Oracle Local Registry. OCR and OLR. evaluation.

Practices for Lesson 7: Overview

- Add and remove Oracle Clusterware configuration files and back up the Oracle Cluster
- Determine the location of the Oracle Local Registry (OLR) and perform backups of the
- Perform what-if command evaluation using the different commands for various different resources and examine the output formatting options available with what-if command

Oracle University and Error : You are not a Valid Partner use only

Use oifcfg to configure a second private interconnect.

Practice 7-1: Verifying, Starting, and Stopping Oracle Clusterware

Overview

In this practice, you check the status of Oracle Clusterware using both the operating system commands and the <code>crsctl</code> utility. You will also start and stop Oracle Clusterware.

1. Connect to the first node of your cluster as the grid user. You can use the oraenv script to define ORACLE_SID, ORACLE_HOME, PATH, ORACLE_BASE, and LD_LIBRARY_PATH for your environment.

```
[vncuser@classroom_pc ~] ssh grid@host01
Password: <oracle>

[grid@host01~]$ id
uid=54322(grid) gid=54321(oinstall)
groups=54321(oinstall),54327(asmdba),54328(asmoper),54329(asmadmin)
[grid@host01~] $ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
```

2. Using operating system commands, verify that the Oracle Clusterware daemon processes are running on the current node. (Hint: Most of the Oracle Clusterware daemon processes have names that end with d.bin.)

```
[grid@host01~]$ pgrep -l d.bin
1743 ohasd.bin
1972 evmd.bin
1974 mdnsd.bin
1987 gpnpd.bin
2008 gipcd.bin
2204 ocssd.bin
2334 octssd.bin
2587 crsd.bin
2879 gnsd.bin
[grid@host01 ~]$
```

3. Using the crsctl utility, verify that Oracle Clusterware is running on the current node.

```
[grid@host01 ~]$ crsctl check crs

CRS-4638: Oracle High Availability Services is online

CRS-4537: Cluster Ready Services is online

CRS-4529: Cluster Synchronization Services is online

CRS-4533: Event Manager is online

[grid@host01 ~]$
```

4. Verify the status of all cluster resources that are being managed by Oracle Clusterware for all nodes.

[grid@host01 ~]\$ crsctl stat res -t					
Name	Target	State	Server	State details	
Local Resource					
ora.ASMNET1LSN	R ASM.lsı	nr			
	ONLINE	ONLINE	host01	STABLE	
	ONLINE	ONLINE	host02	STABLE	
	ONLINE	ONLINE	host03	STABLE	
ora.DATA.dg					
	ONLINE	ONLINE	host01	STABLE	
	ONLINE	ONLINE	host02	STABLE	
	ONLINE	ONLINE	host03	STABLE	
ora.FRA.dg					
	ONLINE	ONLINE	host01	STABLE	
	ONLINE	ONLINE	host02	STABLE	
	ONLINE	ONLINE	host03	STABLE	
ora.LISTENER.l	snr				
	ONLINE	ONLINE	host01	STABLE	
	ONLINE	ONLINE	host02	STABLE	
	ONLINE	ONLINE	host03	STABLE	
ora.LISTENER_L	EAF.lsnr				
	OFFLINE	OFFLINE	host04	STABLE	
	OFFLINE	OFFLINE	host05	STABLE	
ora.net1.netwo	rk				
	ONLINE	ONLINE	host01	STABLE	
	ONLINE	ONLINE	host02	STABLE	
	ONLINE	ONLINE	host03	STABLE	
ora.ons					
	ONLINE	ONLINE	host01	STABLE	
	ONLINE	ONLINE	host02	STABLE	
	ONLINE	ONLINE	host03	STABLE	
ora.proxy_advm					
	ONLINE	ONLINE	host01	STABLE	
	ONLINE	ONLINE	host02	STABLE	
	ONLINE	ONLINE	host03	STABLE	
Cluster Resour	ces				

ora.LISTENER_SCAN1.lsnr							
1	ONLINE	ONLINE	host02	STABLE			
ora.LISTENER_	SCAN2.lsn	r					
1	ONLINE	ONLINE	host03	STABLE			
ora.LISTENER_	SCAN3.lsn	.r					
1	ONLINE	ONLINE	host01	STABLE			
ora.asm							
1	ONLINE	ONLINE	host01	STABLE			
2	ONLINE	ONLINE	host02	STABLE			
3	ONLINE	ONLINE	host03	STABLE			
ora.cvu							
1	ONLINE	ONLINE	host01	STABLE			
ora.gns							
1	ONLINE	ONLINE	host01	STABLE			
ora.gns.vip							
1	ONLINE	ONLINE	host01	STABLE			
ora.host01.vi	p						
1	ONLINE	ONLINE	host01	STABLE			
ora.host02.vi	_						
1	ONLINE	ONLINE	host02	STABLE			
ora.host03.vi	р						
1	ONLINE	ONLINE	host03	STABLE			
ora.oc4j							
1	ONLINE	ONLINE	host01	STABLE			
ora.scan1.vip							
1	ONLINE	ONLINE	host02	STABLE			
ora.scan2.vip							
1		ONLINE	host03	STABLE			
ora.scan3.vip							
1	ONLINE	ONLINE	host01	STABLE			
[grid@host01	~]\$						

5. Attempt to stop Oracle Clusterware on the current node while logged in as the grid user. What happens and why?

[grid@host01 ~]\$ crsctl stop crs CRS-4563: Insufficient user privileges. CRS-4000: Command Stop failed, or completed with errors. [grid@host01 ~]\$ 6. Switch to the root account, set the environment with oraenv and stop Oracle Clusterware only on the current node.

```
[grid@host01 ~]$ su -
[root@host01 ~]# . oraenv
ORACLE SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~]# crsctl stop crs
CRS-2791: Starting shutdown of Oracle High Availability Services-
managed resources on 'host01'
CRS-2673: Attempting to stop 'ora.crsd' on 'host01'
CRS-2790: Starting shutdown of Cluster Ready Services-managed
resources on 'host01'
CRS-2673: Attempting to stop 'ora.FRA.dg' on 'host01'
CRS-2673: Attempting to stop 'ora.DATA.dg' on 'host01'
CRS-2673: Attempting to stop 'ora.LISTENER.lsnr' on 'host01'
CRS-2673: Attempting to stop 'ora.LISTENER SCAN3.lsnr' on 'host01'
CRS-2673: Attempting to stop 'ora.cvu' on 'host01'
CRS-2673: Attempting to stop 'ora.oc4j' on 'host01'
CRS-2673: Attempting to stop 'ora.proxy advm' on 'host01'
CRS-2673: Attempting to stop 'ora.gns' on 'host01'
CRS-2677: Stop of 'ora.LISTENER.lsnr' on 'host01' succeeded
CRS-2677: Stop of 'ora.LISTENER SCAN3.lsnr' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.scan3.vip' on 'host01'
CRS-2673: Attempting to stop 'ora.host01.vip' on 'host01'
CRS-2677: Stop of 'ora.FRA.dg' on 'host01' succeeded
CRS-2677: Stop of 'ora.scan3.vip' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.scan3.vip' on 'host02'
CRS-2677: Stop of 'ora.DATA.dg' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host01'
CRS-2677: Stop of 'ora.host01.vip' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.host01.vip' on 'host03'
CRS-2676: Start of 'ora.scan3.vip' on 'host02' succeeded
CRS-2676: Start of 'ora.host01.vip' on 'host03' succeeded
CRS-2677: Stop of 'ora.asm' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.ASMNET1LSNR ASM.lsnr' on 'host01'
CRS-2677: Stop of 'ora.cvu' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.cvu' on 'host03'
CRS-2672: Attempting to start 'ora.LISTENER SCAN3.lsnr' on 'host02'
CRS-2676: Start of 'ora.cvu' on 'host03' succeeded
CRS-2677: Stop of 'ora.gns' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.gns.vip' on 'host01'
CRS-2677: Stop of 'ora.gns.vip' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.gns.vip' on 'host02'
```

```
CRS-2676: Start of 'ora.gns.vip' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.gns' on 'host02'
CRS-2677: Stop of 'ora.ASMNET1LSNR ASM.lsnr' on 'host01' succeeded
CRS-2676: Start of 'ora.LISTENER SCAN3.lsnr' on 'host02' succeeded
CRS-2677: Stop of 'ora.proxy advm' on 'host01' succeeded
CRS-2677: Stop of 'ora.oc4j' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.oc4j' on 'host02'
CRS-2676: Start of 'ora.qns' on 'host02' succeeded
CRS-2676: Start of 'ora.oc4j' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.ons' on 'host01'
CRS-2677: Stop of 'ora.ons' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.net1.network' on 'host01'
CRS-2677: Stop of 'ora.net1.network' on 'host01' succeeded
CRS-2792: Shutdown of Cluster Ready Services-managed resources on
'host01' has completed
CRS-2677: Stop of 'ora.crsd' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.crf' on 'host01'
CRS-2673: Attempting to stop 'ora.ctssd' on 'host01'
CRS-2673: Attempting to stop 'ora.evmd' on 'host01'
CRS-2673: Attempting to stop 'ora.storage' on 'host01'
CRS-2673: Attempting to stop 'ora.gpnpd' on 'host01'
CRS-2673: Attempting to stop 'ora.mdnsd' on 'host01'
CRS-2673: Attempting to stop 'ora.drivers.acfs' on 'host01'
CRS-2677: Stop of 'ora.storage' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host01'
CRS-2677: Stop of 'ora.drivers.acfs' on 'host01' succeeded
CRS-2677: Stop of 'ora.crf' on 'host01' succeeded
CRS-2677: Stop of 'ora.qpnpd' on 'host01' succeeded
CRS-2677: Stop of 'ora.mdnsd' on 'host01' succeeded
CRS-2677: Stop of 'ora.evmd' on 'host01' succeeded
CRS-2677: Stop of 'ora.ctssd' on 'host01' succeeded
CRS-2677: Stop of 'ora.asm' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
CRS-2677: Stop of 'ora.cluster interconnect.haip' on 'host01'
succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host01'
CRS-2677: Stop of 'ora.cssd' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.gipcd' on 'host01'
CRS-2677: Stop of 'ora.gipcd' on 'host01' succeeded
CRS-2793: Shutdown of Oracle High Availability Services-managed
resources on 'host01' has completed
CRS-4133: Oracle High Availability Services has been stopped.
```

```
[root@host01 ~]#
```

7. Attempt to check the status of Oracle Clusterware now that it has been successfully stopped.

```
[root@host01 ~]# crsctl check cluster
CRS-4639: Could not contact Oracle High Availability Services
CRS-4000: Command Check failed, or completed with errors.
[root@host01 ~]#
```

8. Connect to the second node of your cluster and verify that Oracle Clusterware is still running on that node. Set your environment for the second node by using the oracny utility.

```
[root@host01 ~] # ssh host02
Last login: Thu May 16 16:00:25 2013 from host01.example.com
[root@host02 ~] # . oraenv
ORACLE_SID = [root] ? +ASM2
The Oracle base has been set to /u01/app/grid
[root@host02 ~] # crsctl check crs
CRS-4638: Oracle High Availability Services is online
CRS-4537: Cluster Ready Services is online
CRS-4529: Cluster Synchronization Services is online
CRS-4533: Event Manager is online
[root@host02 ~] #
```

Oracle University and Error : You are not a Valid Partner use only

9. Verify that all cluster resources are running on the second and third nodes, stopped on the first node, and that the VIP resources from the first node have migrated or failed over to the other two nodes. When you are finished, exit from host02.

[root@host02 ~]# crsctl stat res -t						
Name	Target	State	Server	State details		
Local Resource	es					
ora.ASMNET1LS	NR_ASM.ls	nr				
	ONLINE	ONLINE	host02	STABLE		
	ONLINE	ONLINE	host03	STABLE		
ora.DATA.dg						
	ONLINE	ONLINE	host02	STABLE		
	ONLINE	ONLINE	host03	STABLE		
ora.FRA.dg						
	ONLINE	ONLINE	host02	STABLE		

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

	ONLINE	ONLINE	host03	STABLE			
ora.LISTENER.lsnr							
	ONLINE	ONLINE	host02	STABLE			
	ONLINE		host03	STABLE			
ora.LISTENER L							
_		OFFLINE	host04	STABLE			
		OFFLINE	host05	STABLE			
ora.net1.netwo							
	ONLINE	ONLINE	host02	STABLE			
	ONLINE		host03	STABLE			
ora.ons							
	ONLINE	ONLINE	host02	STABLE			
	ONLINE	ONLINE	host03	STABLE			
ora.proxy advm							
	ONLINE	ONLINE	host02	STABLE			
	ONLINE		host03	STABLE			
Cluster Resour	ces						
ora.LISTENER S	CAN1.lsn:	r					
1	ONLINE		host02	STABLE			
ora.LISTENER S			110200	21122			
1	ONLINE		host03	STABLE			
ora.LISTENER_S			1102000	21122			
1	ONLINE	ONLINE	host02	STABLE			
ora.asm	0112112	011	110200	21122			
	ONLINE	OFFLINE		STABLE			
2	ONLINE		host02	STABLE			
3	ONLINE		host03	STABLE			
ora.cvu	ONLINE	OWLIND	1100000	OTTIBLE			
1	ONLINE	ONLTNE	host03	STABLE			
ora.gns	O11111111			011111111111111111111111111111111111111			
_	ONLINE	ONLINE	host02	STABLE			
ora.gns.vip	CIATINE	~13TT T 1 1 T	1100002	סורסחה			
1	ONLINE	ONLINE	host02	STABLE			
ora.host01.vip		<u> </u>	1100002	מוומאז מ			
1	ONLINE	INTERMEDIATE	host 03	FAILED OVER, STABLE			
ora.host02.vip		THIUMEDIALE	1100000	TITLE OVER, STADIE			
1	ONLINE	ONI.TNF	host02	STABLE			
ora.host03.vip		○1411 T 14111	1100002	STADUE			
1	ONLINE	ONLINE	host03	STABLE			
	OMPTIME	O11111111	1100000	STADLE			
ora.oc4j							

1	ONLINE	ONLINE	host02	STABLE		
ora.scan1.vip						
1	ONLINE	ONLINE	host02	STABLE		
ora.scan2.vip						
1	ONLINE	ONLINE	host03	STABLE		
ora.scan3.vip						
1	ONLINE	ONLINE	host02	STABLE		
[root@host02 ~]# exit						
logout						
Connection to host02 closed.						
[root@host01 ~] #					

10. Restart Oracle Clusterware on host01 as the root user. Exit from the root account back to grid and verify the results of the crsctl start crs command you just executed.

