
Session
ID:

Prepared by:

Automating	Your	Clone	in	E-
Business	Suite	R12.2
Best	of	Collaborate
22-AUG-2017

Best	of	Collaborate

Michael	Brown,	BlueStar

@MichaelBrownOrg

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Who Am I?

Over 22 years experience with Oracle Database
Over 18 years experience with E-Business Suite
Chair, OAUG Database SIG
Secretary, OAUG Sysadmin SIG
Co-Founder AppsPerf
Oracle ACE
OAUG Member of the Year 2013
Applications DBA, BlueStar

2

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Assumptions

• One	applications	node
• Not	RAC
• Unix	commands
• AD/TXK	Delta	8+

3

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Overview

• Manual	Clone
• Automate	the	Clone
• Finishing	Tasks

4

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Cloning

5

Apps
Filesystem

Oracle
Home

DB

Target

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Cloning

6

Apps
Filesystem

Oracle
Home

DB

Target

Oracle
Home

Copy

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Cloning

7

Apps
Filesystem

Oracle
Home

DB

Target

Copy

Oracle
Home

DB

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Configure
Source

Cloning

8

Apps
Filesystem

Oracle
Home

DB

Target

Oracle
Home

DB

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Cloning

9

Apps
Filesystem

Oracle
Home

DB

Target

Copy

Oracle
Home

DB

Apps
Filesystem

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Cloning

10

Apps
Filesystem

Oracle
Home

DB

Configure

Target

Oracle
Home

DB

Apps
Filesystem

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Cloning

11

Apps
Filesystem

Oracle
Home

DB

Target

Oracle
Home

DB

Apps
Filesystem

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

12.2	Patching
• The	support	note	states	that	before	cloning,	complete	
any	patching	cycle	through	the	final	(cleanup)	phase.

• This	includes	running	fs_clone

• Implications
• Nightly	clones	for	reporting/support
• On-Demand	clones
• fs_clone is	not	normally	required	(may	be	stated	in	the	
patch	note,	middle	tier	technology	patches,	aborted	patch	
cycles)

12

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

12.2	Patching

• Check	if	adop session	is	active
• Apps	Tier

• adop –status
• SQL

• Select	decode(status,’C’,’Not Active’,’Active’)	from	ad_adop_sessions
where	adop_session_id=(select	max(adop_session_id)	from	
ad_adop_sessions);

• $AD_TOP/sql/ADZDSHOWED.sql
• Look	for	PATCH	edition	in	the	result

• Cannot	clone	

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Preclone

• Oracle	builds	staging	information	to	use	after	the	clone.
• Apps	Tier

• $ADMIN_SCRIPTS_HOME
• adpreclone.pl appsTier

• Database	Tier
• $ORACLE_HOME/appsutil/scripts/$CONTEXT_NAME
• adpreclone.pl dbTier

• General	Comment
• Staging	area	is	much	larger	than	in	prior	releases	because	it	includes	
the	tech	stack.

• Make	sure	you	are	in	the	RUN	filesystem when	running	
adpreclone.pl

14

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

DATABASE TIER

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Hot	DB	Clone

16

Apps
Filesystem

Oracle
Home

DB

Target

Oracle
Home

Copy

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Configure
Source

Hot	DB	Clone

17

Apps
Filesystem

Oracle
Home

DB

Target

Oracle
Home

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Hot	DB	Clone

• adcfgclone.pl dbTechStack
• Relink	the	oracle_home
• Configure	the	init.ora,	listener,	etc.
• Register	the	home	with	the	central	inventory
• Start	the	listener

18

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Hot	DB	Clone

19

Apps
Filesystem

Oracle
Home

DB

Target

Clone

Oracle
Home

DB

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Configure
Source

Hot	DB	Clone

20

Apps
Filesystem

Oracle
Home

DB

Target

Oracle
Home

DB

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

DB	Clone
• Set	the	dynamic	library	extension

• cd	$ORACLE_HOME/appstuil/install/$CONTEXT_NAME
• sqlplus /	as	sysdba @adupdlib so

• adcfgclone.pl dbconfig
$ORACLE_HOME/appsutil/$CONTEXT_NAME.xml

• Configure	the	data	for	the	target

21

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Hot	DB	Clone

22

Apps
Filesystem

Oracle
Home

DB

Target

Clone

Oracle
Home

DB

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

RMAN	Duplicate
• Can	be	from	backups	or	the	active	database
• SUGGESTION:	At	least	one	regular	clone	is	from	backup	
preferably	with	no	connection	to	the	source	at	all

set echo on;

connect auxiliary /

run {

ALLOCATE AUXILIARY CHANNEL c1 device type disk;

