

Cloning the Oracle E-Business Suite

Session ID: 10527

A Beginner's Guide

Prepared by:

Michael Brown

BlueStar

mbrown@bluestarinc.com

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

#C16LV

Who Am I?

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Over 22 years experience with Oracle Database

Over 18 years experience with E-Business Suite

Chair, OAUG Database SIG

Co-Founder AppsPerf

Oracle ACE

OAUG Member of the Year 2013

Applications DBA, BlueStar

Assumptions

- One applications node
- Not RAC
- Unix commands

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Overview

- Prepare the Source
- Clone the Database
- Clone the Applications
- Finishing Tasks

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Cloning

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Cloning

Cloning

Cloning

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Cloning

Cloning

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Cloning

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Prepare the Source

COLLABORATE16
TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Autoconfig

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Both the Applications Tier and Database Tier must be setup for Autoconfig
- You should have the latest Autoconfig, AD, and TXK patches installed (AD/TXK versions are linked in 12.2)
- Enable Autoconfig
 - Install applications tier patches
 - Run autoconfig on the applications tier
 - Run admkappsutil.pl on the applications tier
 - Unzip the resulting appsutil.zip on database tier in the Oracle Home
 - Run autoconfig on the database tier

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

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 (unless stated in the patch note)

Preclone

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Oracle builds staging information to use after the clone.
- Apps Tier
 - \$ADMIN_SCRIPTS_HOME
 - (\$COMMON_TOP/admin/scripts/\$CONTEXT_NAME for 11i)
 - adpreclone.pl appsTier
- Database Tier
 - \$ORACLE_HOME/appsutil/scripts/\$CONTEXT_NAME
 - adpreclone.pl dbTier
- 12.2
 - 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

Database Tier

COLLABORATE16
TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Cold or Hot?

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- The default method in the support notes is cold.
 - Easiest method
 - Shutdown the source
 - Copy the Oracle Home and Database
 - Source does not need to be in archive log mode
 - Depending on the copy is made, could be an extended outage
 - Source buffers are all cleared, so there may be performance impacts
 - Run `adcfgclone.pl dbTier`

Cold or Hot?

- Better method is to leave the source database up.
 - No outage
 - No clearing of caches
- Configuring the database tier is really a multi step process
 - Fortunately, Oracle documents and supports splitting the steps up.

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Hot DB Clone

Hot DB Clone

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

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Hot DB Clone

Hot DB Clone

Hot DB Clone

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Set the dynamic library extension
 - cd
\$ORACLE_HOME/appstutil/install/\$CONTEXT_NAME
 - Sqlplus / as sysdba @adcfgclone so
- adcfgclone.pl dbconfig
\$ORACLE_HOME/appstutil/\$CONTEXT_NAME.xml
 - Configure the data for the target

Hot DB Clone

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  
  a.dup" BACKUP LOCATION '/rman/prod';
```

```
}
```


COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

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 BACKUPor
 - ALTER TABLESPACE XXX BEGIN BACKUP
 - ALTER TABLESPACE XXX END BACKUP
- Completely old school, copies
 - Switch to RMAN!!
 - MOS Note 224274.1 How to Make a Copy of an Open Database for Duplication to a Different Machine

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Split Mirrors
 - Best if your vendor supports differential resync (if you clone frequently)

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Disk Based Technologies

- Beware Production Impacts!
- Split Mirrors
 - Best if your vendor supports differential resync (if you clone frequently)

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Disk Based Technologies

- Beware Production Impacts!
- Split Mirrors
 - Best if your vendor supports differential resync (if you clone frequently)

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Split Mirrors
 - Best if your vendor supports differential resync (if you clone frequently)

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Disk Based Technologies

- Beware Production Impacts!
- Split Mirrors
 - Best if your vendor supports differential resync (if you clone frequently)

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Disk Based Technologies

- Beware Production Impacts!
- Split Mirrors
 - Best if your vendor supports differential resync (if you clone frequently)

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Split Mirrors
 - Best if your vendor supports differential resync (if you clone frequently)

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Snapshots
 - Reduced space requirements, quick to create
 - Must be read/write (copy on write)

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Snapshots
 - Reduced space requirements, quick to create
 - Must be read/write (copy on write)

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Disk Based Technologies

- Beware Production Impacts!
- Snapshots
 - Reduced space requirements, quick to create
 - Must be read/write (copy on write)

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Snapshot Based Mirrors
 - Starts like snapshot, but automatically copies blocks in the background

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Snapshot Based Mirrors
 - Starts like snapshot, but automatically copies blocks in the background

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Snapshot Based Mirrors
 - Starts like snapshot, but automatically copies blocks in the background

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Snapshot Based Mirrors
 - Starts like snapshot, but automatically copies blocks in the background

Disk Based Technologies

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- Beware Production Impacts!
- Snapshot Based Mirrors
 - Starts like snapshot, but automatically copies blocks in the background

Other Possibilities

- Snapshots off dataguard
- Delphix
 - zfs based appliance
 - I have not used and am not affiliated

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Applications Tier

COLLABORATE16
TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Applications Tier

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Applications Tier

- Copy the files
 - Must preserve symbolic links
 - 11i, 12.0, 12.1
 - APPL_TOP, COMMON_TOP, and tech stack
 - 12.2
 - APPL_TOP, COMMON_TOP, 10.1.2 tech stack from Run filesystem to fs1 on the target
- After copying the files
 - adcfgclone.pl appsTier
 - 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
 - If on 12.2, AD-TXK delta 7
 - adcfgclone.pl appsTier dualfs
 - Do not have to do 12.2 finishing tasks

Finishing the 12.2 target

- Start the applications processes
- adpreclone.pl appsTier
 - Run filesystem (only one at this point)
- Copy the run filesystem to make fs2 for the patch filesystem
- Set your environment for the patch filesystem
- adcfgclone.pl appsTier
 - You will be prompted for the full path to the run filesystem context file.

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

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
- Etc.

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

References

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

- My Oracle Support
 - 230672.1 *Cloning Oracle Applications Release 11i with Rapid Clone*
 - 406982.1 *Cloning Oracle Applications Release 12 with Rapid Clone*
 - 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*

COLLABORATE16

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Questions

mbrown@bluestarinc.com

<http://blog.michael-brown.org>