[root@host01 ~	[root@host01 ~]# crsctl start crs							
CRS-4123: Oracle High Availability Services has been started.								
logout	[root@host01 ~]# exit							
[grid@host01 ~]\$ crsct		-t					
Name	Target			State details				
Local Resource								
ora.ASMNET1LSN								
	ONLINE	ONLINE	host01	STABLE				
	ONLINE	ONLINE	host02	STABLE				
	ONLINE	ONLINE	host03	STABLE				
ora.DATA.dg								
	ONLINE	ONLINE	host01	STABLE				
	ONLINE	ONLINE	host02	STABLE				
	ONLINE	ONLINE	host03	STABLE				
ora.FRA.dg								
	ONLINE	ONLINE	host01	STABLE				
	ONLINE	ONLINE	host02	STABLE				
	ONLINE	ONLINE	host03	STABLE				
ora.LISTENER.	lsnr							
	ONLINE	ONLINE	host01	STABLE				

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

	ONLINE	ONLINE	host02	STABLE		
	ONLINE	ONLINE	host03	STABLE		
ora.LISTENER_L	ora.LISTENER LEAF.lsnr					
_	OFFLINE	OFFLINE	host04	STABLE		
	OFFLINE	OFFLINE	host05	STABLE		
ora.net1.netwo	rk					
	ONLINE	ONLINE	host01	STABLE		
	ONLINE	ONLINE	host02	STABLE		
	ONLINE	ONLINE	host03	STABLE		
ora.ons						
	ONLINE	ONLINE	host01	STABLE		
	ONLINE	ONLINE	host02	STABLE		
	ONLINE	ONLINE	host03	STABLE		
ora.proxy_advm	1					
	ONLINE	ONLINE	host01	STABLE		
	ONLINE	ONLINE	host02	STABLE		
	ONLINE	ONLINE	host03	STABLE		
Cluster Resour	ces					
ora.LISTENER_S	CAN1.lsn	r				
1		ONLINE	host01	STABLE		
ora.LISTENER_S						
1		ONLINE	host03	STABLE		
ora.LISTENER_S						
1	ONLINE	ONLINE	host02	STABLE		
ora.asm						
1	ONLINE	ONLINE	host01	STABLE		
2	ONLINE		host02	STABLE		
3	ONLINE	ONLINE	host03	STABLE		
ora.cvu	ONIT TATE	ONIT TAIL	h + 0.2	OMA DE E		
1	ONLINE	ONLINE	host03	STABLE		
ora.gns	ONIT TATE	ONIT TAIL	h + 00	OMA DE E		
1	ONLINE	ONLINE	host02	STABLE		
ora.gns.vip	ONT TATE	ONI TATE	hog+02	CHADIT		
1	ONLINE	ONLINE	host02	STABLE		
ora.host01.vip		ONI TATE	h o a + 0.1	CHADIT		
1	ONLINE	ONLINE	host01	STABLE		
ora.host02.vip		ONI TNE	hog+02	CHADIE		
1	ONLINE	ONLINE	host02	STABLE		
ora.host03.vip		ONI TNE	hog+02	CHADIE		
1	ONLINE	ONLINE	host03	STABLE		

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

ora.oc4j				
1	ONLINE	ONLINE	host02	STABLE
ora.scan1.vip				
1	ONLINE	ONLINE	host01	STABLE
ora.scan2.vip				
1	ONLINE	ONLINE	host03	STABLE
ora.scan3.vip				
1	ONLINE	ONLINE	host02	STABLE
[grid@host01 ~]\$				

Practice 7-2: Adding and Removing Oracle Clusterware Configuration Files

Overview

In this practice, you determine the current location of your voting disks and Oracle Cluster Registry (OCR) files. You will then add another OCR location and remove it.

1. As the grid user, use the crsctl utility to determine the location of the voting disks that are currently used by your Oracle Clusterware installation.

2. Use the ocrcheck utility to determine the location of the Oracle Clusterware Registry (OCR) files.

)racle University and Error : You are not a Valid Partner use only

3. Verify that the FRA ASM disk group is currently online for all nodes using the crsctl utility.

```
[grid@host01 ~] $ crsctl stat res ora.FRA.dg -t
 Target State Server
Name
 State
details
Local Resources
ora.FRA.dq
 ONLINE ONLINE
 host01
 STABLE
 ONLINE ONLINE
 host02
 STABLE
 ONLINE ONLINE
 STABLE
 host03
[grid@host01 ~]$
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

verify the results.

Password:

[grid@host01 ~]\$ su -

[root@host01 ~]# . oraenv ORACLE SID = [root] ? +ASM1 The Oracle base has been set to /u01/app/grid [root@host01 ~] # ocrconfig -add +FRA [[root@host01 ~]# ocrcheck -config Oracle Cluster Registry configuration is : Device/File Name : +DATA Device/File Name +FRA [root@host01 ~]# 5. Examine the contents of the ocr.loc configuration file to see the changes made to the file referencing the new OCR location. [root@host01 ~]# cat /etc/oracle/ocr.loc #Device/file getting replaced by device +FRA ocrconfiq loc=+DATA ocrmirrorconfig loc=+FRA local only=false[root@host01 ~]# 6. Open a connection to your second node as the root user, set your environment and remove the second OCR file that was added from the first node. Exit the remote connection and verify the results when completed. [root@host01 ~] # ssh host02 root@host02's password: [root@host02 ~]# . oraenv ORACLE SID = [root] ? +ASM2 The Oracle base has been set to /u01/app/grid [root@host02 ~] # ocrconfig -delete +FRA [root@host02 ~]# exit logout Connection to host02 closed.

)racle University and Error : You are not a Valid Partner use only

4. Switch to the root account and add a second OCR location that is to be stored in the FRA ASM disk group. Set the environment with oraenv and use the ocrcheck command to

+DATA

[root@host01 ~] # ocrcheck -config

Device/File Name

Oracle Cluster Registry configuration is :

[root@host01 ~]#

Oracle University and Error: You are not a Valid Partner use only

Practice 7-3: Performing a Backup of the OCR and OLR

Overview

In this practice, you determine the location of the Oracle Local Registry (OLR) and perform backups of the OCR and OLR files.

 As the root user, use the ocrconfig utility to list the automatic backups of the Oracle Cluster Registry (OCR) and the node or nodes on which they have been performed.
 Note: You will see backups listed only if it has been more than four hours since Grid Infrastructure was installed. Your list will most like look slightly different from the example below.

```
[root@host01 ~]# ocrconfig -showbackup
host01
 2013/09/19 08:07:28
/u01/app/12.1.0/grid/cdata/cluster01/backup00.ocr
host01
 2013/09/19 04:07:26
/u01/app/12.1.0/grid/cdata/cluster01/backup01.ocr
 2013/09/19 00:07:25
host01
/u01/app/12.1.0/grid/cdata/cluster01/backup02.ocr
host01
 2013/09/19 00:07:25
/u01/app/12.1.0/grid/cdata/cluster01/day.ocr
 2013/09/19 00:07:25
host01
/u01/app/12.1.0/grid/cdata/cluster01/week.ocr
host01
 2013/09/19 05:50:54
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130919 055054.ocr
host01
 2013/09/19 04:47:54
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130919 044754.ocr
 2013/09/18 20:08:18
host01
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130918 200818.ocr
 2013/09/18 20:01:51
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130918 200151.ocr
 2013/09/18 19:54:43
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130918 195443.ocr
[root@host01 ~]#
```

Perform a manual backup of the OCR.

Note: Your output may vary slightly.

3. Use the crsct1 utility to determine the OCR locations that are currently used by your Oracle Clusterware installation.

```
[root@host01 ~]# ocrconfig -showbackup manual
 2013/09/19 08:49:32
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130919 084932.ocr
 2013/09/19 05:50:54
host01
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130919 055054.ocr
host01
 2013/09/19 04:47:54
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130919 044754.ocr
host01
 2013/09/18 20:08:18
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130918 200818.ocr
host01
 2013/09/18 20:01:51
/u01/app/12.1.0/grid/cdata/cluster01/backup 20130918 200151.ocr
[root@host01 ~]#
```

4. Determine the location of the Oracle Local Registry (OLR) using the ocrcheck utility. When finished, log out as the root user.

Oracle University and Error: You are not a Valid Partner use only

Device/File Name

: /u01/app/12.1.0/grid/cdata/host01.olr
Device/File integrity check succeeded

Local registry integrity check succeeded

Logical corruption check succeeded

[root@host01 ~]# exit
logout

[grid@host01 ~]\$

Practice 7-4: Using What-If Command Evaluation

Overview

In this practice you perform what-if command evaluation using the different commands for various different resources. You will also examine the different output formatting options available with what-if command evaluation.

1. Check the status of your cluster resources using the crsctl command.

[grid@host01 ~]\$ crsctl stat res -t				
	_	State	Server	State details
Local Resources	5			
ora.ASMNET1LSNI	_		1 0.1	OMA DI D
	ONLINE	ONLINE		STABLE
		ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.DATA.dg	ONIT TNIE	ONI TNE	hog+01	CMVDI E
	ONLINE ONLINE	ONLINE ONLINE	host01 host02	STABLE STABLE
		ONLINE	host02	
ora.FRA.dg	ONLINE	ONLINE	HOSCU3	STABLE
Ola.FRA.ug	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER.ls		ONLINE	1105003	STABLE
Ola. DISTENER. I	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.LISTENER LI		ONLINE	1105003	STADIL
Ola. DISTENER_D		OFFLINE	host04	STABLE
		OFFLINE	host05	STABLE
ora.net1.netwo		OFFLINE	1105005	SIADE
ora.neer.neewo.	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE		host03	STABLE
ora.ons	~		1100000	
	ONLINE	ONLINE	host01	STABLE
	ONLINE	ONLINE	host02	STABLE
	ONLINE	ONLINE	host03	STABLE
ora.proxy advm		· _		
ora.proxy_auviii				

Oracle University and Error : You are not a Valid Partner use only

	ONLINE	ONLINE	host01	STABLE
		ONLINE	host02	STABLE
			host03	STABLE
Cluster Resou	ırces			
ora.LISTENER_	_SCAN1.lsn	r		
1	ONLINE	ONLINE	host01	STABLE
ora.LISTENER_	_SCAN2.lsn	r		
1	ONLINE	ONLINE	host03	STABLE
ora.LISTENER_	_SCAN3.lsn	r		
1	ONLINE	ONLINE	host02	STABLE
ora.asm				
1	ONLINE	ONLINE	host01	STABLE
2	ONLINE	ONLINE	host02	STABLE
3	ONLINE	ONLINE	host03	STABLE
ora.cvu				
1	ONLINE	ONLINE	host03	STABLE
ora.gns				
1	ONLINE	ONLINE	host02	STABLE
ora.gns.vip				
1	ONLINE	ONLINE	host02	STABLE
ora.host01.vi	ip			
1	ONLINE	ONLINE	host01	STABLE
ora.host02.vi	ip			
1	ONLINE	ONLINE	host02	STABLE
ora.host03.vi	ip			
1	ONLINE	ONLINE	host03	STABLE
ora.oc4j				
1	ONLINE	ONLINE	host02	STABLE
ora.scan1.vip	<u> </u>			
1	ONLINE	ONLINE	host01	STABLE
ora.scan2.vip	<u> </u>			
1	ONLINE	ONLINE	host03	STABLE
ora.scan3.vip	<u> </u>			
1	ONLINE	ONLINE	host02	STABLE
[grid@host01 ~]\$				

2. The ora.cvu cluster resource is placed on a single node in the cluster. In the example above, it is located on host03. Use the crsctl eval command to evaluate the impact of stopping an innocuous resource like ora.cvu.

3. Use the crsctl eval start resource command to evaluate the impact of starting the ora.cvu resource on a different host, in this example it is host01. As the ora.cvu is a singleton resource and already running on another host, the crsctl eval command reports this

[grid@host01	~]\$ crsctl e	eval start resource ora.cvu -n host01 -f
Stage Group 1	:	
Stage Number	Required	Action
1	N	Error code [223] for entity [ora.cvu]. Message is [CRS-2552: There are no available instances of resource 'ora.cvu' to start.].
[grid@host01	~]\$	

4. Stop the ora.cvu resource using the -f option and rerun the crsctl eval command used in the previous step.

5. Start the ora.cvu resource with the -f option. Check the result with crsctl stat res command and check the results with the crsctl eval result from the previous step.

[grid@host01 ~]\$ crsct	l start reso	ource ora.cvu -n host01	- f
CRS-2672: Atte	empting t	o start 'ora	a.cvu' on 'host01'	
CRS-2676: Star	t of 'or	a.cvu' on 'h	nost01' succeeded	
[grid@host01 ~	.]\$			
[grid@host01 ~]\$ crsct	l stat res -	-t -w "NAME co ora.cvu"	
Name	Target	State	Server	State
details				
Cluster Resour	ces			
ora.cvu				
1	ONLINE	ONLINE	host01	STABLE
[grid@host01 ~	.]\$			

6. Next, use what-if command evaluation to view the impact of stopping a critical, local resource like ora.asm. Do *not* stop the ora.asm resource.

Stage Group 1:			
	er Required	Action	
1	Y	Resource 'ora.DATA.dg' (host01) will be in state [OFFLINE]	
	Y	Resource 'ora.DATA.dg' (host02) will be in state [OFFLINE]	
	Y	Resource 'ora.DATA.dg' (host03) will be is state [OFFLINE]	
	Y	Resource 'ora.FRA.dg' (host01) will be in state [OFFLINE]	
	Y	Resource 'ora.FRA.dg' (host02) will be in state [OFFLINE]	
	Y	Resource 'ora.FRA.dg' (host03) will be in state [OFFLINE]	
	Y	Resource 'ora.proxy_advm' (host01) will be in state [OFFLINE]	
	Y	Resource 'ora.proxy_advm' (host02) will b in state [OFFLINE]	
	Y	Resource 'ora.proxy_advm' (host03) will b In state [OFFLINE]	
2	Y	Resource 'ora.asm' (1/1) will be in state [OFFLINE]	
	Y	Resource 'ora.asm' (2/1) will be in state [OFFLINE]	
	Y	Resource 'ora.asm' (3/1) will be in state [OFFLINE]	

7. Now use what-if command evaluation to analyze the effect of removing the server host02 from the cluster. Notice how the output is divided into stages. In this example, the actions in stage one all relate to the immediate effects of removing the server. This includes removing host02 from its current server pool and various resources stopping because the server is no longer available.

In stage two you can see how the VIP resources associated with host02 are migrated to another server. Finally, in stage three, a SCAN listener resource is also migrated. The migration of the SCAN listener resource occurs last and appears in a separate stage because that resource depends on one of the migrated VIP resources.

	•	val delete server host02 -f
Stage Group 1		
	Required	Action
_	_	
1	Y	Server 'host02' will be removed from
		Pools [Free]
	Y	Resource 'ora.ASMNET1LSNR_ASM.lsnr'
		(host02) will be in state [OFFLINE]
	Y	Resource 'ora.DATA.dg' (host02) will be
		in state [OFFLINE]
	Y	Resource 'ora.FRA.dg' (host02) will be
		in state [OFFLINE]
	Y	Resource 'ora.LISTENER.lsnr' (host02)
		will be in state [OFFLINE]
	Y	Resource 'ora.LISTENER_SCAN3.lsnr' (1/1)
		will be in state [OFFLINE]
	Y	Resource 'ora.asm' $(2/1)$ will be in
		state [OFFLINE]
	Y	Resource 'ora.gns' $(1/1)$ will be in
		state [OFFLINE]
	Y	Resource 'ora.gns.vip' (1/1) will be in
		state [OFFLINE]
	Y	Resource 'ora.host02.vip' (1/1) will be
		in state [OFFLINE]
	Y	Resource 'ora.net1.network' (host02)
		will be in state [OFFLINE]
	Y	Resource 'ora.oc4j' $(1/1)$ will be in
		state [OFFLINE]
	Y	Resource 'ora.ons' (host02) will be in
		state [OFFLINE]
	Y	Resource 'ora.proxy_advm' (host02) will

		be in state [OFFLINE]
	Y	Resource 'ora.scan3.vip' (1/1) will be
		in state [OFFLINE]
2	Y	Resource 'ora.gns.vip' $(1/1)$ will be in
		state [ONLINE] on server [host03]
	Y	Resource 'ora.oc4j' $(1/1)$ will be in
		state [ONLINE INTERMEDIATE] on server
		[host03]
3	N	Resource 'ora.gns' (1/1) will be in
		state [ONLINE INTERMEDIATE] on server
		[host01]
4	Y	Resource 'ora.host02.vip' (1/1) will be
4	ı	in state [ONLINE INTERMEDIATE] on server
		[host03]
	Y	Resource 'ora.scan3.vip' (1/1) will be
	-	in state [ONLINE] on server [host01]
		in bedde [ending] on berver [negect]
5	Y	Resource 'ora.LISTENER SCAN3.lsnr' (1/1)
		will be in state [ONLINE INTERMEDIATE]
		on server [host01]
[grid@host01	~]\$	

Practice 7-5: Configuring Network Interfaces Using oifcfg

Overview

In this practice, you add a new interface to create an HAIP configuration for the cluster.

1. As the grid user, ensure that Oracle Clusterware is running on all of the cluster nodes.

```
[grid@host01 ~]$ olsnodes -s
host01 Active
host02 Active
host03 Active
host04 Active
host05 Active
[grid@host01 ~]$
```

2. Check the list of available network interfaces and ascertain what they are being used for in the current cluster configuration

```
[grid@host01 ~]$ oifcfg iflist
eth0 192.0.2.0
eth1 192.168.1.0
eth1 169.254.0.0
eth2 192.168.2.0

[grid@host01 ~]$ oifcfg getif
eth0 192.0.2.0 global public
eth1 192.168.1.0 global cluster_interconnect,asm
[grid@host01 ~]$
```

3. The eth0 interface is currently used for the public interface and eth1 is used for the private interconnect/ASM. We'll add eth2 to the interconnect configuration. Ensure that the replacement interface is configured and operational in the operating system on all of the nodes.