ALLOCATE AUXILIARY CHANNEL c2 device type disk;

set until time "to_date('01-MAR-2015 13:00','DD-MON-YYYY
HH24:MI')";

duplicate database PROD DBID 3244314739 to ”DEV"
pfile="/u01/app/oracle/db/tech_st/11.2.0.3/dbs/initDEV.ora.d
up" BACKUP LOCATION ’/rman/prod';

}

23

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Other	Hot	Backup

• Common	to	all	of	these	is	the	fact	old	school	hot	backup	
commands	are	used

• ALTER	DATABASE	BEGIN	BACKUP
• ALTER	DATABASE	END	BACKUP

or
• ALTER	TABLESPACE	XXX	BEGIN	BACKUP
• ALTER	TABLESPACE	XXX	END	BACKUP

• MOS	Note	224274.1	How	to	Make	a	Copy	of	an	Open	
Database	for	Duplication	to	a	Different	Machine

24

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

SAN	Technologies
• Beware	Production	Impacts!
• Split	Mirrors

• Best	if	your	vendor	supports	differential	resync		(if	you	
clone	frequently)

• Snapshots
• Reduced	space	requirements,	quick	to	create
• Must	be	read/write	(copy	on	write)

• Snapshot	Based	Mirrors
• Starts	like	snapshot,	then	copies	blocks	in	the	background

25

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Other	Possibilities

• Snapshots	off	dataguard
• Delphix

• zfs based	appliance	
• I	have	not	used	and	am	not	affiliated

26

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Finishing	Tasks

• Only	Site	level	items	are	impacted	when	configuring	the	
applications	tier

• You	may	have	URLs	or	other	profiles	values	that	must	be	
changed	manually

• Workflow	MAIL_STATUS
• Etc.

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

APPLICATIONS	TIER

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Source

Applications	Tier

29

Apps
Filesystem

Oracle
Home

DB

Target

Copy

Oracle
Home

DB

Apps
Filesystem

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Applications	Tier
• Copy	the	files

• Must	preserve	symbolic	links
• APPL_TOP,	COMMON_TOP,	10.1.2	tech	stack	from	Run					
filesystem	(either	fs1	or	fs2)	to	the	same	directory	on	the	
target

• That	is	if	$RUN_BASE	on	the	source	is	/prod/apps/fs2,	the	target	
could	be		/uat/apps/fs2

• After	copying	the	files
• adcfgclone.pl appsTier dualfs

• Need	to	use	the	same	port	pool	you	used	with	dbTechStack (or	
dbTier)

• Need	to	have	read/write	access	to	one	of	the	directories	you	gave	
for	the	dbTier

• You	will	be	prompted	with	a	list	of	them
• Dualfs option	creates	the	patch	file	system	in	one	run	of	
adcfgclone.pl

30

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Finishing	tasks

• Fix	profile	options
• Rapid	Clone	will	fix	site	level	profiles,	but	it	will	miss	things	like	
a	User	level	URL

• Update	printers	if	required
• Fix	Workflow

• $FND_TOP/sql/afsvcpup.sql
• Re-sign	the	JAR	files

• $INST_TOP	is	generated	on	the	target,	you	no	longer	have	the	
same	code	signing	as	the	source	since	the	keys	are	in	
$APPL_TOP_NE/ad/admin

• Etc.

31

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

AUTOMATE	THE	PROCESS

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier
• Abort	if	in	patching	session

ADOP_STATUS=$(sqlplus –s /nolog <<EOF | grep ADOP_STATUS
| tail -1 | cut –f2 –d:
Connect apps/$APPS_PWD
Select ‘ADOP_STATUS:’||status
From ad_adop_sessions
Where adop_session_id==(select	max(adop_session_id)	from	
ad_adop_sessions)
/
EOF
)
If [“$ADOP_STATUS” != ‘C’]; then
exit 1

fi

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Retrieve	the	RUN_BASE

• SELECT	extractvalue(xmltype(text),'//CURRENT_BASE')
FROM	fnd_oam_context_files where	status='S'
and	 name	not	in	('TEMPLATE','METADATA')
and	
extractvalue(xmltype(text),'//file_edition_type')='run’;

