

Installing Oracle 10g on z/OS

Andy Rogers

MVS Oracle SIG
April 13, 2005
Redwood Shores, CA

Agenda

- **Introduction**
- **Preparation of pc / Unix Client**
- **Preparation of z/OS.**
- **Getting files onto z/OS.**
- **Installation.**
- **Trouble shooting.**
- **Installation Log files.**
- **Future.**

Introduction

- In Oracle 10. Oracle on z/OS was shipped as an OUI (Oracle Universal Installer) package.
- This is a radical departure from previous releases but it allows far greater integration with the generic process. It means that people who are used to a unix / windows environment will be comfortable on z/OS.
- It allows greater configuration of the product.
- It allows us to ship more components

Preparation of pc / Unix Client.

- An X windows server is required for an interactive installation.
 - This can be a linux box or a pc running and X windows application like Cgywin/Xfree86, eXceed or some other application.
- Note: terminology is that an X Server is what would normally be regarded as a client. The X Client in our case is MVS.
- The X Server needs to access control disabled to allow z/OS to send windows to it

Preparation of Z/OS.

- **z/OS 1.4 or above is required**
- **Need access to the Posix environment either via telnet / tn3270 or a shell.**
- **Java 1.4 is required.**
 - **Check with command** `java -version`
`http://www.ibm.com/servers/eserver/zseries/software/java`
- **Make needs to be configured.**
 - `cp /samples/startup.mk /etc/startup.mk`
 - **Check with** `make -V`
 - `make - Version z/OS Shell and Utilities v1.4`

Define Oracle User ID and Groups

```
//S0 EXEC PGM=IKJEFT01,DYNAMNBR=75,TIME=100,REGION=0M
//SYSPRINT DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *
ADDGROUP OINSTALL SUPGROUP(SYS1) OMVS(GID(100))
ADDGROUP ORADBA SUPGROUP(OINSTALL) OMVS(GID(101))
ADDUSER  ORACLE DFLTGRP(OINSTALL)
AD  ORACLE.* UACC(READ)
ALU oracle OMVS(HOME('/u/oracle') PROGRAM('/bin/sh') UID(100))
ALU oracle PASSWORD(ORACLE)
PERMIT ACCT# CLASS(ACCTNUM) ACCESS(READ) ID(ORACLE)
PERMIT ISPFPROC CLASS(TSOPROC) ACCESS(READ) ID(ORACLE)
SETROPTS RACLIST(TSOPROC) REFRESH
RDEFINE STARTED ORA1NET.** STDATA(USER(oracle))
RDEFINE STARTED ORA1DB.** STDATA(USER(oracle))
SETROPTS RACLIST(STARTED) REFRESH
//
```


Define Filesystems

```
//S1 EXEC PGM=IDCAMS,REGION=0M
//SYSPRINT DD SYSOUT=*
DEFINE CLUSTER -
 (NAME(ZFS.ORACLE) -
 VOLUMES(ORA001) -
 MEGABYTES(2500 500)  -
 LINEAR -
 SHAREOPTIONS(2))
DEFINE CLUSTER -
 (NAME(ZFS.U.ORACLE)  -
 VOLUMES(ORA001) -
 MEGABYTES(10 5) -
 LINEAR -
 SHAREOPTIONS(2))
```


Format Filesystems

```
//S1 EXEC PGM=IOEAGFMT,REGION=0M,  
// PARM=' -aggregate ZFS.ORACLE -compat '  
//SYSPRINT DD SYSOUT=*  
//STDOUT DD SYSOUT=*  
//STDERR DD SYSOUT=*  
//CEEDUMP DD SYSOUT=*  
  
//S2 EXEC PGM=IOEAGFMT,REGION=0M,  
// PARM=' -aggregate ZFS.U.ORACLE -compat '  
//SYSPRINT DD SYSOUT=*  
//STDOUT DD SYSOUT=*  
//STDERR DD SYSOUT=*  
//CEEDUMP DD SYSOUT=*
```


Mount Filesystems - BPXPRMxx

```
FILESYSTYPE TYPE(ZFS) ENTRYPOINT( IOEFSCH ) ASNAME( ZFS )
```

```
MOUNT FILESYSTEM( 'ZFS.ORACLE' )
 TYPE(ZFS)
 MODE(RDWR)
 MOUNTPOINT( '/oracle' )
```

```
MOUNT FILESYSTEM( 'ZFS.U.ORACLE' )
 TYPE(ZFS)
 MODE(RDWR)
 MOUNTPOINT( '/u/oracle' )
```

```
>mount -f ZFS.ORACLE -t ZFS /oracle
```

```
>mount -f ZFS.U.ORACLE -t ZFS /u/oracle
```