```
[grid@host01 ~] $ /sbin/ifconfig eth2
eth2 Link encap: Ethernet HWaddr 00:16:3E:00:01:21
 inet addr: 192.168.2.101 Bcast:192.168.2.255 Mask:255.255.255.0
 inet6 addr: fe80::216:3eff:fe00:121/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:240917 errors:0 dropped:0 overruns:0 frame:0
 TX packets:30185 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:37543266 (35.8 MiB)
 TX bytes:3499615 (3.3 MiB)
 Interrupt:35
[grid@host01 ~] $ ssh host02 /sbin/ifconfig eth2
eth2 Link encap:Ethernet HWaddr 00:16:3E:00:01:22
 inet addr:192.168.2.102 Bcast:192.168.2.255 Mask:255.255.25.0
 inet6 addr: fe80::216:3eff:fe00:122/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:232912 errors:0 dropped:0 overruns:0 frame:0
```

```
TX packets:30491 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:36034120 (34.3 MiB) TX bytes:3454982 (3.2 MiB)
 Interrupt:35
[qrid@host01 ~]$ ssh host03 /sbin/ifconfig eth2
eth2 Link encap: Ethernet HWaddr 00:16:3E:00:01:23
 inet addr:192.168.2.103 Bcast:192.168.2.255 Mask:255.255.255.0
 inet6 addr: fe80::216:3eff:fe00:123/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:351430 errors:0 dropped:0 overruns:0 frame:0
 TX packets:29898 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:54946101 (52.4 MiB) TX bytes:3424947 (3.2 MiB)
 Interrupt:35
[qrid@host01 ~]$ ssh host04 /sbin/ifconfig eth2
eth2 Link encap: Ethernet HWaddr 00:16:3E:00:01:24
 inet addr:192.168.2.104 Bcast:192.168.2.255 Mask:255.255.255.0
 inet6 addr: fe80::216:3eff:fe00:124/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:49993 errors:0 dropped:0 overruns:0 frame:0
 TX packets:7194 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:7597687 (7.2 MiB) TX bytes:821526 (802.2 KiB)
 Interrupt:33
[grid@host01 ~] $ ssh host05 /sbin/ifconfig eth2
eth2 Link encap: Ethernet HWaddr 00:16:3E:00:01:25
 inet addr:192.168.2.105 Bcast:192.168.2.255 Mask:255.255.255.0
 inet6 addr: fe80::216:3eff:fe00:125/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:323700 errors:0 dropped:0 overruns:0 frame:0
 TX packets:35817 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:50238663 (47.9 MiB) TX bytes:3758667 (3.5 MiB)
 Interrupt:33
[grid@host01 ~]$
```

4. Switch user to root, set the Grid environment, and add eth2 to the cluster configuration as a global private interconnect and ASM.

```
[grid@host01 ~]$ su -
Password:

[root@host01 ~]# . oraenv
ORACLE_SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid

[root@host01 ~]# oifcfg setif -global
eth2/192.168.2.0:cluster_interconnect,asm
```

```
[root@host01 ~]#
```

5. Verify that the new interface has been added to the cluster configuration.

```
[root@host01 ~]$ oifcfg getif
eth0 192.0.2.0 global public
eth1 192.168.1.0 global cluster_interconnect,asm
eth2 192.168.2.0 global cluster_interconnect,asm
[root@host01 ~]$
```

6. Stop Clusterware on all nodes of the cluster.

```
[root@host01 ~]# crsctl stop cluster -all
CRS-2673: Attempting to stop 'ora.crsd' on 'host04'
CRS-2673: Attempting to stop 'ora.crsd' on 'host05'
CRS-2677: Stop of 'ora.crsd' on 'host04' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
'host04'
CRS-2673: Attempting to stop 'ora.ctssd' on 'host04'
CRS-2673: Attempting to stop 'ora.evmd' on 'host04'
CRS-2673: Attempting to stop 'ora.storage' on 'host04'
CRS-2677: Stop of 'ora.storage' on 'host04' succeeded
CRS-2677: Stop of 'ora.crsd' on 'host05' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
'host05'
CRS-2673: Attempting to stop 'ora.ctssd' on 'host05'
CRS-2673: Attempting to stop 'ora.evmd' on 'host05'
CRS-2673: Attempting to stop 'ora.storage' on 'host05'
CRS-2677: Stop of 'ora.storage' on 'host05' succeeded
CRS-2677: Stop of 'ora.cluster interconnect.haip' on 'host04'
succeeded
CRS-2677: Stop of 'ora.cluster interconnect.haip' on 'host05'
succeeded
CRS-2677: Stop of 'ora.evmd' on 'host04' succeeded
CRS-2677: Stop of 'ora.ctssd' on 'host04' succeeded
CRS-2677: Stop of 'ora.ctssd' on 'host05' succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host04'
CRS-2677: Stop of 'ora.cssd' on 'host04' succeeded
CRS-2677: Stop of 'ora.evmd' on 'host05' succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host05'
CRS-2677: Stop of 'ora.cssd' on 'host05' succeeded
CRS-2673: Attempting to stop 'ora.crsd' on 'host01'
CRS-2673: Attempting to stop 'ora.crsd' on 'host03'
CRS-2790: Starting shutdown of Cluster Ready Services-managed
resources on 'host01'
CRS-2673: Attempting to stop 'ora.cvu' on 'host01'
CRS-2673: Attempting to stop 'ora.FRA.dg' on 'host01'
CRS-2673: Attempting to stop 'ora.DATA.dg' on 'host01'
CRS-2673: Attempting to stop 'ora.orcl.db' on 'host01'
CRS-2673: Attempting to stop 'ora.LISTENER.lsnr' on 'host01'
CRS-2673: Attempting to stop 'ora.LISTENER SCAN1.lsnr' on 'host01'
```

Dracle University and Error : You are not a Valid Partner use only

```
CRS-2673: Attempting to stop 'ora.proxy advm' on 'host01'
CRS-2673: Attempting to stop 'ora.crsd' on 'host02'
CRS-2790: Starting shutdown of Cluster Ready Services-managed
resources on 'host02'
CRS-2790: Starting shutdown of Cluster Ready Services-managed
resources on 'host03'
CRS-2673: Attempting to stop 'ora.LISTENER_SCAN2.lsnr' on 'host03'
CRS-2673: Attempting to stop 'ora.LISTENER.lsnr' on 'host03'
CRS-2673: Attempting to stop 'ora.orcl.db' on 'host03'
CRS-2673: Attempting to stop 'ora.proxy advm' on 'host03'
CRS-2673: Attempting to stop 'ora.orcl.db' on 'host02'
CRS-2673: Attempting to stop 'ora.LISTENER SCAN3.lsnr' on 'host02'
CRS-2673: Attempting to stop 'ora.oc4j' on 'host02'
CRS-2673: Attempting to stop 'ora.LISTENER.lsnr' on 'host02'
CRS-2673: Attempting to stop 'ora.gns' on 'host02'
CRS-2673: Attempting to stop 'ora.proxy advm' on 'host02'
CRS-2677: Stop of 'ora.LISTENER SCAN1.lsnr' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.scan1.vip' on 'host01'
CRS-2677: Stop of 'ora.LISTENER.lsnr' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.host01.vip' on 'host01'
CRS-2677: Stop of 'ora.scan1.vip' on 'host01' succeeded
CRS-2677: Stop of 'ora.cvu' on 'host01' succeeded
CRS-2677: Stop of 'ora.host01.vip' on 'host01' succeeded
CRS-2677: Stop of 'ora.gns' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.gns.vip' on 'host02'
CRS-2677: Stop of 'ora.FRA.dq' on 'host01' succeeded
CRS-2677: Stop of 'ora.LISTENER.lsnr' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.host03.vip' on 'host03'
CRS-2677: Stop of 'ora.LISTENER SCAN2.lsnr' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.scan2.vip' on 'host03'
CRS-2677: Stop of 'ora.gns.vip' on 'host02' succeeded
CRS-2677: Stop of 'ora.DATA.dg' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host01'
CRS-2677: Stop of 'ora.LISTENER SCAN3.lsnr' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.scan3.vip' on 'host02'
CRS-2677: Stop of 'ora.scan2.vip' on 'host03' succeeded
CRS-2677: Stop of 'ora.LISTENER.lsnr' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.host02.vip' on 'host02'
CRS-2677: Stop of 'ora.host03.vip' on 'host03' succeeded
CRS-2677: Stop of 'ora.scan3.vip' on 'host02' succeeded
CRS-2677: Stop of 'ora.host02.vip' on 'host02' succeeded
CRS-2677: Stop of 'ora.orcl.db' on 'host01' succeeded
CRS-2677: Stop of 'ora.asm' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.ASMNET1LSNR ASM.lsnr' on 'host01'
CRS-2677: Stop of 'ora.ASMNET1LSNR ASM.lsnr' on 'host01' succeeded
CRS-2677: Stop of 'ora.proxy advm' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.DATA.dg' on 'host03'
CRS-2673: Attempting to stop 'ora.ons' on 'host01'
CRS-2677: Stop of 'ora.ons' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.net1.network' on 'host01'
CRS-2677: Stop of 'ora.net1.network' on 'host01' succeeded
```

```
CRS-2792: Shutdown of Cluster Ready Services-managed resources on
'host01' has completed
CRS-2675: Stop of 'ora.oc4j' on 'host02' failed
CRS-2679: Attempting to clean 'ora.oc4j' on 'host02'
CRS-2681: Clean of 'ora.oc4j' on 'host02' succeeded
CRS-2677: Stop of 'ora.crsd' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.ctssd' on 'host01'
CRS-2673: Attempting to stop 'ora.evmd' on 'host01'
CRS-2673: Attempting to stop 'ora.storage' on 'host01'
CRS-2677: Stop of 'ora.storage' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host01'
CRS-2677: Stop of 'ora.ctssd' on 'host01' succeeded
CRS-2677: Stop of 'ora.evmd' on 'host01' succeeded
CRS-2677: Stop of 'ora.proxy_advm' on 'host02' succeeded
CRS-2677: Stop of 'ora.proxy advm' on 'host03' succeeded
CRS-2677: Stop of 'ora.orcl.db' on 'host03' succeeded
CRS-2677: Stop of 'ora.DATA.dq' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.FRA.dg' on 'host03'
CRS-2677: Stop of 'ora.FRA.dg' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host03'
CRS-2677: Stop of 'ora.asm' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.ASMNET1LSNR ASM.lsnr' on 'host03'
CRS-2677: Stop of 'ora.ASMNET1LSNR ASM.lsnr' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.ons' on 'host03'
CRS-2677: Stop of 'ora.ons' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.net1.network' on 'host03'
CRS-2677: Stop of 'ora.net1.network' on 'host03' succeeded
CRS-2792: Shutdown of Cluster Ready Services-managed resources on
'host03' has completed
CRS-2677: Stop of 'ora.asm' on 'host01' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
'host01'
CRS-2677: Stop of 'ora.cluster interconnect.haip' on 'host01'
succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host01'
CRS-2677: Stop of 'ora.cssd' on 'host01' succeeded
CRS-2677: Stop of 'ora.orcl.db' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.FRA.dg' on 'host02'
CRS-2673: Attempting to stop 'ora.DATA.dg' on 'host02'
CRS-2677: Stop of 'ora.crsd' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.ctssd' on 'host03'
CRS-2673: Attempting to stop 'ora.evmd' on 'host03'
CRS-2673: Attempting to stop 'ora.storage' on 'host03'
CRS-2677: Stop of 'ora.storage' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host03'
CRS-2677: Stop of 'ora.FRA.dg' on 'host02' succeeded
CRS-2677: Stop of 'ora.DATA.dq' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host02'
CRS-2677: Stop of 'ora.asm' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.ASMNET1LSNR_ASM.lsnr' on 'host02'
CRS-2677: Stop of 'ora.ctssd' on 'host03' succeeded
CRS-2677: Stop of 'ora.evmd' on 'host03' succeeded
```

```
CRS-2677: Stop of 'ora.ASMNET1LSNR ASM.lsnr' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.ons' on 'host02'
CRS-2677: Stop of 'ora.ons' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.net1.network' on 'host02'
CRS-2677: Stop of 'ora.net1.network' on 'host02' succeeded
CRS-2792: Shutdown of Cluster Ready Services-managed resources on
'host02' has completed
CRS-2677: Stop of 'ora.crsd' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.ctssd' on 'host02'
CRS-2673: Attempting to stop 'ora.evmd' on 'host02'
CRS-2673: Attempting to stop 'ora.storage' on 'host02'
CRS-2677: Stop of 'ora.storage' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.asm' on 'host02'
CRS-2677: Stop of 'ora.evmd' on 'host02' succeeded
CRS-2677: Stop of 'ora.asm' on 'host03' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
'host03'
CRS-2677: Stop of 'ora.ctssd' on 'host02' succeeded
CRS-2677: Stop of 'ora.cluster_interconnect.haip' on 'host03'
succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host03'
CRS-2677: Stop of 'ora.cssd' on 'host03' succeeded
CRS-2677: Stop of 'ora.asm' on 'host02' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
'host02'
CRS-2677: Stop of 'ora.cluster interconnect.haip' on 'host02'
succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host02'
CRS-2677: Stop of 'ora.cssd' on 'host02' succeeded
[root@host01 ~]#
```

7. Restart Clusterware on all nodes.

```
[root@host01 ~] # crsctl start cluster -all
CRS-2672: Attempting to start 'ora.evmd' on 'host04'
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host04'
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host05'
CRS-2672: Attempting to start 'ora.evmd' on 'host05'
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host02'
CRS-2672: Attempting to start 'ora.evmd' on 'host02'
CRS-2676: Start of 'ora.evmd' on 'host04' succeeded
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host01'
CRS-2672: Attempting to start 'ora.evmd' on 'host01'
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host03'
CRS-2672: Attempting to start 'ora.evmd' on 'host03'
CRS-2676: Start of 'ora.cssdmonitor' on 'host04' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host04'
CRS-2672: Attempting to start 'ora.diskmon' on 'host04'
CRS-2676: Start of 'ora.evmd' on 'host05' succeeded
CRS-2676: Start of 'ora.diskmon' on 'host04' succeeded
CRS-2676: Start of 'ora.evmd' on 'host02' succeeded
CRS-2676: Start of 'ora.cssdmonitor' on 'host05' succeeded
```

```
CRS-2672: Attempting to start 'ora.cssd' on 'host05'
CRS-2676: Start of 'ora.evmd' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.diskmon' on 'host05'
CRS-2676: Start of 'ora.cssdmonitor' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host03'
CRS-2672: Attempting to start 'ora.diskmon' on 'host03'
CRS-2676: Start of 'ora.cssdmonitor' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host02'
CRS-2672: Attempting to start 'ora.diskmon' on 'host02'
CRS-2676: Start of 'ora.diskmon' on 'host02' succeeded
CRS-2676: Start of 'ora.diskmon' on 'host05' succeeded
CRS-2676: Start of 'ora.cssdmonitor' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host01'
CRS-2672: Attempting to start 'ora.diskmon' on 'host01'
CRS-2676: Start of 'ora.diskmon' on 'host01' succeeded
CRS-2676: Start of 'ora.evmd' on 'host03' succeeded
CRS-2676: Start of 'ora.diskmon' on 'host03' succeeded
CRS-2676: Start of 'ora.cssd' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.ctssd' on 'host02'
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
'host02'
CRS-2676: Start of 'ora.cssd' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.ctssd' on 'host01'
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
'host01'
CRS-2676: Start of 'ora.cssd' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.ctssd' on 'host03'
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
CRS-2676: Start of 'ora.ctssd' on 'host02' succeeded
CRS-2676: Start of 'ora.ctssd' on 'host01' succeeded
CRS-2676: Start of 'ora.ctssd' on 'host03' succeeded
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host02'
succeeded
CRS-2672: Attempting to start 'ora.asm' on 'host02'
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host01'
succeeded
CRS-2672: Attempting to start 'ora.asm' on 'host01'
CRS-2676: Start of 'ora.asm' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host01'
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host03'
succeeded
CRS-2672: Attempting to start 'ora.asm' on 'host03'
CRS-2676: Start of 'ora.asm' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host03'
CRS-2676: Start of 'ora.asm' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host02'
CRS-2676: Start of 'ora.storage' on 'host02' succeeded
CRS-2672: Attempting to start 'ora.crsd' on 'host02'
CRS-2676: Start of 'ora.crsd' on 'host02' succeeded
CRS-2676: Start of 'ora.cssd' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host05'
```

```
CRS-2672: Attempting to start 'ora.ctssd' on 'host05'
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
'host05'
CRS-2676: Start of 'ora.storage' on 'host05' succeeded
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host05'
succeeded
CRS-2676: Start of 'ora.cssd' on 'host04' succeeded
CRS-2672: Attempting to start 'ora.storage' on 'host04'
CRS-2672: Attempting to start 'ora.ctssd' on 'host04'
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
'host04'
CRS-2676: Start of 'ora.storage' on 'host04' succeeded
CRS-2676: Start of 'ora.cluster interconnect.haip' on 'host04'
succeeded
CRS-2676: Start of 'ora.ctssd' on 'host05' succeeded
CRS-2672: Attempting to start 'ora.crsd' on 'host05'
CRS-2676: Start of 'ora.ctssd' on 'host04' succeeded
CRS-2672: Attempting to start 'ora.crsd' on 'host04'
CRS-2676: Start of 'ora.crsd' on 'host04' succeeded
CRS-2676: Start of 'ora.crsd' on 'host05' succeeded
CRS-2676: Start of 'ora.storage' on 'host03' succeeded
CRS-2672: Attempting to start 'ora.crsd' on 'host03'
CRS-2676: Start of 'ora.crsd' on 'host03' succeeded
CRS-2676: Start of 'ora.storage' on 'host01' succeeded
CRS-2672: Attempting to start 'ora.crsd' on 'host01'
CRS-2676: Start of 'ora.crsd' on 'host01' succeeded
[root@host01 ~]#
```

8. Use ifconfig to determine view how Clusterware has implemented HAIP.