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier

• Do	ORACLE_HOME	manually	if	required
• DB	Patches
• Upgrade

• Automated	process	will	pick	up	with	cloning	the	
database

• Setup	ssh affinity	to	apps	node	if	different	than	database	
node

• Don’t	want	to	clone	apps	tier	if	the	database	fails

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier

• Shutdown	the	apps	tier
• ssh appsnode /scripts/shutdown_wait

• adcmctl.sh abort
• adstpall.sh

• Preserve	Unique	Data
• Logical	backup	of	required	data
• Apex	applications

• Cleanup
• Remove	backups

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier

rman target	/	<<EOF

set	echo	on

crosscheck	backup	device	type	disk;

crosscheck	copy	device	type	disk;

crosscheck	archivelog all;

delete	noprompt backup;

delete	noprompt expired	backup	device	type	disk;

delete	noprompt expired	copy	device	type	disk;

delete	noprompt expired	archivelog all;

unregister	database	noprompt;

EOF

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier

• Preserve	Unique	Data
• Logical	backup	of	required	data
• Apex	applications
• Rman configuration

• Cleanup
• Remove	backups
• Shutdown	and	remove	datafiles and	logs

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier

• Clone	the	database
• Have	a	pfile with	the	correct	settings	for	the	clone,	e.g.	
initDEV.ora.dup

• db_file_name_convert
• log_file_name_convert

• Script	the	rman duplicate
• Pass	the	date	or	use	something	based	on	sysdate

• Restore	the	unique	data
• Restart	the	database

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier
• Configure	the	database

• adupdlib.sql
• adcfgclone.pl dbconfig $CONTEXT_FILE

• Change	sys/system	passwords
• Disable	alerts

update	alr_alerts
set	enabled_flag='N',
LAST_UPDATE_DATE=SYSDATE,
LAST_UPDATED_BY=(select	user_id from	fnd_user where	

user_name='SYSADMIN')
where	enabled_flag='Y';

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier
• Concurrent	Requests

• Put	requests	on	hold
update	fnd_concurrent_requests
set	HOLD_FLAG='Y',
LAST_UPDATE_DATE=SYSDATE,
LAST_UPDATED_BY=(select	user_id from	fnd_user where	user_name='SYSADMIN')

where	requested_by not	in	(select	user_id
from fnd_user
where	user_name in	('SYSADMIN'

))
and phase_code='P'
and hold_flag='N'
/

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Database	Tier
• Profile	Options

• Set	SITENAME
update	fnd_profile_option_values
set	profile_option_value= (select	rtrim(ltrim(global_name))	from	global_name)||
'	(Cloned	from	'||nvl('&&SOURCE',’PROD')||'	on	'||
nvl('&&SOURCEDATE',to_char(SYSDATE,'MM/DD/YY	HH24:MI'))||')’,
LAST_UPDATE_DATE=SYSDATE,
LAST_UPDATED_BY=(select	user_id from	fnd_user where	user_name='SYSADMIN')

Where	level_id=10001
And	(profile_option_id,application_id)	in	(select	profile_option_id,application_id
from	fnd_profile_options where	profile_option_name='SITENAME')
/

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Applications	Tier
• Clean	up	the	apps	tier

• Only	want	EBSapps from	$RUN_BASE	on	the	source
• If	you	have	room

• mv	fs1	fs2	fs_ne zap
• rm –rf zap	&

• mkdir fs1	fs2	fs_ne
• rsync EBSapps from	source	$RUN_BASE	to	similar	path	on	
target

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Applications	Tier
• $INST_TOP/appl/admin/${CONTEXT_NAME}_run.txt

• Sample	pairsfile
• Need	to	add	patch_s_port_pool

• (echo	$APPS_PASS;	echo	$SYSTEM_PASS;	echo	
$WLS_PASSWORD;	echo	n)	|	adcfgclone.pl
component=appsTier
pairsfile=/home/oracle/clone/TARGET_pairs.txt
dualfs=yes

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Applications	Tier
• Other	options	is	to	build	a	driver	file	of	the	responses	
you	gave	manually

cat	responses.txt |	adcfgclone.pl appsTier dualfs

• Passwords
• FNDCPASS	lets	everything	be	on	command	line	so	it	easier	
to	script

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Applications	Tier
• Passwords

• APPS	Password
• FNDCPASS	apps/$APPSPWD	0	Y	system/$SYSTEMPWD	SYSTEM	
APPLSYS	$NEW

• Need	to	fix	the	password	stored	in	WLS
• Start	AdminServer using	the	$INST_TOP/admin/scripts/adadminsrvctl.sh

script.	Do	not	start	any	other	application	tier	services.
• Change	the	APPS	password	in	WLS	Data	Source	by	running	the	the	

following	script	as	shown:
• perl $FND_TOP/patch/115/bin/txkManageDBConnectionPool.pl

• When	prompted,	select	'updateDSPassword'	to	change	the	
APPS	password	in	the	WLS	Datasource.