SCCHED00 Member

```
EDIT ADCD.ZOSV14S.PARMLIB(SCCHED00) - 01.01 Columns 00001 00072
Command ==> Scroll ==>
 HALF

011700 PPT PGMNAME(ORARASC) /* PROGRAM NAME */
011800 NOCANCEL /* NOT CANCELABLE */
011900 KEY(7) /* PROTECTION KEY 7 FOR DB */
012000 NOSWAP /* PROGRAM IS NOT SWAPABLE */
012100 SYST /* SYSTEM TASK, NOT TIMED */
012200 PPT PGMNAME(ORANET) /* PROGRAM NAME */
012300 NOCANCEL /* NOT CANCELABLE */
012400 NOSWAP /* PROGRAM IS NOT SWAPABLE */
012500 SYST /* SYSTEM TASK, NOT TIMED */
```


APF Authorize Oracle Libraries

```
EDIT ADCD.ZOSV14S.PARMLIB(PROG00) - 01.01 Columns 00001 00072
Command ==> Scroll ==> HALF
000001 APF FORMAT(DYNAMIC)
000002 APF ADD
000003 DSNAME(ORACLE.V1010.AUTHLOAD) VOLUME(ORA001)
```

SETPROG command to activate

SETPROG APF,ADD,DSN=ORACLE.V10103.AUTHLOAD,VOL=STOR??

File Names

- User that does the install must have write access to /var/opt/oracle. Or you need to define the inventory location in a different place where the user does have write access.
- High Level Qualifier for Oracle data sets
 - Catalog pointers may be required
 - ORACLE.V10103

Load Oracle Software.

- **Current recommended release 10.1.0.3**
- **Available on Metalink. Complete refresh.**
- **1) Download from Metalink to a PC or Unix.**
- **2) unzip file.**
 - This produces Disk1.pax and Disk2.pax
- **3) FTP these files to z/OS in **BINARY** to a temporary location.**
- **4) pax –rvf Disk[1|2].pax to extract the files**
- **5) Disk*.pax files can be discarded.**

Installation

- **Change to the directory containing the expanded files**
- **ls -altr**

```
-rwxr-xr-x  1 AROGERS  OEQAI 772 Nov 23 16:29 runInstaller
drwxr-xr-x  3 AROGERS  OEQAI 288 Dec  8 13:15 Translations
drwxr-xr-x  4 AROGERS  OEQAI 1184 Jan 31 16:31 install
drwxr-xr-x  3 AROGERS  OEQAI 384 Feb  9 08:56 Disk1
drwxr-xr-x  3 AROGERS  OEQAI 288 Feb  3 18:04 Disk2
```

- **Decide on location of Inventory**
- **Decide if you will have multiple inventories**
- **May need to define oraInst.loc**
- **>cat oraInst.loc**

```
#Oracle Installer Location File Location
#Tue Nov 23 16:45:57 PST 2004
inst_group=OEG647
inventory_loc=/qa/ship/10103/oraInventory
```


Interactive Installation.

- **Set DISPLAY**
 - **Export DISPLAY=nn.nn.nn.nn:0.0**
 - Where nn.nn.nn.nn is the ip address of your PC / Unix box which will display the X windows for you.
- **./runInstaller**
 - **-invPtrLoc /qa/ship/10103/oraInst.loc**
 - Or **oraInst.loc** will go into **/var/opt/oracle**
- **Follow the instructions on the panels**
- **Root.sh – only needed for em agent.**

Non-interactive Installation.

- **Create oraInst.loc file**
- **Copy files from Disk1/stage/Response to a local location and tailor this file.**
- **`./runInstaller –silent –responseFile “oracle.mvsosdi.server.complete.rsp”`**

Trouble Shooting.

- **OUI Fails to start**
 - Display is not set or not valid
 - Try xclock. Can other X applications access your X server?
 - Xhost +?
 - Permissions
 - Most commonly due to a failed previous install or you really do not have permission to create / update the directory.
 - Previous failed installation
 - If this is a first install, it is better to delete everything and start again – (I.e remove the inventory / remove everything under ORACLE_HOME and remove PDSE files.

Trouble Shooting

- **Failed installation**
 - What is the error message?
 - - If there is an error message displayed at your telnet session and it is something like cp –X then this is an actual command that is being invoked. Normally it means that the copy has failed because of space or RACF permissions.
 - Space.
 - OUI does check the space requirements before starting but it is not 100% accurate. Allow for some expansion of the file system up to 10%.
 - Interactive installs are easier than non-interactive installs provided you have X working.

Installation log files.

- **OUI provides a very detailed log of what it is doing.**
- **Look in oraInventory/logs.**

Future.

- **Add full NLS support**
- **netca / dbca / dbma**
- **Reduce size of oui install.**
- **Tidy up response files.**

Any Questions?

- andrew.rogers@oracle.com
- **Thanks to Tom Russell and Kathryn Arrell of IBM.**