```
[root@host01 ~]# ifconfig -a
eth0 Link encap:Ethernet HWaddr 00:16:3E:00:01:01
 inet addr:192.0.2.101 Bcast:192.0.2.255 Mask:255.255.255.0
 inet6 addr: fe80::216:3eff:fe00:101/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:5901334 errors:0 dropped:0 overruns:0 frame:0
 TX packets:5936201 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:12336082590 (11.4 GiB) TX bytes:48768508465 (45.4 GiB)
 Interrupt:33
eth0:1 Link encap:Ethernet HWaddr 00:16:3E:00:01:01
 inet addr:192.0.2.252 Bcast:192.0.2.255 Mask:255.255.25.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 Interrupt:33
eth1 Link encap:Ethernet HWaddr 00:16:3E:00:01:11
 inet addr:192.168.1.101 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::216:3eff:fe00:111/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500
```

```
RX packets:95575544 errors:0 dropped:0 overruns:0 frame:0
 TX packets:96277357 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:53922515949 (50.2 GiB) TX bytes:61819202855 (57.5 GiB)
 Interrupt:34
eth1:1 Link encap:Ethernet HWaddr 00:16:3E:00:01:11
 inet addr:169.254.34.33
 Bcast:169.254.127.255
 Mask: 255.255.128.0
 UP BROADCAST RUNNING MULTICAST
 MTU:1500
 Metric:1
 Interrupt:34
eth2 Link encap:Ethernet HWaddr 00:16:3E:00:01:21
 inet addr:192.168.2.101 Bcast:192.168.2.255 Mask:255.255.255.0
 inet6 addr: fe80::216:3eff:fe00:121/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:538313 errors:0 dropped:0 overruns:0 frame:0
 TX packets:321654 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:186776449 (178.1 MiB)
 TX bytes:174451936 (166.3 MiB)
 Interrupt:35
eth2:1 Link encap:Ethernet
 HWaddr 00:16:3E:00:01:21
 inet addr:169.254.207.210 Bcast:169.254.255.255
 Mask: 255.255.128.0
 UP BROADCAST RUNNING MULTICAST
 MTU:1500
 Interrupt:35
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436
 Metric:1
 RX packets:10695365 errors:0 dropped:0 overruns:0 frame:0
 TX packets:10695365 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:31305491786 (29.1 GiB) TX bytes:31305491786 (29.1 GiB)
[root@host01 ~]#
```

Instead of using eth1 and eth2 directly, Clusterware has configured private VIPs on eth1:1 and eth2:1 using IP addresses on the reserved 169.254.*.* subnet to support HAIP.

9. Close all terminal windows opened for these practices.

Practices for Lesson 8: Policy-Based Cluster Management

Chapter 8

Practices for Lesson 8: Overview Practices Overview In this practice you will configure server categoreffect of various changes to verify the dynamic

In this practice you will configure server categories and the policy set. You will examine the effect of various changes to verify the dynamic nature of policy-based cluster management. Finally you will see how easy it is to activate policies.

Oracle University and Error : You are not a Valid Partner use only

Practice 8-1: Configuring and Using Policy-Based Cluster Management

Overview

In this practice you will configure server categories and the policy set. You will examine the effect of various changes to verify the dynamic nature of policy-based cluster management.

 Connect to the first node of your cluster as the grid user. You can use the oraenv script to set your environment correctly. Do not use the root account at any time during this practice!

```
[vncuser@classroom_pc]# ssh grid@host01
grid@host01's password:
Last login: Mon May 20 20:01:43 2013 from dns.example.com
[grid@host01 ~]$
[grid@host01~] $ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
```

Examine the extended server attributes associated with host01, host02 and host03.
 Notice the amount of physical memory associated with each server (3806MB + for host01, 3128MB + for host02 and host03). Notice also that the attributes identify these nodes as Hub Nodes in the cluster.

Oracle University and Error : You are not a Valid Partner use only

```
[grid@host01 ~]$ crsctl status server host01 -f
NAME=host01
MEMORY SIZE=3806
CPU COUNT=1
CPU CLOCK RATE=2
CPU HYPERTHREADING=0
CPU EQUIVALENCY=1000
DEPLOYMENT=other
CONFIGURED CSS ROLE=hub
RESOURCE USE ENABLED=1
SERVER LABEL=
PHYSICAL HOSTNAME=
STATE=ONLINE
ACTIVE POOLS=ora.orcldb
STATE DETAILS=AUTOSTARTING RESOURCES
ACTIVE CSS ROLE=hub
[grid@host01 ~] $ crsctl status server host02 -f
NAME=host02
MEMORY SIZE=3142
CPU COUNT=2
CPU CLOCK RATE=5844
CPU HYPERTHREADING=0
CPU EQUIVALENCY=1000
DEPLOYMENT=other
CONFIGURED CSS ROLE=hub
RESOURCE USE ENABLED=1
```

```
SERVER LABEL=
PHYSICAL HOSTNAME=
STATE=ONLINE
ACTIVE POOLS=ora.orcldb
STATE DETAILS=AUTOSTARTING RESOURCES
ACTIVE CSS ROLE=hub
[grid@host01 ~]$ crsctl status server host03 -f
MEMORY SIZE=3142
CPU COUNT=2
CPU CLOCK RATE=2
CPU HYPERTHREADING=0
CPU EQUIVALENCY=1000
DEPLOYMENT=other
CONFIGURED CSS ROLE=hub
RESOURCE USE ENABLED=1
SERVER LABEL=
PHYSICAL HOSTNAME=
STATE=ONLINE
ACTIVE POOLS=ora.orcldb
STATE DETAILS=AUTOSTARTING RESOURCES
ACTIVE CSS ROLE=hub
[grid@host01 ~]$
```

3. Examine the extended server attributes associated with host04 and host05. Notice that these nodes contain less physical memory on each node (1557MB) and that they are identified as Leaf Nodes in this Flex Cluster.

```
[grid@host01 ~] $ crsctl status server host04 -f
NAME=host04
MEMORY SIZE=1557
CPU COUNT=1
CPU CLOCK RATE=2
CPU HYPERTHREADING=0
CPU EQUIVALENCY=1000
DEPLOYMENT=other
CONFIGURED_CSS_ROLE=leaf
RESOURCE USE ENABLED=1
SERVER LABEL=
PHYSICAL HOSTNAME=
STATE=ONLINE
ACTIVE POOLS=Free
STATE DETAILS=
ACTIVE CSS ROLE=leaf
[grid@host01 ~] $ crsctl status server host05 -f
NAME=host05
MEMORY SIZE=1557
CPU COUNT=1
CPU CLOCK RATE=2
CPU HYPERTHREADING=0
CPU EQUIVALENCY=1000
```

4. Examine the built-in category definitions. These are implicitly used to categorize the cluster nodes as Hub Nodes or Leaf Nodes based on the ACTIVE_CSS_ROLE setting. Note that these categories also exist in a standard cluster, however in a standard cluster all the nodes are designated as Hub Nodes.

```
[grid@host01 ~]$ crsctl status category
NAME=ora.hub.category
ACL=owner:root:rwx,pgrp:root:r-x,other::r--
ACTIVE_CSS_ROLE=hub
EXPRESSION=

NAME=ora.leaf.category
ACL=owner:root:rwx,pgrp:root:r-x,other::r--
ACTIVE_CSS_ROLE=leaf
EXPRESSION=

[grid@host01 ~]$
```

Oracle University and Error: You are not a Valid Partner use only

5. Examine the servers that are associated with the inbuilt categories. Confirm that the server-to-category mappings are as expected.

```
[grid@host01 ~]$ crsctl status server -category ora.hub.category
NAME=host01
STATE=ONLINE

NAME=host02
STATE=ONLINE

NAME=host03
STATE=ONLINE

[grid@host01 ~]$ crsctl status server -category ora.leaf.category
NAME=host04
STATE=ONLINE

NAME=host05
STATE=ONLINE

[grid@host01 ~]$
```

6. Create a user defined category which includes the servers that contain more than 3000MB of system memory.

```
[grid@host01 ~] $ crsctl add category big -attr
"EXPRESSION='(MEMORY_SIZE > 3000)'"
[grid@host01 ~] $
```

7. Examine the category definition that you created in the previous step. Notice that the category definition includes ACTIVE_CSS_ROLE=hub by default. You could modify the ACTIVE CSS ROLE attribute if you wanted to categorize Leaf Nodes.

```
[[grid@host01 ~]$ crsctl status category big
NAME=big
ACL=owner:grid:rwx,pgrp:oinstall:rwx,other::r--
ACTIVE_CSS_ROLE=hub
EXPRESSION=(MEMORY_SIZE > 3000)
```

8. Examine the servers associated with the big category. Confirm that host01, host02 and host03 are associated with the big category.

```
[grid@host01 ~]$ crsctl status server -category big
NAME=host01
STATE=ONLINE

NAME=host02
STATE=ONLINE

NAME=host03
STATE=ONLINE

[grid@host01 ~]$
```

Dracle University and Error : You are not a Valid Partner use only

9. Examine the categories associated with the host01 server. Notice that a server can be associated with multiple categories.

```
[grid@host01 ~]$ crsctl status category -server host01
NAME=big
ACL=owner:grid:rwx,pgrp:oinstall:rwx,other::r--
ACTIVE_CSS_ROLE=hub
EXPRESSION=(MEMORY_SIZE > 3000)

NAME=ora.hub.category
ACL=owner:root:rwx,pgrp:root:r-x,other::r--
ACTIVE_CSS_ROLE=hub
EXPRESSION=
[grid@host01 ~]$
```

At this point you have configured a category and examined category definitions along with server-to-category associations. Next, you will make use of the category definitions as you configure and exercise policy-based cluster management.

10. Examine the policy set. At this point, no policy set configuration has been performed so the only policy listed is the Current policy. The Current policy is a special built-in policy which contains all of the currently active server pool definitions.

```
[qrid@host01 ~] $ crsctl status policyset
ACL=owner:grid:rwx,pgrp:oinstall:rwx,other::r--
LAST ACTIVATED POLICY=
SERVER POOL NAMES=Free
POLICY
  NAME=Current
  DESCRIPTION=This policy is built-in and managed automatically to
reflect current configuration
  SERVERPOOL
 NAME=Free
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=Generic
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=0
 MAX SIZE=3
 MIN SIZE=0
 SERVER CATEGORY=ora.hub.category
 SERVER NAMES=
[grid@host01 ~]$
```

11. Examine the policy set definition provided in the file located at

/stage/GRID/labs/less_08/policyset.txt. The policy set definition contains two policies. The day policy enables the orcldb server pool to use two Hub Nodes while not providing any allocation for the bigpool server pool. The night policy still prioritizes the orcldb server pool, however it also provides an allocation for the bigpool server pool. Notice that the bigpool server pool references the big server category that you defined earlier in this practice. Notice also that the policy set does not list the my_app_pool server pool in the SERVER_POOL_NAMES attribute. This demonstrates how it is possible for you to define server pools that are outside policy set management.

```
[grid@host01 ~]$ cat /stage/GRID/labs/less_08/policyset.txt
SERVER_POOL_NAMES=Free bigpool ora.orcldb
POLICY
 NAME=day
 DESCRIPTION=The day policy
 SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=10
 MAX_SIZE=3
 MIN_SIZE=1
 SERVER_CATEGORY=ora.hub.category
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
SERVERPOOL
 NAME=bigpool
 IMPORTANCE=0
 MAX SIZE=0
 MIN SIZE=0
 SERVER CATEGORY=biq
POLICY
 NAME=night
 DESCRIPTION=The night policy
  SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=10
 MAX SIZE=3
 MIN SIZE=1
 SERVER CATEGORY=ora.hub.category
  SERVERPOOL
 NAME=biqpool
 IMPORTANCE=5
 MAX SIZE=1
 MIN SIZE=1
 SERVER CATEGORY=biq
[grid@host01 ~]$
```

12. Modify the policy set to load the configuration file.

```
[grid@host01 ~]$ crsctl modify policyset -file
/stage/GRID/labs/less_08/policyset.txt
[grid@host01 ~]$
```

13. Reexamine the policy set to confirm that the configuration file was loaded in the previous step. Notice that the LAST_ACTIVATED_POLICY attribute is not set and the Current policy is unchanged from what you observed earlier. This is because no policies have been activated yet.

```
[grid@host01 ~]$ crsctl status policyset
ACL=owner:grid:rwx,pgrp:oinstall:rwx,other::r--
LAST ACTIVATED POLICY=
SERVER POOL NAMES=Free bigpool ora.orcldb
POLICY
 NAME=Current
 DESCRIPTION=This policy is built-in and managed automatically to
reflect current configuration
 SERVERPOOL
 NAME=Free
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
 SERVERPOOL
 NAME=Generic
```

```
IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=0
 MAX SIZE=3
 MIN SIZE=0
 SERVER_CATEGORY=ora.hub.category
 SERVER NAMES=
POLICY
  NAME=day
  DESCRIPTION=The day policy
  SERVERPOOL
 NAME=Free
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=bigpool
 IMPORTANCE=0
 MAX SIZE=0
 MIN SIZE=0
 SERVER CATEGORY=biq
 SERVER NAMES=
  SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=10
 MAX_SIZE=2
 MIN SIZE=1
 SERVER_CATEGORY=ora.hub.category
 SERVER NAMES=
POLICY
  NAME=night
  DESCRIPTION=The night policy
  SERVERPOOL
 NAME=Free
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=bigpool
 IMPORTANCE=5
 MAX SIZE=1
 MIN SIZE=1
 SERVER CATEGORY=big
```

```
SERVER_NAMES=
SERVERPOOL

NAME=ora.orcldb
IMPORTANCE=10

MAX_SIZE=3
MIN_SIZE=1
SERVER_CATEGORY=ora.hub.category
SERVER_NAMES=
[grid@host01 ~]$
```

14. Activate the day policy.

```
[grid@host01 ~]$ crsctl modify policyset -attr
"LAST_ACTIVATED_POLICY='day'"
[grid@host01 ~]$
```

15. Reexamine the policy set. Confirm that LAST_ACTIVATED_POLICY=day and that the Current policy settings reflect the day policy.