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Applications	Tier
• Passwords

• Other	Schema	Passwords
• FNDCPASS	apps/$NEW	0	Y	system/$SYSTEMPWD	ALLORACLE	
$NEW

• FNDCPASS	apps/$NEW	0	Y	system/$SYSTEMPWD	ORACLE	schema	
$NEW

• User	Passwords
• FNDCPASS	apps/$NEW	0	Y	system/$SYSTEMPWD	USER	ebsuser
newpass

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Applications	Tier

• Workflow
• @$FND_TOP/sql/afsvcpup.sql

• Script	with	inputs	to	set	values	(this	is	the	test	override	address)
sqlplus apps/$APPS_PWD	@$FND_TOP/sql/afsvcpup.sql <<EOF
10006
10093
wfdump@mycompany.com
EOF

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It

• Since	we	need	to	copy	the	source’s	application	tier,	set	
up	ssh affinity	from	the	source	apps	node

• Either	call	individual	scripts	from	the	master	script	or	
bundle	the	code	together

• I	prefer	to	call	individual	scripts

• Check	status	after	each	step,	abort	and	alert	if	there	is	an	
issue

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Production	Database	Server)
#!/bin/bash
.	/u01/app/oracle/db/tech_st/11.2.0.4/PROD_proddb.env
.	/etc/sysconfig/PROD
ADOP_STATUS=$(sqlplus -s	/nolog <<EOF	|	grep	ADOP_STATUS	|	tail	-1	|	cut	-f2	-d:
Connect	apps/$APPS_PASSWORD
Select	'ADOP_STATUS:'||status
From	ad_adop_sessions
Where	adop_session_id=(select	max(adop_session_id)	from	ad_adop_sessions)
/
EOF
)
if	["$ADOP_STATUS"	!=	'C'];	then
echo	"CLONE	ABORTED,	active	patching	cycle"
exit	1
else
echo	"Not	in	patching	cycle,	clone	can	proceed"
fi

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Production	Database	Server)
RUN_BASE=$(sqlplus -s	/nolog <<EOF	|	grep	RUN_BASE	|	tail	-1	|	cut	-f2	-d:
Connect	apps/$APPS_PASSWORD
Select	'RUN_BASE:'||extractvalue(xmltype(text),'//CURRENT_BASE')
FROM	fnd_oam_context_files where	status='S'
and	name	not	in	('TEMPLATE','METADATA')
and	extractvalue(xmltype(text),'//file_edition_type')='run';
/
EOF
)
ACTIVE_FS=$(basename $RUN_BASE)
echo	$ACTIVE_FS
SRC_PASSWORD=$(echo $1 | tr '[A-Za-z0-9]'	'[N-ZA-Mn-za-m5-90-4]')
ssh targetdbserver target	$SRC_PASSWORD	$ACTIVE_FS

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Target	DB	Server)
#!/bin/bash

if	["$#"	-ne	"2"];	then

echo	"Usage:	$(basename $0)	SRC_APPS_PASSWORD	RUN_BASE"

exit	1

fi

export	SRC_PASSWORD=$(echo	$1	|	tr '[A-Za-z0-9]'	'[N-ZA-Mn-za-m5-90-4]')

export	RUN_BASE=$2

if	["$RUN_BASE"	!=	'fs1'	-a	"$RUN_BASE"	!=	'fs2'];	then

echo	"RUN_BASE	must	be	fs1	or	fs2"

exit	1

fi

.	/etc/sysconfig/TARGET

if	[-f	FULL_PATH_TARGET_ENV_FILE];	then

.	FULL_PATH_TARGET_ENV_FILE	P2_finup2db.env

else

echo	"Unable	to	set	enviroment"

exit	1

fi

export	DISPLAY=$(grep	'"\s_display\"'	$CONTEXT_FILE	|	cut	-f2	-d\>	|	cut	-f1	-d\<)

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Target	DB	Server)

