
Secrets of Successful
Database 11gR2 (11.2.0.3)
Upgrades in an E-Business

Suite Environment
Michael Brown!

Technical Manager 
Colibri Limited  

mbrown@colibrilimited.com 
blog.michael-brown.org  

!

Who Am I?
Over 18 years experience with Oracle

Database!
Over 15 years experience with E-Business

Suite!
Chair, OAUG Database SIG!
Co-Founder AppsPerf!
Oracle ACE!
Technical Manager, Colibri Limited

Agenda

Introduction!
Why!
Assumptions!
Application Base Level!
Daylight Savings!
Preupgrade!
Upgrade!
Post Upgrade

Why do the Upgrade
New Features!
Stay on Premier Support!
Postpone further upgrades

Desupport Dates
Database Version Premier

Support
Extended
Support

Sustaining
Support

9.2 Jul 2007 Jul 2010 Indefinite
(9.2.0.8)

10.1 Jan 2009 Jan 2012 Indefinite
(10.1.0.5)

10.2 Jul 2010 Jul 2013!
10.2.0.4 April
2011

Indefinite
(10.2.0.5)

11.1!
(11.1.0.7)

Aug 2012 Aug 2015 Indefinite

11.2 Jan 2015!
(11.2.0.2 Sep
2012)

Jan 2018 Indefinite

Why do the Upgrade

New Features!
Stay on Premier Support!
Postpone further upgrades!

Desupport Dates!
Get on the Latest Technology!

Wrong Reason!

Assumptions

Linux!
Nothing Fancy

Applications Base Level

11.5.10.2!
! Baseline!
12.0!

12.0.6 (12.0.4 works, but 12.0.6 is baseline)!
12.1!

12.1.3 (12.1.1 works, but 12.1.3 is baseline)

11.5.10.2
Main Upgrade MOS 881505.1!
Minimum Baseline MOS 883202.1!

If you do not meet this level, support may not
allow you to!

• log SEV 1 SRs!
• get new password protected patches!
• receive new bug fixes!
• get help on new patches that have issues

11.5.10.2

Upgrade to current JRE 1.6 from JInitiator!
MOS 290807.1

R12

Master Document 1058763.1!
!

Many R12 patches have the same number!
– patches for 12.0 have A in the name!
– patches for 12.1 have B in the name!

11i Interoperability
Interoperability Patch!

8815204!
5644137!
!

Oracle iStore!
6400762

R12 Interoperability
R12.0!

9868229!
9922442!

R12.1!
9062910!
9151516!
9868229!
10163753!
11071569

R12 Interoperability

Demand Signal Repository!
! 12.1.2 with 9182368!
Warehouse Builder!
! !OWB 11.2.0.1 with 9403153!

Autoconfig

11.5.10.2!
9535311!
9835302!
19182813!

R12.0!
9386653!

!

Autoconfig
11.5.10.2!

9535311!
9834302!

R12.0!
9386653!

R12.1!
8919489 (included in 12.1.3)!

R12!
9738085!
9852070!
1169265!
12686610!

Apply to Database!
$AD_TOP/admkappsutil.pl!
unzip appsutil.zip in ORACLE_HOME!

Autoconfig

R12!
9738085!
9852070!
1169265!
12686610!

Apply to Database!
$AD_TOP/admkappsutil.pl!
unzip appsutil.zip in ORACLE_HOME!

Daylight Savings
Version 14!
MOS 458452.1 for 11.5.10.2!
MOS 563019.1 for R12!
MOS 840118.1 for the Database (only if

upgrading source)

Daylight Saving

11.5.10.2!
Developer 6i!

• 9005427!
– adrelink.sh!

• 9814469!

Daylight Saving
R12!

10.1.0.5 versions of patches to 10.1.2 Home!
• 7695070!

– cd $ORACLE_HOME/forms/lib!
– make -f ins_forms.mk install!

• 9742718!
• 6400501!

– ins_reports.mk!
– OEL 5, libXtst.so MOS 1087151.1

Preupgrade
Performance Baselines!

Clone just prior to upgrade with all stats jobs off!
Dictionary Stats!
Invalid Objects

11.2.0.3

Must have support to download!
Patch 10404530!

Install Database!
Install Examples

11.2.0.3

Create nls/data/9idata!
nls/data/old/cr9idata.pl!
When you switch to the 11g home, ORA_NLS10
must point to the nls/data/9idata directory!

Latest OPatch (6880880)!

11.2.0.3

Latest PSU!
11.2.0.3.2 (13696216)!

MOS 1147107.1, EBS patch conflicts with PSU!
One Off Patches!

Do not do the post install steps, but record them
to apply after the database upgrade!

11.2.0.3.2

One Off Patches!
9858539!
12942119!
12960302!
12985184!
13001379!
13004894!
13258936!
13366268

11.2.0.3.2

R12!
4247037!

CBO Patches from the Database Group!
MOS 1392633.1!
13656236!
13705338!
13831007

Upgrade
utlu11i.sql!
DROP SYS.ENABLED$INDEXES!
32 bit/64 bit conversion in the past!

579523.1!
DROP SYS.PLAN_TABLE!

565600.1!
ORA-1408 on system.repcat

$_audit_column_f2_idx!
737400.1!

Upgrade

Make sure native compilation is off!
dbua!

Make sure to turn on timezone update

dbua

Old School

MOS 837570.1!
Complete Checklist for Manual Upgrades to

11gR2!
• Do Everything

Upgrade

Post Upgrade!
Do any post upgrade steps from one offs!
utlrp.sql!

Init.ora!
11.5.10.2 note 216205.1!
R12 note 396009.1

Upgrade
Upgrade the statistics table!

DBMS_STATS.UPGRADE_STAT_TABLE
('APPLSYS','FND_STATTAB')!

Port the listener to the new home!

Upgrade

adgrants.sql!
$APPL_TOP/admin/adgrants.sql!
sqlplus '/ as sysdba' @adgrants APPS!

CTXSYS!
$AD_TOP/patch/q15/sql/adctxprv.sql!
sqlplus '/ as sysdba' @adctxprv.sql
SYSTEM_PASSWORD CTXSYS!

as sysdba, exec ctxsys.ctx_adm.set_parameter
('file_access_role', 'public');

Upgrade

R12!
Validate Workflow Ruleset!

• sqlplus apps @$FND_TOP/patch/115/sql/
wfaqupfix APPLSYS APPS!

Implement Autoconfig in 11.2.0.2 home!
Run adstats!

startup restrict/bounce!
alter system enable/disable restricted session;

Upgrade

Recreate any custom database links!
11.5.10.2!

Apply HRMS Patch 7721754!
adadmin → Recreate Grants and Synonyms!
Concurrent request -> Workflow Directory

Services User/Role Validation

Post Upgrade Support

rman!
– BZIP2 can no longer be specified for

compression!
• CONFIGURE COMPRESSION ALGORITHM

'BASIC' AS OF RELEASE 'DEFAULT'
OPTIMIZE FOR LOAD TRUE;!

– Check locations!
Statistics!
Comparison back to baseline

Questions

mbrown@colibrilimited.com!
http://blog.michael-brown.org