```
[grid@host01 ~]$ crsctl status policyset
ACL=owner:grid:rwx,pgrp:oinstall:rwx,other::r--
LAST ACTIVATED POLICY=day
SERVER POOL NAMES=Free bigpool ora.orcldb
POLICY
  NAME=Current
  DESCRIPTION=This policy is built-in and managed automatically to
reflect current configuration
  SERVERPOOL
 NAME=Free
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=Generic
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=biqpool
 IMPORTANCE=0
 MAX SIZE=0
 MIN SIZE=0
 SERVER CATEGORY=big
 SERVER NAMES=
  SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=10
 MAX SIZE=2
```

```
MIN SIZE=1
 SERVER CATEGORY=ora.hub.category
 SERVER NAMES=
POLICY
 NAME=day
 DESCRIPTION=The day policy
  SERVERPOOL
 NAME=Free
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=biqpool
 IMPORTANCE=0
 MAX SIZE=0
 MIN SIZE=0
 SERVER_CATEGORY=big
 SERVER NAMES=
  SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=10
 MAX SIZE=2
 MIN SIZE=1
 SERVER CATEGORY=ora.hub.category
 SERVER NAMES=
POLICY
 NAME=night
  DESCRIPTION=The night policy
  SERVERPOOL
 NAME=Free
 IMPORTANCE=0
 MAX SIZE=-1
 MIN SIZE=0
 SERVER CATEGORY=
 SERVER NAMES=
  SERVERPOOL
 NAME=bigpool
 IMPORTANCE=5
 MAX SIZE=1
 MIN SIZE=1
 SERVER CATEGORY=big
 SERVER NAMES=
  SERVERPOOL
 NAME=ora.orcldb
 IMPORTANCE=10
 MAX SIZE=3
 MIN SIZE=1
 SERVER_CATEGORY=ora.hub.category
 SERVER NAMES=
[grid@host01 ~]$
```

16. Examine the server pool allocations. Confirm the Hub Nodes are still allocated to the orcldb server pool in line with the day policy.

```
[grid@host01 ~]$ crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=host04 host05

NAME=Generic
ACTIVE_SERVERS=

NAME=bigpool
ACTIVE_SERVERS=

NAME=ora.orcldb
ACTIVE_SERVERS=host01 host02 host03

[grid@host01 ~]$
```

17. Activate the night policy.

```
[grid@host01 ~]$ crsctl modify policyset -attr
"LAST_ACTIVATED_POLICY='night'"

[grid@host01 ~]$
```

18. Examine the server pool allocations. Confirm that the servers allocated to each pool are consistent with the night policy.

```
[grid@host01 ~]$ crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=host04 host05

NAME=Generic
ACTIVE_SERVERS=

NAME=bigpool
ACTIVE_SERVERS=host01

NAME=ora.orcldb
ACTIVE_SERVERS=host02 host03

[grid@host01 ~]$
```

19. One of the side-effects of activating the night policy is that the RAC database (orcl) that previously ran on both host01, host02, and host03 now only runs on two nodes. Confirm that only two instances of the orcl database are running. This demonstrates how Oracle Clusterware automatically starts and stops required resources when a policy change is made.

```
[grid@host01 ~]$ srvctl status database -d orcl
Instance orcl_1 is running on node host03
Instance orcl_3 is running on node host02
[grid@host01 ~]$
```

20. To illustrate the dynamic nature of policy-based cluster management, modify the big category so that no servers can be associated with it. Notice that the category change immediately causes a server re-allocation, which in turn causes an instance of the orcl database to start up.

```
[grid@host01 ~]$ crsctl modify category big -attr
"EXPRESSION='(MEMORY_SIZE > 8000)'"

CRS-2672: Attempting to start 'ora.orcl.db' on 'host01'

CRS-2676: Start of 'ora.orcl.db' on 'host01' succeeded

[grid@host01 ~]$
```

21. Reexamine the server pool allocations. Notice that no servers are associated with the bigpool server pool because of the change to the big category, which in turn results in three servers being allocated to the orcldb server pool. Confirm that ora.orcl.db is now placed on three servers.

```
[grid@host01 ~]$ crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=host04 host05

NAME=Generic
ACTIVE_SERVERS=

NAME=bigpool
ACTIVE_SERVERS=

NAME=ora.orcldb
ACTIVE_SERVERS=host01 host02 host03

[grid@host01 ~]$ srvctl status database -d orcl
Instance orcl_1 is running on node host03
Instance orcl_2 is running on node host01
Instance orcl_3 is running on node host02
[grid@host01 ~]$
```

22. Close all terminal windows opened for this practice.

Practices for Lesson 9: Upgrading and Patching Grid Infrastructure

Chapter 9

Practices for Lesson 9: Overview

Practices Overview

There are no practices for this lesson.

Practices for Lesson 10: Troubleshooting Oracle Clusterware

Chapter 10

Practices for Lesson 10: Overview

Practices Overview

In this practice, you will work with Oracle Clusterware log files and learn to use the ocrdump and cluvfy utilities.

Practice 10-1: Working with Log Files

Overview

In this practice, you will examine the Oracle Clusterware alert log and then package various log files into an archive format suitable to send to My Oracle Support.

1. Connect to host01 as the grid user, locate and view the contents of the Oracle Clusterware alert log.

```
[vncuser@classroom pc ~] $ ssh grid@host01
grid@host01's password:
Last login: Wed May 22 15:37:18 2013 from dns.example.com
[grid@host01 ~]$ . oraenv
ORACLE SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid
[grid@host01 ~]$
[qrid@host01 ~] $ cd /u01/app/12.1.0/grid/log/host01
[grid@host01 host01]$ view alerthost01.log
2013-05-07 20:13:49.505:
[client(18069)]CRS-2101:The OLR was formatted using version 4.
2013-05-07 20:14:43.563:
[ohasd(18717)] CRS-0714:Oracle Clusterware Release 12.1.0.1.0 -
Production Copyright 1996, 2010 Oracle. All rights reserved.
2013-05-07 20:14:43.656:
[ohasd(18717)]CRS-2112:The OLR service started on node host01.
2013-05-07 20:14:43.783:
[ohasd(18717)]CRS-1301:Oracle High Availability Service started on
node host01.
[client(18925)]CRS-10001:07-May-13 20:14 ACFS-9200: Supported
2013-05-07 20:15:15.180:
[ohasd(19083)]CRS-0714:Oracle Clusterware Release 12.1.0.1.0 -
Production Copyright 1996, 2010 Oracle. All rights reserved.
2013-05-07 20:15:15.249:
[ohasd(19083)]CRS-2112:The OLR service started on node host01.
2013-05-07 20:15:15.263:
[ohasd(19083)]CRS-1301:Oracle High Availability Service started on
node host01.
[client(19213)]CRS-10001:07-May-13 20:15 ACFS-9300: ADVM/ACFS
distribution files found.
[client(19219)]CRS-10001:07-May-13 20:15 ACFS-9312: Existing
ADVM/ACFS installation detected.
[client(19221)]CRS-10001:07-May-13 20:15 ACFS-9314: Removing
previous ADVM/ACFS installation.
[client(19228)]CRS-10001:07-May-13 20:15 ACFS-9315: Previous
ADVM/ACFS components successfully removed.
[client(19230)]CRS-10001:07-May-13 20:15 ACFS-9307: Installing
requested ADVM/ACFS software.
[client(19263)]CRS-10001:07-May-13 20:15 ACFS-9308: Loading
installed ADVM/ACFS drivers.
```

Oracle University and Error : You are not a Valid Partner use only

```
[client(19265)]CRS-10001:07-May-13 20:15 ACFS-9321: Creating udev
for ADVM/ACFS.
[client(19267)]CRS-10001:07-May-13 20:15 ACFS-9323: Creating module
dependencies - this may take some time.
[client(29783)]CRS-10001:07-May-13 20:16 ACFS-9154: Loading
'oracleoks.ko' driver.
[client(29793)]CRS-10001:07-May-13 20:16 ACFS-9154: Loading
'oracleadvm.ko' driver.
[client(29827)]CRS-10001:07-May-13 20:16 ACFS-9154: Loading
'oracleacfs.ko' driver.
[client(29882)]CRS-10001:07-May-13 20:16 ACFS-9327: Verifying
ADVM/ACFS devices.
[client(29884)]CRS-10001:07-May-13 20:16 ACFS-9156: Detecting
control device '/dev/asm/.asm ctl spec'.
[client(29888)]CRS-10001:07-May-13 20:16 ACFS-9156: Detecting
control device '/dev/ofsctl'.
[client(29893)]CRS-10001:07-May-13 20:16 ACFS-9309: ADVM/ACFS
installation correctness verified.
2013-05-07 20:16:43.548:
[ohasd(29967)]CRS-0714:Oracle Clusterware Release 12.1.0.1.0 -
Production Copyright 1996, 2010 Oracle. All rights reserved.
2013-05-07 20:16:43.606:
[ohasd(29967)]CRS-2112:The OLR service started on node host01.
2013-05-07 20:16:43.621:
[ohasd(29967)]CRS-1301:Oracle High Availability Service started on
node host01.
2013-05-07 20:16:51.014:
[qpnpd(30096)]CRS-2328:GPNPD started on node host01.
2013-05-07 20:16:53.490:
"alerthost01.log" [readonly] 16919L, 662914C
```

2. Navigate to the Oracle Cluster Synchronization Services daemon log directory and determine whether any log archives exist.

```
[grid@host01 host01]$ cd cssd
[grid@host01 cssd]$ ls -la ocssd*
-rw-r--r-- 1 grid oinstall 52635156 May 28 02:24 ocssd.l01
-rw-r--r-- 1 grid oinstall 52634868 May 27 11:30 ocssd.l02
-rw-r--r-- 1 grid oinstall 52634921 May 26 20:43 ocssd.l03
-rw-r--r-- 1 grid oinstall 52634750 May 26 05:49 ocssd.l04
-rw-r--r-- 1 grid oinstall 52634063 May 25 15:03 ocssd.l05
-rw-r--r-- 1 grid oinstall 52629436 May 25 00:09 ocssd.l06
-rw-r--r-- 1 grid oinstall 52630342 May 24 09:28 ocssd.l07
-rw-r--r-- 1 grid oinstall 52631859 May 23 19:06 ocssd.l08
-rw-r--r-- 1 grid oinstall 52631497 May 23 04:28 ocssd.l09
-rw-r--r-- 1 grid oinstall 52634557 May 22 13:38 ocssd.l10
-rw-r--r-- 1 grid oinstall 30723966 May 28 11:00 ocssd.log
[grid@host01 cssd]$
```

3. Switch to the root user and set up the environment variables for the Grid Infrastructure. Change to the <code>ORACLE_HOME/bin</code> directory and run the <code>diagcollection.pl</code> script to gather all log files that can be sent to My Oracle Support for problem analysis.

```
[grid@host01 cssd]$ su -
Password:
[root@host01 ~]# . oraenv
ORACLE SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~]# cd $ORACLE HOME/bin
[root@host01 bin]# ./diagcollection.pl --collect $ORACLE HOME
Production Copyright 2004, 2010, Oracle. All rights reserved
Cluster Ready Services (CRS) diagnostic collection tool
The following CRS diagnostic archives will be created in the local
directory.
crsData host01 20130919 1022.tar.gz -> logs,traces and cores from
CRS home. Note: core files will be packaged only with the --core
option.
ocrData host01 20130919 1022.tar.gz -> ocrdump, ocrcheck etc
coreData host01 20130919 1022.tar.gz -> contents of CRS core files
in text format
osData host01 20130919 1022.tar.gz -> logs from Operating System
Collecting crs data
/bin/tar:
log/host01/agent/crsd/orarootagent root/orarootagent root.log: file
changed as we read it
/bin/tar: log/host01/cssd/ocssd.log: file changed as we read it
Collecting OCR data
Collecting information from core files
No corefiles found
The following diagnostic archives will be created in the local
directory.
acfsData host01 20130919 1022.tar.qz -> logs from acfs log.
Collecting acfs data
Collecting OS logs
Collecting sysconfig data
[root@host01 bin]#
```

Dracle University and Error : You are not a Valid Partner use only

4. List the resulting log file archives that were generated with the diagcollection.pl script.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

-rw-r--r-- 1 root root 119140 Sep 19 10:23 osData_host01_20130919_1022.tar.gz [root@host01 bin]#

Oracle University and Error : You are not a Valid Partner use only

5. Exit the root account and return to the grid account.

[root@host01 bin]# exit
logout
[grid@host01 cssd]\$

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 10-2: Working with OCRDUMP

Overview

In this practice, you will work with the OCRDUMP utility and dump the binary file into both text and XML representations.

While connected to the grid account, dump the contents of the OCR to the standard output and count the number of lines of output.

```
[grid@host01 ~] $ ocrdump -stdout
1352
[qrid@host01 ~]$
```

2. Switch to the root user, dump the contents of the OCR to the standard output and count the number of lines of output. Compare your results with the previous step. How do the results differ?

```
[grid@host01 ~]$ su -
Password:
[root@host01 ~]# . oraenv
ORACLE SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~] # ocrdump -stdout | wc -1
5435
[root@host01 ~]#
```

Oracle University and Error : You are not a Valid Partner use only

3. Dump the first 25 lines of the OCR to standard output using XML format.

```
[root@host01 ~]# ocrdump -stdout -xml |
 head -25
<OCRDUMP>
<TIMESTAMP>05/24/2013 19:16:14</TIMESTAMP>
<COMMAND>/u01/app/12.1.0/grid/bin/ocrdump.bin -stdout -xml
</COMMAND>
<KEY>
<NAME>SYSTEM</NAME>
<VALUE TYPE>UNDEF</VALUE TYPE>
<VALUE><! [CDATA[]]></VALUE>
<USER PERMISSION>PROCR ALL ACCESS</USER PERMISSION>
<GROUP PERMISSION>PROCR READ</GROUP PERMISSION>
<OTHER PERMISSION>PROCR READ</OTHER PERMISSION>
<USER NAME>root</USER NAME>
<GROUP NAME>root</GROUP NAME>
<KEY>
<NAME>SYSTEM.version</NAME>
<VALUE TYPE>UB4 (10)</VALUE TYPE>
<VALUE><! [CDATA[5]]></VALUE>
```

```
<USER_PERMISSION>PROCR_ALL_ACCESS</USER_PERMISSION>
<GROUP_PERMISSION>PROCR_READ</GROUP_PERMISSION>
<OTHER_PERMISSION>PROCR_READ</OTHER_PERMISSION>
<USER_NAME>root</USER_NAME>
<GROUP_NAME>root</GROUP_NAME>

[root@host01 ~]#4
```

4. Create an XML file dump of the OCR in the /tmp directory. Name the dump file ocr current dump.xml.

```
[root@host01 ~] # ocrdump -xml /tmp/ocr_current_dump.xml
[root@host01 ~] #
```

5. Find the node and the directory that contains the automatic backup of the OCR from 24 hours ago.

```
[root@host01 ~] # ocrconfig -showbackup
host02 2013/05/24 19:13:46
/u01/app/12.1.0/grid/cdata/cluster01/backup00.ocr
host02 2013/05/24 15:13:07
/u01/app/12.1.0/grid/cdata/cluster01/backup01.ocr
host02 2013/05/24 11:13:07
/u01/app/12.1.0/grid/cdata/cluster01/backup02.ocr
host02 2013/05/23 07:12:59
/u01/app/12.1.0/grid/cdata/cluster01/day.ocr
...
[root@host01 ~] #
```

Oracle University and Error : You are not a Valid Partner use only

6. Copy the 24-hour-old automatic backup of the OCR into the /tmp directory. This is not a dump, but rather an actual backup of the OCR. (If the daily backup of the OCR is not there, use the oldest backup on the list.)

Note: It may be necessary to use scp if the file is located on a different node.

```
[root@host01 ~] # scp
host02:/u01/app/12.1.0/grid/cdata/cluster01/day.ocr /tmp/day.ocr
root@host02's password:
day.ocr
100% 5764KB 1.9MB/s 00:03
[root@host01 ~] #
```

7. Dump the contents of the day.ocr backup OCR file in the XML format saving the file in the /tmp directory. Name the file as day ocr.xml.