XPORT=$(echo	$DISPLAY	|	cut	-f2	-d:)
if	!	/usr/bin/xdpyinfo &>	/dev/null;	then
vncserver :$XPORT

fi
/home/oracle/dba/bin/stop-glassfish
sqlplus apps/$APPS_PASSWORD	<<EOF	|	grep	'X'	>	/dev/null
select	*	from	dual;
EOF
status=$?
if	["$status"	-eq 0];	then
ssh TARGETAPPSERVER /home/oracle/apps_shutdown abort
sqlplus /	as	sysdba <<EOF
shutdown	abort
EOF
lsnrctl stop	TARGET
fi
export	DATE=$(date	+'%d-%b-%Y')

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Target	DB	Server)
COMMAND_TO_DUP_AND_RENAME_DB	–DB	and	listener	are	up	and	sys/system	passwords	changed

cd	$ORACLE_HOME/appsutil/install/FINUP2_finup2db

sqlplus /	as	sysdba <<EOF

@adupdlib so

EOF

cd	../../clone/bin

echo	$SRC_PASSWORD	|	./adcfgclone.pl dbconfig ../../$CONTEXT_NAME.xml

cd	/home/oracle/dba/clone_sql

sqlplus apps/$SRC_PASSWORD	<<EOF

@disable_alerts

@disable_concurrent.sql

@fix_edi_profiles.sql

@fix_log_profiles.sql

@fix_pcp.sql

@wf_mailer.sql

@set_site.sql

EOF

(echo	$SRC_PASSWORD;echo PROD;echo $DATE)|ssh fTARGERTAPPSERVER /home/oracle/config/clone_$RUN_BASE

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Target	APP	Server)

.	/etc/sysconfig/TARGET
DISPLAY=$(grep	'^s_display'	
/home/oracle/config/pairsfile.txt.fs2|cut	-f2	-d=)
XPORT=$(echo	$DISPLAY	|	cut	-f2	-d:)
if	!	/usr/bin/xdpyinfo &>	/dev/null;	then
vncserver :$XPORT

fi
cd	/u01/app/oracle/apps
mkdir sign
cp /u01/app/oracle/apps/fs_ne/EBSapps/appl/ad/admin/*	
sign/

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Target	APP	Server)

mkdir zap
mv	fs1	fs_ne zap
mv	fs2/FMW_Home fs2/inst zap
mv	../oraInventory/*	zap
nohup rm -rf zap	&
Optional:	Copy	correct	Corporate	Branding	into	place	in		path	to	
OA_MEDIA
cd	/u01/app/oracle/apps/fs2/EBSapps/comn/clone/bin
echo	"Enter	source	apps	password"
read	OLD_APPS_PASSWORD
echo	"Source	of	clone:"
read	SRC

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Target	APP	Server)

DATE=$(date	+'%d-%b-%Y	%H:%M')
echo	"Date	of	clone	(default	$DATE):"
read	cdate
if	["$cdate"	!=	""];	then
DATE="$cdate"
fi
(echo	$OLD_APPS_PASSWORD;echo $WLS_PASSWORD;echo 'n')	|	./adcfgclone.pl
component=appsTier pairsfile=/home/oracle/config/pairsfile.txt.fs2	dualfs=yes
status=$?
if	["$status"	-ne	0];	then
echo	"Something	went	wrong"
exit	$status

fi

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

Bundle	It	(Target	APP	Server)

cp /u01/app/oracle/apps/sign/*	
/u01/app/oracle/apps/fs_ne/EBSapps/appl/ad/admin/
.	/u01/app/oracle/apps/EBSapps.env run
cd	/u01/app/oracle/apps/etcc
echo	$OLD_APPS_PASSWORD	|	./checkMTpatch.sh
cd	/home/oracle/dba/clone
if	["$OLD_APPS_PASSWORD"	!=	"$APPS_PASSWORD"];	then
./change_passwords $OLD_APPS_PASSWORD	$APPS_PASSWORD	
$WLS_PASSWORD
fi
echo	$APPS_PASSWORD	|	./wf_config_workflow
echo	$WLS_PASSWORD	|	./adstrtal.sh apps/$APPS_PASSWORD
(echo	$SRC;echo $DATE)	|	/home/oracle/config/set_home_announce.sh

April	2-6,	2017	in	Las	Vegas,	NV	USA					#C17LVCopyright ©2017 Michael Brown

References

• My	Oracle	Support
• 1383621.1	Cloning	Oracle	E-Business	Suite	Release	12.2	with	
Rapid	Clone

• 224274.1	How	to	Make	a	Copy	of	an	Open	Database	for	
Duplication	to	a	Different	Machine

• James	Morrow	After	the	Clone:	Things	adcfgclone Doesn’t	
do…	

59

Q&A
mbrown@bluestarinc.com
http://blog.michael-brown.org