```
[root@host01 ~] # ocrdump -xml -backupfile /tmp/day.ocr
/tmp/day_ocr.xml
[root@host01 ~] #
-rw-r--r-- 1 grid oinstall 52630342 May 24 09:28 ocssd.l01
-rw-r--r-- 1 grid oinstall 52631859 May 23 19:06 ocssd.l02
-rw-r--r-- 1 grid oinstall 52631497 May 23 04:28 ocssd.l03
-rw-r--r-- 1 grid oinstall 52634557 May 22 13:38 ocssd.l04
```

8. Compare the differences between the day_ocr.xml file and the ocr_current_dump.xml file to determine all changes made to the OCR in the last 24 hours. Log out as root when finished.

```
[root@host01 ~]# diff /tmp/day ocr.xml
/tmp/ocr_current_dump.xml | more
3,5c3,4
< <TIMESTAMP>05/24/2013 19:36:42</TIMESTAMP>
< <DEVICE>/home/oracle/labs/day.ocr</DEVICE>
< <COMMAND>/u01/app/12.1.0/grid/bin/ocrdump.bin -xml -backupfile
/home/oracle/labs/day.ocr /home/oracle/labs/day ocr.xml </COMMAND>
> <TIMESTAMP>05/24/2013 19:18:13</TIMESTAMP>
> <COMMAND>/u01/app/12.1.0/grid/bin/ocrdump.bin -xml
/home/oracle/labs/ocr current dump.xml </COMMAND>
230a230,241
> <KEY>
> <NAME>SYSTEM.WALLET.CVUDB orcl</NAME>
> <VALUE TYPE>BYTESTREAM (16) </VALUE TYPE>
<VALUE><! [CDATA [a1f84e37000000060000002106e18bed0b6258cce1164a639810]
e99e85ca035ebdf8c0c37e5737e6bb3c01cb0530820b8402010330820b4a060
92a864886f70d010701a0820b3b04820b3730820b3330820b2f06092a864886f70d0
10706a0820b2030820b1c02010030820b1506092a864886f70d010701301c060a
2a864886f70d010c0103300e04085adca83480de844d020207d080820ae851fd402d
e6cf213c78dd915cb70a8791427b18e550378f0f7e0e868a2519981faa16f6388
dac16810b5a61dbfe1168a9faaa3a5296277becc121e0bfe8e7ed425e359244d179e
aefb486ddad540e5ef517dea6712214addcfad75d753f8da3d2379c6c4c697d82
bb5df613a6f993d45e58a3178d2e605e614c75c2615574bb3a3856c7fc461a5c8386
3f410e0f8f9ce30732e76ac96d1a6703860fc4528848879ac7dcd1650c23fc579
0a043d921f49cdf379a9eb829f327f0152c6b3519610615527002bcb7665b0cc364c
4e6209189d39ac1e1ef10352d9b11795449a47db6b277fcaa3256481efe2c5f7f
3e4f5ff2763b338b2206a1a3394467028bf610431b9c0b40b3273305ac3fedbd828c
0eec3f5525b2c3c2d58500286c5d2cc8b2b65d45d68779b6cb4da233247cee10c
a3ad3abfa2a83550f20d73549ac4e5058ebb20dcf68cd8a61773bfaf3476f1bb58fa
2071e4d8edc927fe12f95656440216e4b3195d08470e5ae4de7025a21fef6e1c3
f9bb603e8cb0812b49492ef125c2cf5f2f82934fad156ac709661113c2265f040912
b100bef2733b4d8469b98a5d0d5b03b142c03df16c5a75e622937c7e563f46d74
9138d72d3e6b84ac010d419a219462ebdb7d9d56baa47bb32f10795ba242278d1601
a516916fcdb1cf159ad9dde926bdd26f4406fd12b420985bbff1dac3c882e0593
```

5e18ff6d5b0e1f6769dceeef4529181286171bf6eb7928d9f3d73fc725468d7b2473 33314f74051a025a9ab5262467357c68a3898d61c34c1f823f1cbacb83f2279f6 e53b4d26481c24f9e10c6bf6981c07605d5e4aa5f47161533d014c32d02f1c4e811f e585b5d70bba48cc03fc6533b8b6b801533cab509378db155b006bdc293ffe3fa 2c9c6f0e36333338f6bc5d5a70acae6439277418872ef2fc47daf39b68f6c136c407 ff07c4e3cd44f5faca1a9d175533082777ff749c001027b4af076170557afa8e4 109582fd63eb3eb3ba360c7b641b41b5a1f5e999e2dd8d2956e074f8ab88fff91b0b cb10f7ee763c228e3cde3f75ecba677ed04c372315fb89f1413bf0005f6b3b07a 594dd48025f029c4859710ff88e9afeb8891e65e82bbd444427cac44d1cddc5ef095 d88b1d01ee8f14a6a95e7cd098044ec7cb8c8c98ebb1fe3710d4eb3e951fcc063 b7fdeb41bd30e13cdbb9d5185cc4741edc45faede19bb877a7cef5bf19af4e2cfe9f 6904d5977cb50ebb9c5b26f95437557a83cde534978370a168e90b167e44a27cf ec41d8247f859f4c920b26a0aad307d309a3d095d6d40a13a836c02ea09438339668 d6c3c1865dda90133205f0167fb4f5e27f4b382ffe2ddbbc6f88d6b6b88635ef4 4aa7fb3bf385ce6f7e4688b352b67a5afe0d58bf6bdecfccb4b7496b4c4d659f7906 57a0e866ca658230062a7b626eb0983f934650a87693a141760313fb839c79473 a67bd2ab90ecaa2ba39e18cb4cc48b7481f4b095d7ab3c7c41e28b45121f73669393 6a0d738e34272bab4583dcb93dfc028aae9a96e43a848644e28fb774261cf60c7 2d7f3b3631aa6f204c5337a234bdee4ee454401867b22f42b2b3755eb1bd1aba93de 21e9440f0bb1f4144c02df864112a27c3cf6afe47fbd789dfbd8812faa5d4bdfe f94cd66d2f9ab4c8bf83a4f3f0524274208d750da51ce4bbf8f2fe73ed18ad49b7f9 e4edd9cf1c16dd2b811fbfae174b17c5449777554eb6bd2098775a5877edfc89d f19e14989297651649113baffb8217ba9995750fe223a31bf07ef1d6dcbee8adad59 682c2eee77dc987732d5bc1db7fa89a936c3b1f1d8cb14b35b896c3b1290f15ca 8bfadb3aca8aafed77b75e57deb8e4e381c90c4d738b8f16c4bf8987249e7fa9449f d1b6019e7e6f5813e7dab3de5d7fb2e97895942f6ca6e425b2c49ef99b7bfdba6 dd4aa649eb533f45b2129eddd347261de54fbcecfff32ae6d0351510cb64577739a2 f9d3f2c77ee69e338b3d5e154da0c204066251ad8cd445aa2554c45d600827d0a 306277da7d2b553806c94231e8a77c0a3e230276ced632ee514bbce40278ad537d7e 2bd89dcd0f4b614a3cc588e64f80774682d128e3744560d66a452089c26a8fe63 941ea536a2f2a79be3b003ab9dd2dc37a06d2830ab9c8d0e6aecb51f744a78776396 b011185f811440de2e2ac9f7b90075c7670f4ca15d6c7f5e2a2c2208b54826d41 c736d071dee98d85d164b4f4610612d538aad23c5a2b1d4f64bbc15b887200213e29 7ccb58fd01b18ca8057352b8b3b02dd8ac0bb45abfb8b3588adbce0d15b68bf89 2578c39754aaff4604e65a7f2ce2feb52a6ffdd39afbabb89db043e27c029e2796b8 a6390717b3f9c27282666ba42549f4779e9f72403e68786a3e330a26711c722bd 9fa93c07fc7a0f7463bbe84266f8419927391fb3cd41cde8e6554eb4d910958c3061 e05e695d58584a83104417451a4bf58ea541561579f9fb9f4f09d8d4baee4a535

...
[root@host01 ~]# exit
logout
[grid@host01 cssd]\$ cd
[grid@host01 ~]\$

Practice 10-3: Working with CLUVFY

Overview

In this practice, you will work with CLUVFY to verify the state of various cluster components.

1. Determine the location of the cluvfy utility and its configuration file.

```
[grid@host01 ~]$ which cluvfy
/u01/app/12.1.0/grid/bin/cluvfy
[grid@host01 ~] $ cd $ORACLE HOME/cv/admin
[grid@host01 admin]$ cat cvu config
# Configuration file for Cluster Verification Utility(CVU)
# Version: 011405
# NOTE:
# 1. Any line without a '=' will be ignored
# 2. Since the fallback option will look into the environment
variables,
 please have a component prefix(CV) for each property to
define a
 namespace.
#Nodes for the cluster. If CRS home is not installed, this list will
#picked up when -n all is mentioned in the commandline argument.
#CV NODE ALL=
#if enabled, cvuqdisk rpm is required on all nodes
CV RAW CHECK ENABLED=TRUE
# Fallback to this distribution id
CV ASSUME DISTID=OEL4
#Complete file system path of sudo binary file, default is
/usr/local/bin/sudo
CV SUDO BINARY LOCATION=/usr/local/bin/sudo
#Complete file system path of pbrun binary file, default is
/usr/local/bin/pbrun
CV PBRUN BINARY LOCATION=/usr/local/bin/pbrun
# Whether X-Windows check should be performed for user equivalence
with SSH
#CV XCHK FOR SSH ENABLED=TRUE
# To override SSH location
#ORACLE SRVM REMOTESHELL=/usr/bin/ssh
```

```
# To override SCP location
#ORACLE_SRVM_REMOTECOPY=/usr/bin/scp

# To override version used by command line parser
CV_ASSUME_CL_VERSION=12.1

# Location of the browser to be used to display HTML report
#CV_DEFAULT_BROWSER_LOCATION=/usr/bin/mozilla
[grid@host01 admin]$
```

2. Display the stage options and stage names that can be used with the cluvfy utility.

```
[qrid@host01 admin]$ cluvfy stage -list
USAGE:
cluvfy stage {-pre|-post} <stage-name> <stage-specific options>
verbose]
Valid Stages are:
 -pre cfs
 : pre-check for CFS setup
 : pre-check for CRS installation
 -pre crsinst
 -pre acfscfq
 : pre-check for ACFS Configuration.
 : pre-check for database installation
 -pre dbinst
 -pre dbcfq
 : pre-check for database configuration
 : pre-check for HA configuration
 -pre hacfg
 -pre nodeadd
 : pre-check for node addition.
 : post-check for hardware and operating system
 -post hwos
 -post cfs
 : post-check for CFS setup
 -post crsinst
 : post-check for CRS installation
 -post acfscfg
 : post-check for ACFS Configuration.
 -post hacfg
 : post-check for HA configuration
 -post nodeadd
 : post-check for node addition.
 -post nodedel
 : post-check for node deletion.
[grid@host01 admin]$
```

3. Perform a postcheck for the ACFS configuration on all nodes.

```
[grid@host01 admin] $ cluvfy stage -post acfscfg -n all

Performing post-checks for ACFS Configuration

Checking node reachability...

Node reachability check passed from node "host01"

Checking user equivalence...

User equivalence check passed for user "grid"

Task ASM Integrity check started...
```

```
Checking if connectivity exists across cluster nodes on the ASM network

Checking node connectivity...

Checking hosts config file...

Verification of the hosts config file successful
```

Check: Node connectivity using interfaces on subnet "192.168.2.0" Node connectivity passed for subnet "192.168.2.0" with node(s) host01,host02,host03

TCP connectivity check passed for subnet "192.168.2.0"

Check: Node connectivity using interfaces on subnet "192.168.1.0" Node connectivity passed for subnet "192.168.1.0" with node(s) host02,host03,host01

TCP connectivity check passed for subnet "192.168.1.0"

Checking subnet mask consistency...

Subnet mask consistency check passed for subnet "192.168.1.0". Subnet mask consistency check passed for subnet "192.168.2.0". Subnet mask consistency check passed.

Node connectivity check passed

Network connectivity check across cluster nodes on the ASM network passed

Starting check to see if ASM is running on all cluster nodes...

ASM Running check passed. ASM is running on all specified nodes

Starting Disk Groups check to see if at least one Disk Group configured...

Disk Group Check passed. At least one Disk Group configured

Task ASM Integrity check passed...

Task ACFS Integrity check started...

Task ACFS Integrity check passed

UDev attributes check for ACFS started...
UDev attributes check passed for ACFS

Post-check for ACFS Configuration was successful. [grid@host01 admin] \$ \$

4. Display a list of the component names that can be checked with the cluvfy utility.

```
[qrid@host01 admin] $ cluvfy comp -list
USAGE:
cluvfy comp
 <component-name> <component-specific options>
 Γ-
verbosel
Valid Components are:
 nodereach
 : checks reachability between nodes
 nodecon
 : checks node connectivity
 : checks CFS integrity
 cfs
 : checks shared storage accessibility
 ssa
 : checks space availability
 space
 : checks minimum system requirements
 sys
 : checks cluster integrity
 clu
 : checks cluster manager integrity
 clumgr
 ocr
 : checks OCR integrity
 : checks OLR integrity
 olr
 : checks HA integrity
 ha
 freespace
 : checks free space in CRS Home
 : checks CRS integrity
 : checks node applications existence
 nodeapp
 : checks administrative privileges
 admprv
 peer
 : compares properties with peers
 : checks software distribution
 software
 : checks ACFS integrity
 acfs
 : checks ASM integrity
 asm
 : checks GPnP integrity
 gpnp
 : checks GNS integrity
 qns
 : checks SCAN configuration
 scan
 ohasd
 : checks OHASD integrity
 : checks Clock Synchronization
 clocksync
 vdisk
 : checks Voting Disk configuration and UDEV
settings
 healthcheck
 : checks mandatory requirements and/or best
practice recommendations
 : checks DHCP configuration
 dhcp
 dns
 : checks DNS configuration
 baseline
 : collect and compare baselines
[grid@host01 admin]$
```

5. Display the syntax usage help for the space component check of the cluvfy utility.

```
[grid@host01 admin]$ cluvfy comp space -help

USAGE:
cluvfy comp space [-n <node_list>] -l <storage_location> -z
<disk_space>{B|K|M|G} [-verbose]
```

```
<node_list> is the comma-separated list of non-domain qualified node
names on which the test should be conducted. If "all" is specified,
then all the nodes in the cluster will be used for verification.
<storage_location> is the storage path.
<disk_space> is the required disk space, in units of
bytes(B),kilobytes(K),megabytes(M) or gigabytes(G).

DESCRIPTION:
Checks for free disk space at the location provided by '-l' option
on all the nodes in the nodelist. If no '-n' option is given, local
```

[grid@host01 admin]\$

node is used for this check.

6. Verify that on each node of the cluster the /tmp directory has at least 200 MB of free space in it using the cluvfy utility. Use verbose output.

```
[qrid@host01 admin] $ cluvfy comp space -n host01,host02,host03 -1
/tmp -z 200M -verbose
Verifying space availability
Checking space availability...
Check: Space available on "/tmp"
Node Name
 Available
 Required
 Status
 200MB (204800.0KB)
 host03
 7.2478GB (7599920.0KB)
 passed
 host02
 7.2418GB (7593584.0KB)
 200MB (204800.0KB)
 passed
 7.7335GB (8109208.0KB)
 host01
 200MB (204800.0KB)
 passed
Result: Space availability check passed for "/tmp"
Verification of space availability was successful.
[grid@host01 admin]$
```

Practices for Lesson 11: Making Applications Highly Available

Chapter 11

Practices for Lesson 11: Overview

Practices Overview

In this practice, you will:

- Configure highly available application resources on Flex Cluster leaf nodes.
- Use Oracle Clusterware to protect the Apache application.

Practice 11-1: Configuring Highly Available Application Resources on Flex Cluster Leaf Nodes

Overview

In this practice you will create a series of highly available application resources running on one of the Flex Cluster Leaf Nodes.

1. Establish a terminal session connected to host 01 using the grid user. Configure the environment with the oraenv script.

```
[vncuser@classroom_pc ~] $ ssh grid@host01
grid@host01's password:

[grid@host01 ~] $ . oraenv
ORACLE_SID = [grid] ? +ASM1
The Oracle base has been set to /u01/app/grid

[grid@host01 ~] $
```

2. Examine the cluster to identify the role for each node in the cluster.

```
[grid@host01 ~]$ crsctl get node role status -all
Node 'host01' active role is 'hub'
Node 'host02' active role is 'hub'
Node 'host03' active role is 'hub'
Node 'host04' active role is 'leaf'
Node 'host05' active role is 'leaf'
[grid@host01 ~]$
```

3. Examine the cluster to identify the currently defined server pools and server allocations. Notice that currently the Hub Nodes are allocated to the orcldb server pool which contains the RAC database. Also, both Leaf Nodes are currently in the Free pool.

```
[grid@host01 ~]$ crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=host04 host05

NAME=Generic
ACTIVE_SERVERS=

NAME=bigpool
ACTIVE_SERVERS=

NAME=ora.orcldb
ACTIVE_SERVERS=host01 host02 host03

[grid@host01 ~]$
```

4. Examine the cluster to identify the currently defined server categories. Note the existence of the built-in category ora.leaf.category. All the Leaf Nodes in the cluster are implicitly associated with this category.

```
[grid@host01 ~]$ crsctl status category
NAME=big
ACL=owner:grid:rwx,pgrp:oinstall:rwx,other::r--
ACTIVE_CSS_ROLE=hub
EXPRESSION=(MEMORY_SIZE > 8000)

NAME=ora.hub.category
ACL=owner:root:rwx,pgrp:root:r-x,other::r--
ACTIVE_CSS_ROLE=hub
EXPRESSION=

NAME=ora.leaf.category
ACL=owner:root:rwx,pgrp:root:r-x,other::r--
ACTIVE_CSS_ROLE=leaf
EXPRESSION=

[grid@host01 ~]$
```

5. Create a new server pool to support a series of highly available application resources on one of the Flex Cluster Leaf Nodes.

```
[grid@host01 ~]$ srvctl add srvpool -serverpool my_app_pool -min 1 -
max 1 -category "ora.leaf.category"
[grid@host01 ~]$
```

6. Reexamine the server pools. Notice that one of the leaf nodes has been allocated to the newly created server pool (my_app_pool).

```
[grid@host01 ~]$ crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=host05

NAME=Generic
ACTIVE_SERVERS=

NAME=bigpool
ACTIVE_SERVERS=

NAME=ora.my_app_pool
ACTIVE_SERVERS=host04

NAME=ora.orcldb
ACTIVE_SERVERS=host01 host02 host03

[grid@host01 ~]$
```

7. Navigate to the directory that contains the scripts for this practice.

```
[grid@host01 ~] $ cd /stage/GRID/labs/less_11 [grid@host01 less_11] $
```

- 8. Examine the provided action script (action.scr). You will use this script to create a series of highly available application resources on a Flex Cluster Leaf Node. The application resources will all perform the following set of simple tasks.
 - When the application resource is started it creates an empty file at /tmp/<resource_name> on the node running the application resource.
 - When the application resource is stopped or cleaned the file at /tmp/<resource_name> is deleted.
 - When the application resource is checked a test is performed to check the existence of the file at /tmp/<resource name>.
 - In addition, regardless of the action performed, log entries are written to the CRSD agent log file, which can be found at /u01/app/12.1.0/grid/log/<hostname>/agent/crsd/scriptagent gri

Oracle University and Error : You are not a Valid Partner use only

```
d/scriptagent grid.log.
[grid@host01 less 11] $ cat action.scr
#!/bin/sh
TOUCH=/bin/touch
RM=/bin/rm
PATH NAME=/tmp/$_CRS_NAME
# These messages go into the CRSD agent log file.
 `date` ****** "
echo "Action script '$_CRS_ACTION_SCRIPT' for resource[$ CRS NAME]
called for action $1"
case "$1" in
  'start')
 echo "START entry point has been called.."
 echo "Creating the file: $PATH NAME"
 $TOUCH $PATH NAME
 exit 0
 ;;
  'stop')
 echo "STOP entry point has been called.."
 echo "Deleting the file: $PATH NAME"
 $RM $PATH NAME
 exit 0
 ;;
  'check')
 echo "CHECK entry point has been called .. "
 if [ -e $PATH NAME ]; then
 echo "Check -- SUCCESS"
 exit 0
 else
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
echo "Check -- FAILED"
 exit 1

fi
;;

'clean')
 echo "CLEAN entry point has been called.."
 echo "Deleting the file: $PATH_NAME"
 $RM -f $PATH_NAME
 exit 0
 ;;

esac

[grid@host01 less_11]$
```

9. Examine the file <code>create_res.sh</code>. This file contains the commands which you will next use to create three application resources named <code>my_dep_res1</code>, <code>my_dep_res2</code>, and <code>my_resource</code>. Notice that all three resources are associated with the <code>my_app_pool</code> server pool. Notice also that <code>my_resource</code> has a mandatory (hard) dependency on <code>my_dep_res1</code>, and an optional (soft) dependency on <code>my_dep_res2</code>. Finally notice that <code>my_resource</code> also depends on the RAC database (<code>ora.orcl.db</code>). This illustrates how you can unify the management of databases and applications within a Flex Cluster.

```
[grid@host01 less_11]$ cat create_res.sh
crsctl add resource my_dep_res1 -type cluster_resource -attr
"ACTION_SCRIPT=/stage/GRID/labs/less_11/action.scr,PLACEMENT=restric
ted,SERVER_POOLS=ora.my_app_pool"

crsctl add resource my_dep_res2 -type cluster_resource -attr
"ACTION_SCRIPT=/stage/GRID/labs/less_11/action.scr,PLACEMENT=restric
ted,SERVER_POOLS=ora.my_app_pool"

crsctl add resource my_resource -type cluster_resource -attr
"ACTION_SCRIPT=/stage/GRID/labs/less_11/action.scr,PLACEMENT=restric
ted,SERVER_POOLS=ora.my_app_pool,START_DEPENDENCIES='hard(my_dep_res1, global:uniform:ora.orcl.db) pullup:always(my_dep_res1, global:ora.orcl.db)
weak(my_dep_res2)',STOP_DEPENDENCIES='hard(my_dep_res1, global:ora.orcl.db)'"
[grid@host01 less_11]$
```

10. Execute <code>create_res.sh</code> to create the application resources.

```
[grid@host01 less_11]$ ./create_res.sh
[grid@host01 less_11]$
```

11. Examine the newly created cluster resources. Note that currently the resources exist but have not been started.

```
[grid@host01 less_11]$ crsctl status resource -t -w "NAME co my"
```

```
Name Target State Server State details

Cluster Resources

my_dep_res1

1 OFFLINE OFFLINE

my_dep_res2

1 OFFLINE OFFLINE

my_resource

1 OFFLINE OFFLINE

STABLE

my_resource

1 OFFLINE OFFLINE

STABLE

[grid@host01 less_11]$
```

12. Establish another terminal session connected to host01 as the oracle user. Configure the oracle environment setting the ORACLE SID variable to orc1.

```
[vncuser@classroom_pc ~]$ ssh oracle@host01
oracle@host01's password:

[oracle@host01 ~]$ . oraenv
ORACLE_SID = [oracle] ? orcl
The Oracle base has been set to /u01/app/oracle
[oracle@host01 ~]$
```

13. Stop the orcl database so that you can exercise the dependency between my_resource and your RAC database. Confirm the database has been stopped on all nodes.

```
[oracle@host01 ~]$ srvctl stop database -d orcl

[oracle@host01 ~]$ srvctl status database -d orcl

Instance orcl_1 is not running on node host03

Instance orcl_2 is not running on node host01

Instance orcl_3 is not running on node host02

[oracle@host01 ~]$
```

14. Back in your <code>grid</code> terminal session, start the <code>my_resource</code> application resource. Notice that <code>my_dep_res1</code> and <code>my_dep_res2</code> are started automatically to fulfill the dependency definitions, and that all three resources are started on the server associated with the <code>my_app_pool</code> server pool. Note also that the <code>orcl</code> database is also started as defined in the dependency definitions for the <code>my_resource</code> application resource. This illustrates how a Flex Cluster can be used to manage a RAC database and associated application resources.

```
[grid@host01 less_11]$ crsctl start resource my_resource
CRS-2672: Attempting to start 'my_dep_res1' on 'host04'
CRS-2672: Attempting to start 'my_dep_res2' on 'host04'
CRS-2672: Attempting to start 'ora.orcl.db' on 'host03'
CRS-2672: Attempting to start 'ora.orcl.db' on 'host01'
CRS-2672: Attempting to start 'ora.orcl.db' on 'host01'
CRS-2676: Start of 'my_dep_res1' on 'host04' succeeded
CRS-2676: Start of 'my_dep_res2' on 'host04' succeeded
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
CRS-2676: Start of 'ora.orcl.db' on 'host03' succeeded CRS-2676: Start of 'ora.orcl.db' on 'host01' succeeded CRS-2676: Start of 'ora.orcl.db' on 'host02' succeeded CRS-2672: Attempting to start 'my_resource' on 'host04' CRS-2676: Start of 'my_resource' on 'host04' succeeded [grid@host01 less_11]$
```

15. Re-examine the application resources to confirm their status.

```
[grid@host01 less 11] $ crsctl status resource -t -w "NAME co my"
Cluster Resources
my dep res1
 ONLINE ONLINE
 STABLE
 host04
my dep res2
 1
 ONLINE ONLINE
 host04
 STABLE
my resource
 ONLINE ONLINE
 host04
 STABLE
[grid@host01 less 11]$
```

16. Check the files under /tmp on the node running the application resources. You should expect to see a series of empty files, each bearing the name of one of the application resources.

```
[grid@host01 less_11]$ ssh host04 ls -la /tmp/my*
-rw-r--r-- 1 grid oinstall 0 May 30 19:04 /tmp/my_dep_res1
-rw-r--r-- 1 grid oinstall 0 May 30 19:04 /tmp/my_dep_res2
-rw-r--r-- 1 grid oinstall 0 May 30 19:06 /tmp/my_resource
[grid@host01 less_11]$
```

Oracle University and Error : You are not a Valid Partner use only

17. From the oracle terminal session, confirm also that your RAC database (orcl) started as part of starting the my_resource application resource.

```
[oracle@host01 ~] $ srvctl status database -d orcl
Instance orcl_1 is running on node host03
Instance orcl_2 is running on node host01
Instance orcl_3 is running on node host02
[oracle@host01 ~] $
```

18. Switch user (su) to root and shutdown Oracle Clusterware on the node hosting the application resources. Don't forget to set the Grid environment for root.

```
[grid@host01 less_11]$ su -
Password:
[root@host01 ~]# . oraenv
ORACLE_SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
[root@host01 ~] # crsctl stop cluster -n host04
CRS-2673: Attempting to stop 'ora.crsd' on 'host04'
CRS-2790: Starting shutdown of Cluster Ready Services-managed
resources on 'host04'
CRS-2673: Attempting to stop 'my resource' on 'host04'
CRS-2673: Attempting to stop 'my dep res2' on 'host04'
CRS-2677: Stop of 'my resource' on 'host04' succeeded
CRS-2673: Attempting to stop 'my_dep_res1' on 'host04'
CRS-2677: Stop of 'my dep res2' on 'host04' succeeded
CRS-2677: Stop of 'my dep res1' on 'host04' succeeded
CRS-2792: Shutdown of Cluster Ready Services-managed resources on
'host04' has completed
CRS-2677: Stop of 'ora.crsd' on 'host04' succeeded
CRS-2673: Attempting to stop 'ora.cluster interconnect.haip' on
'host04'
CRS-2673: Attempting to stop 'ora.ctssd' on 'host04'
CRS-2673: Attempting to stop 'ora.evmd' on 'host04'
CRS-2673: Attempting to stop 'ora.storage' on 'host04'
CRS-2677: Stop of 'ora.storage' on 'host04' succeeded
CRS-2677: Stop of 'ora.cluster interconnect.haip' on 'host04'
succeeded
CRS-2677: Stop of 'ora.ctssd' on 'host04' succeeded
CRS-2677: Stop of 'ora.evmd' on 'host04' succeeded
CRS-2673: Attempting to stop 'ora.cssd' on 'host04'
CRS-2677: Stop of 'ora.cssd' on 'host04' succeeded
[root@host01 ~]#
```

19. Wait a few moments, then examine the status of the server pools. You should see that the previously unallocated Leaf Node has been moved to the my_app_pool server pool. Exit the root account when finished

```
[root@host01 ~]# crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=

NAME=Generic
ACTIVE_SERVERS=

NAME=bigpool
ACTIVE_SERVERS=

NAME=ora.my_app_pool
ACTIVE_SERVERS=host05

NAME=ora.orcldb
ACTIVE_SERVERS=host01 host02 host03

[root@host01 ~]# exit
logout
[grid@host01 less_11]$
```

20. Re-examine the status of the application resources. Notice that they have been failed-over to the surviving Leaf Node.

```
[grid@host01 less 11] $ crsctl status resource -t -w "NAME co my"
 Target State
 Server
Cluster Resources
my dep res1
 ONLINE ONLINE host05
 1
 STABLE
my dep res2
 ONLINE ONLINE host05
 1
 STABLE
my resource
 ONLINE ONLINE
 host05
 STABLE
[grid@host01 less 11]$
```

21. Re-examine the contents of the /tmp directory on both Leaf Nodes. Notice that the files you saw in step 16 no longer exist and that there is newer set of files on the other Leaf Node.

```
[grid@host01 less_11]$ ssh host04 ls -la /tmp/my*
ls: cannot access /tmp/my*: No such file or directory

[grid@host01 less_11]$ ssh host05 ls -la /tmp/my*
-rw-r--r-- 1 grid oinstall 0 May 30 19:18 /tmp/my_dep_res1
-rw-r--r-- 1 grid oinstall 0 May 30 19:18 /tmp/my_dep_res2
-rw-r--r-- 1 grid oinstall 0 May 30 19:18 /tmp/my_resource
[grid@host01 less_11]$
```

22. Restart Oracle Clusterware as the root user on the inactive Leaf Node.

```
[grid@host01 less 11]$ su -
Password:
[root@host01 ~]# . oraenv
ORACLE SID = [root] ? +ASM1
The Oracle base has been set to /u01/app/grid
[root@host01 ~]# crsctl start cluster -n host04
CRS-2672: Attempting to start 'ora.cssdmonitor' on 'host04'
CRS-2672: Attempting to start 'ora.evmd' on 'host04'
CRS-2676: Start of 'ora.cssdmonitor' on 'host04' succeeded
CRS-2672: Attempting to start 'ora.cssd' on 'host04'
CRS-2672: Attempting to start 'ora.diskmon' on 'host04'
CRS-2676: Start of 'ora.diskmon' on 'host04' succeeded
CRS-2676: Start of 'ora.evmd' on 'host04' succeeded
CRS-2676: Start of 'ora.cssd' on 'host04' succeeded
CRS-2672: Attempting to start 'ora.cluster interconnect.haip' on
'host04'
CRS-2672: Attempting to start 'ora.storage' on 'host04'
CRS-2672: Attempting to start 'ora.ctssd' on 'host04'
```

```
CRS-2676: Start of 'ora.storage' on 'host04' succeeded CRS-2676: Start of 'ora.cluster_interconnect.haip' on 'host04' succeeded CRS-2676: Start of 'ora.ctssd' on 'host04' succeeded CRS-2672: Attempting to start 'ora.crsd' on 'host04' CRS-2676: Start of 'ora.crsd' on 'host04' succeeded [root@host01 ~]#
```

23. Check server pool status. Check and see what pool the server you just started the Clusterware stack on currently belongs to.

```
[root@host01 ~] # crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=host04

NAME=Generic
ACTIVE_SERVERS=

NAME=bigpool
ACTIVE_SERVERS=

NAME=ora.my_app_pool
ACTIVE_SERVERS=host05

NAME=ora.orcldb
ACTIVE_SERVERS=host01 host02 host03

[root@host01 ~] #
```

Oracle University and Error: You are not a Valid Partner use only

Congratulations! You have successfully configured highly available application resources on Flex Cluster Leaf Nodes

24. To finish, please exit the root account. Stop and delete the my_resource, my_dep_res1, and my_dep_res2 resources. Delete the ora.my_app_pool server pool. Exit the terminal session.

```
[root@host01 ~]# exit
logout
[grid@host01 less_11]$ crsctl stop resource my_resource
CRS-2673: Attempting to stop 'my_resource' on 'host05'
CRS-2677: Stop of 'my_resource' on 'host05' succeeded

[grid@host01 less_11]$ crsctl stop resource my_dep_res1
CRS-2673: Attempting to stop 'my_dep_res1' on 'host05'
CRS-2677: Stop of 'my_dep_res1' on 'host05' succeeded

[grid@host01 less_11]$ crsctl stop resource my_dep_res2
CRS-2673: Attempting to stop 'my_dep_res2' on 'host05'
CRS-2677: Stop of 'my_dep_res2' on 'host05' succeeded

[grid@host01 less_11]$ crsctl delete resource my_resource

[grid@host01 less_11]$ crsctl delete resource my_resource
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
[grid@host01 less_11]$ crsctl delete resource my_dep_res2

[grid@host01 less_11]$ crsctl delete serverpool ora.my_app_pool

[grid@host01 less_11]$ exit
logout

Connection to host01 closed.
$
```

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 11-2: Protecting the Apache Application

Overview

In this practice, you use Oracle Clusterware to protect the Apache application. To do this, you create an application VIP for Apache (HTTPD), an action script, and a resource.

As the root user, verify that the Apache RPMs, httpd, and httpd-tools, are installed on host04 and host05.

```
$ ssh root@host04
Last login: Thu May 30 12:02:16 2013 from 192.0.2.1
[root@host04 ~] # rpm -qa|grep httpd
httpd-2.2.15-15.0.1.el6 2.1.x86 64
httpd-tools-2.2.15-15.0.1.el6 2.1.x86 64
[root@host04 ~] # ssh host05 rpm -qa|grep httpd
httpd-2.2.15-15.0.1.el6 2.1.x86 64
httpd-tools-2.2.15-15.0.1.el6 2.1.x86 64
[root@host04 ~]#
```


Oracle University and Error : You are not a Valid Partner use only

2. As the root user, start the Apache application on host04 with the apachectl start command:

```
[root@host04 ~]# apachectl start
[root@host04 ~]#
```

Open a browser on your desktop and access the Apache test page on host04. The HTTP address would look something like this:

http://host04.example.com

After you have determined that Apache is working properly, stop Apache using the apachectl stop command.


```
[root@host04 ~]# apachectl stop
[root@host04 ~]#
```

3. As the root user, start the Apache application on host04 with the apachectl start command.

```
[root@host04 ~]# ssh host05 apachectl start
[root@host04 ~]#
```

Open a browser on your desktop and access the Apache test page on host04. The HTTP address would look something like this:

http://host05.example.com

Oracle University and Error : You are not a Valid Partner use only

After you have determined that Apache is working properly, stop Apache using the apachectl stop command.

```
[root@host04 ~] # ssh host05 apachectl stop
[root@host04 ~] #
```

4. Create an action script to control the application. This script must be accessible by all nodes on which the application resource can be located. As the root user, create a script on host04 called apache.scr in /usr/local/bin that will start, stop, check status, and clean up if the application does not exit cleanly. Make sure that the host specified in the WEBPAGECHECK variable is host04. Use the

/stage/GRID/labs/less_11/apache.scr.tpl file as a template for creating the script. Make the script executable and test the script.

```
[root@host04 ~] # cp /stage/GRID/labs/less 11/apache.tpl
/usr/local/bin/apache.scr
[root@host04 ~] # vi /usr/local/bin/apache.scr
#!/bin/bash
HTTPDCONFLOCATION=/etc/httpd/conf/httpd.conf
WEBPAGECHECK=http://host04.example.com:80/icons/apache pb.gif
case $1 in
'start')
/usr/sbin/apachectl -k start -f $HTTPDCONFLOCATION
RET=$?
;;
'stop')
/usr/sbin/apachectl -k stop
RET=$?
;;
'clean')
/usr/sbin/apachectl -k stop
RET=$?
;;
'check')
/usr/bin/wget -q --delete-after $WEBPAGECHECK
RET=$?
;;
*)
RET=0
;;
esac
# 0: success; 1 : error
if [ $RET -eq 0 ]; then
exit 0
else
exit 1
fi
Save the file
[root@host04 ~] # chmod 755 /usr/local/bin/apache.scr
[root@host04 ~]# apache.scr start
Verify web page
[root@host04 ~]# apache.scr stop
Refresh http://host04.example.com, Web page should no longer display
```

5. Let's repeat the actions in the previous step now on host05. As the root user, log into host05 and create a script called apache.scr in /usr/local/bin that will start, stop, check status, and clean up if the application does not exit cleanly. Make sure that the host specified in the WEBPAGECHECK variable is host05. Use the /stage/GRID/labs/less_11/apache.scr.tpl file as a template for creating the script. Make the script executable and test the script. When finished, exit host05, returning to host04.

```
[root@host04 ~] # ssh host05
[root@host05 ~] # cp /stage/GRID/labs/less 11/apache.tpl
/usr/local/bin/apache.scr
[root@host05 ~] # vi /usr/local/bin/apache.scr
#!/bin/bash
HTTPDCONFLOCATION=/etc/httpd/conf/httpd.conf
WEBPAGECHECK=http://host05.example.com:80/icons/apache pb.gif
case $1 in
'start')
/usr/sbin/apachectl -k start -f $HTTPDCONFLOCATION
RET=$?
;;
'stop')
/usr/sbin/apachectl -k stop
RET=$?
;;
'clean')
/usr/sbin/apachectl -k stop
RET=$?
'check')
/usr/bin/wget -q --delete-after $WEBPAGECHECK
RET=$?
;;
*)
RET=0
;;
esac
# 0: success; 1 : error
if [ $RET -eq 0 ]; then
exit 0
else
exit 1
fi
Save the file
[root@host05 ~] # chmod 755 /usr/local/bin/apache.scr
[root@host05 ~]# apache.scr start
```

```
Verify web page
[root@host05 ~] # apache.scr stop

Refresh http://host05.example.com, Web page should no longer display
[root@host05 ~] # exit
[root@host04 ~] #
```

6. Next, validate the return code of a check failure using the new script. The Apache server should NOT be running on either node. Run apache.scr check and immediately test the return code by issuing an echo \$? command. This must be run immediately after the apache.scr check command because the shell variable \$? holds the exit code of the previous command run from the same shell. An unsuccessful check should return an exit code of 1. You should do this on both nodes.

```
[root@host04 ~]# apache.scr check
[root@host04 ~]# echo $?
1

[root@host04 ~]# ssh host05

[root@host05 ~]# apache.scr check
[root@host05 ~]# echo $?
1

[root@host05 ~]# exit
logout
Connection to host05 closed.
[root@host04 ~]#
```

Oracle University and Error : You are not a Valid Partner use only

7. As the grid user, create a server pool for the resource called myApache_sp. This pool contains host04 and host05 and is a child of the Free pool.

```
[root@host04 ~] # su - grid

[grid@host04 ~] $ /u01/app/12.1.0/grid/bin/crsctl add serverpool
myApache_sp -attr "PARENT_POOLS=Free, SERVER_NAMES=host04 host05"

[grid@host04 ~] $
```

8. Check the status of the new pool on your cluster. Exit the grid account when finished.

```
[grid@host04 ~]$ /u01/app/12.1.0/grid/bin/crsctl status serverpool
NAME=Free
ACTIVE_SERVERS=host04 host05

NAME=Generic
ACTIVE_SERVERS=
NAME=bigpool
ACTIVE_SERVERS=
NAME=myApache_sp
ACTIVE_SERVERS=host04 host05
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
NAME=ora.orcldb
ACTIVE_SERVERS=host01 host02 host03

[grid@host04 ~]$ exit
logout
[root@host04 ~]#
```

9. Add the Apache Resource, which will be called myApache, to the myApache_sp subpool. It must be performed as root as the resource requires root authority because of listening on the default privileged port 80. Set CHECK_INTERVAL to 30, RESTART_ATTEMPTS to 2, and PLACEMENT to restricted.

```
[root@host04 ~] # /u01/app/12.1.0/grid/bin/crsctl add resource
myApache -type cluster_resource -attr
"ACTION_SCRIPT=/usr/local/bin/apache.scr, PLACEMENT='restricted',
SERVER_POOLS=myApache_sp, CHECK_INTERVAL='30', RESTART_ATTEMPTS='2'"
[root@host04 ~] #
```

)racle University and Error : You are not a Valid Partner use only

10. View the static attributes of the myApache resource.

```
[root@host04 ~] # /u01/app/12.1.0/grid/bin/crsctl status resource
myApache -f
NAME=myApache
TYPE=cluster resource
STATE=OFFLINE
TARGET=OFFLINE
ACL=owner:root:rwx,pgrp:root:r-x,other::r--
ACTIONS=
ACTION FAILURE TEMPLATE=
ACTION SCRIPT=/usr/local/bin/apache.scr
ACTION TIMEOUT=60
ACTIVE PLACEMENT=0
AGENT FILENAME=%CRS HOME%/bin/scriptagent
ALERT TEMPLATE=
ALIAS NAME=
AUTO START=restore
CARDINALITY=1
CARDINALITY ID=0
CHECK INTERVAL=30
CHECK TIMEOUT=0
CLEAN TIMEOUT=60
CREATION SEED=243
DEFAULT TEMPLATE=
DEGREE=1
DELETE TIMEOUT=60
DESCRIPTION=
ENABLED=1
FAILOVER DELAY=0
FAILURE INTERVAL=0
FAILURE THRESHOLD=0
HOSTING MEMBERS=
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
ID=myApache
INSTANCE COUNT=1
INSTANCE FAILOVER=1
INTERMEDIATE TIMEOUT=0
LOAD=1
LOGGING LEVEL=1
MODIFY TIMEOUT=60
NOT_RESTARTING_TEMPLATE=
OFFLINE CHECK INTERVAL=0
PLACEMENT=restricted
PROFILE CHANGE TEMPLATE=
RELOCATE BY DEPENDENCY=1
RESTART ATTEMPTS=2
SCRIPT TIMEOUT=60
SERVER CATEGORY=
SERVER POOLS=myApache sp
START CONCURRENCY=0
START DEPENDENCIES=
START_TIMEOUT=0
STATE CHANGE TEMPLATE=
STOP CONCURRENCY=0
STOP DEPENDENCIES=
STOP TIMEOUT=0
UPTIME THRESHOLD=1h
USER WORKLOAD=no
USE STICKINESS=0
[root@host04 ~]#
```

11. Start the new resource. Confirm that the resource is online on one of the leaf nodes. If you like, open a browser and point it to the node on which the myApache resource is placed.

```
[root@host04 ~] # /u01/app/12.1.0/grid/bin/crsctl start resource
myApache
CRS-2672: Attempting to start 'myApache' on 'host04'
CRS-2676: Start of 'myApache' on 'host04' succeeded

[root@host04 ~] # /u01/app/12.1.0/grid/bin/crsctl status resource
myApache

NAME=myApache
TYPE=cluster_resource
TARGET=ONLINE
STATE=ONLINE on host04

[root@host04 ~] #

Open the indicated host in a browser to verify the test page is displayed:
http://host04.example.com
```

12. Confirm that Apache is NOT running on the other leaf node. The easiest way to do this is to check for the running /usr/sbin/httpd -k start -f

/etc/httpd/conf/httpd.confd processes with the ps command. Check on the host where the resource is currently placed first. Then check the node where it should NOT be running.

```
[root@host04 ~] # ps -ef|grep -i "httpd -k"
root
 16977
 0 20:46 ?
 00:00:00 /usr/sbin/httpd -k
 1
start -f /etc/httpd/conf/httpd.conf
 16978 16977
 0 20:46 ?
 00:00:00 /usr/sbin/httpd -k
start -f /etc/httpd/conf/httpd.conf
 16979 16977
 0 20:46 ?
 00:00:00 /usr/sbin/httpd -k
apache
start -f /etc/httpd/conf/httpd.conf
 16980 16977 0 20:46 ?
 00:00:00 /usr/sbin/httpd -k
apache
start -f /etc/httpd/conf/httpd.conf
 00:00:00 /usr/sbin/httpd -k
apache
 16981 16977
 0 20:46 ?
start -f /etc/httpd/conf/httpd.conf
 16982 16977
 0 20:46 ?
 00:00:00 /usr/sbin/httpd -k
apache
start -f /etc/httpd/conf/httpd.conf
apache
 16986 16977 0 20:46 ?
 00:00:00 /usr/sbin/httpd -k
start -f /etc/httpd/conf/httpd.conf
 16987 16977
 00:00:00 /usr/sbin/httpd -k
 0 20:46 ?
apache
start -f /etc/httpd/conf/httpd.conf
apache
 16988 16977
 0 20:46 ?
 00:00:00 /usr/sbin/httpd -k
start -f /etc/httpd/conf/httpd.conf
root
 17081 16662
 0 20:53 pts/0
 00:00:00 grep -i httpd -k
[root@host04 ~] # ssh host05 ps -ef|grep -i "httpd -k"
[root@host04 ~]#
```

13. Simulate a node failure on the node hosting the myApache resource using the reboot command as root. Before issuing the reboot on the first node, open a terminal session on the second node and as the root user, execute the

/stage/GRID/labs/less 11/monitor.sh script so that you can monitor the failover.

```
$ ssh root@host05
Last login: Thu May 30 21:08:47 2013 from 192.0.2.1
[root@host05 ~]#
```

Switch terminal windows to the node hosting the myApache resource

```
Broadcast message from root@host04 (/dev/pts/0) at 21:11 ...
```

[root@host04 ~] # reboot

The system is going down for reboot NOW! [root@host04 ~]# Connection to host04 closed by remote host Connection to host04 closed.

Switch terminal windows to the other leaf node

[root@host05 ~] # /stage/GRID/labs/less 11/monitor.sh

```
root
 21940 18530 0 11:01 pts/4
 00:00:00 grep -i httpd -k
root
 21948 18530 0 11:01 pts/4
 00:00:00 grep -i httpd -k
root
 21951 18530 0 11:01 pts/4
 00:00:00 grep -i httpd -k
 22123 22117 0 11:01 ?
apache
 00:00:00 /usr/sbin/httpd -k
start -f /etc/httpd/conf/httpd.conf
apache
 22124 22117 0 11:01 ?
 00:00:00 /usr/sbin/httpd -k
start -f /etc/httpd/conf/httpd.conf
apache
 22125 22117 0 11:01 ?
 00:00:00 /usr/sbin/httpd -k
start -f /etc/httpd/conf/httpd.conf
Issue a ctl-c to stop the monitoring
```

14. Verify the myApache resource failover from the first leaf node to the second. Open the indicated host in a browser to verify the test page is displayed.

```
[root@host05 ~] # /u01/app/12.1.0/grid/bin/crsctl stat resource
myApache -t

Name Target State Server State details

Cluster Resources

myApache

1 ONLINE ONLINE host05 STABLE

Open the indicated host in a browser to verify the test page is displayed:

http://host05.example.com

[root@host05 ~] #
```

Oracle University and Error : You are not a Valid Partner use only

15. After host04 is back up, use the crsctl relocate resource command to move the myApache resource back to the original server. Verify that the myApache resource has been relocated back to the original node.

```
[root@host05 ~]# /u01/app/12.1.0/grid/bin/crsct1 relocate resource
myApache
CRS-2673: Attempting to stop 'myApache' on 'host05'
CRS-2677: Stop of 'myApache' on 'host05' succeeded
CRS-2672: Attempting to start 'myApache' on 'host04'
CRS-2676: Start of 'myApache' on 'host04' succeeded

[root@host05 ~]# /u01/app/12.1.0/grid/bin/crsct1 stat resource
myApache -t
```

```
Name Target State Server State details

Cluster Resources

myApache

1 ONLINE ONLINE host04 STABLE

[root@host05 ~]#
```

16. Now, stop the myApache resource. When stopped, delete the resource along with the myApache sp server pool. Exit the terminal session when finished.

```
[root@host05 ~]# /u01/app/12.1.0/grid/bin/crsctl stop resource
myApache
CRS-2673: Attempting to stop 'myApache' on 'host04'
CRS-2677: Stop of 'myApache' on 'host04' succeeded

[root@host05 ~]# /u01/app/12.1.0/grid/bin/crsctl delete resource
myApache
[root@host05 ~]# /u01/app/12.1.0/grid/bin/crsctl delete serverpool
myApache_sp

[root@host05 ~]# exit
logout
Connection to host05 closed.
```

17. Close all terminal windows opened for these practices.