

Oracle® Audit Vault

Server Installation Guide

10g Release 2 (10.2.2) for HP-UX PA-RISC (64-Bit)

E10118-01

April 2007

Oracle Audit Vault Server Installation Guide, 10g Release 2 (10.2.2) for HP-UX PA-RISC (64-Bit)

E10118-01

Copyright © 2007, Oracle. All rights reserved.

Primary Author: Rod Ward and Prakash Jashnani

Contributing Author: Sumit Jeloka, Nilima Kapoor, Robert Chang, K Karun

Contributor: Vipul Shah, Jack Brinson, Tammy Bednar, Gowri Suserla, Ashok Revankar, Donna Keesling, Martin Widjaja, Mayur Mundada, Trivikrama Samudrala, Sarma Namuduri, Luann Ho, Dineshsing Patil, Alan Galbreath

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software--Restricted Rights (June 1987). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Contents

Preface	vii
Audience	vii
Documentation Accessibility	vii
Related Documents	viii
Conventions	viii
1 Oracle Audit Vault Server Installation Overview	
1.1 Overview of Oracle Audit Vault	1-1
1.2 Overview of the Oracle Audit Vault Installation Process	1-5
1.3 Audit Vault Installation Components	1-5
1.4 Audit Vault Installation Methods	1-6
1.4.1 Interactive Installation Methods	1-6
1.4.2 Automated Installation Methods Using Response Files	1-6
1.5 Audit Vault Server Installation	1-6
1.6 Installation Considerations	1-7
1.6.1 Hardware and Software Considerations	1-7
1.6.2 Multiple Oracle Homes	1-8
2 Oracle Audit Vault Server Preinstallation Requirements	
2.1 Becoming Familiar with the Features of Oracle Audit Vault	2-1
2.2 Logging In to the System as the root User	2-1
2.3 Checking the Hardware Requirements	2-1
2.4 Checking the Operating System Requirements	2-3
2.5 Checking the Network Setup	2-6
2.5.1 Configuring Name Resolution	2-6
2.5.2 Installing on DHCP Computers	2-7
2.5.3 Installing on Computers with Multiple Homes	2-7
2.5.4 Installing on Computers with Multiple Aliases	2-7
2.6 Creating Required Operating System Groups and Users	2-8
2.6.1 Creating the Oracle Inventory Group	2-9
2.6.2 Creating the OSDBA Group	2-10
2.6.3 Creating an OSOPER Group (Optional)	2-10
2.6.4 Creating the Oracle Software Owner User	2-10
2.6.4.1 Determining Whether an Oracle Software Owner User Exists	2-10
2.6.4.2 Creating an Oracle Software Owner User	2-11

2.6.4.3	Modifying an Oracle Software Owner User	2-11
2.6.5	Verifying that the User nobody Exists.....	2-11
2.7	Checking the Kernel Parameters	2-12
2.8	Identifying Required Software Directories	2-14
2.8.1	Oracle Base Directory	2-14
2.8.2	Oracle Inventory Directory	2-14
2.8.3	Oracle Home Directory	2-15
2.9	Identifying or Creating an Oracle Base Directory	2-15
2.9.1	Identifying an Existing Oracle Base Directory	2-15
2.9.2	Creating an Oracle Base Directory	2-16
2.10	Creating Directories for Oracle Audit Vault Database Files	2-17
2.11	Setting the DISPLAY Environment Variable	2-17

3 Installing Audit Vault Server

3.1	Accessing the Server Installation Software	3-1
3.2	Audit Vault Server Installation Details.....	3-1
3.2.1	Basic and Advanced Installation Details Screens.....	3-1
3.2.1.1	Audit Vault Name	3-2
3.2.1.2	Audit Vault Home	3-2
3.2.1.3	Audit Vault Server Accounts	3-2
3.2.2	Advanced Server Installation: Database Vault User Credentials Screen	3-5
3.2.2.1	Database Vault Owner and Database Vault Account Manager Accounts.....	3-5
3.2.2.2	Database Vault Owner and Database Vault Account Manager Passwords	3-6
3.2.3	Advanced Server Installation: Node Selection Screen	3-6
3.2.4	Advanced Server Installation: Specify Database Storage Options Screen	3-6
3.2.5	Advanced Server Installation: Specify Backup and Recovery Option Screen	3-7
3.2.6	Advanced Server Installation: Specify Database Schema Passwords Screen	3-8
3.2.7	Default Audit Policy and Initialization Parameters	3-8
3.3	Basic Installation -- Performing the Single Instance Server Installation	3-9
3.4	Advanced Installation -- Prerequisite Information for Installing in an Oracle Real Application Clusters Environment 3-10	
3.4.1	Verifying System Readiness for Installing Oracle Audit Vault with CVU	3-11
3.5	Advanced Installation -- Installing Single Instance and in an Oracle Real Application Clusters Environment 3-11	
3.6	Performing a Silent Installation Using a Response File	3-15
3.7	Postinstallation Server Tasks.....	3-15
3.7.1	Unlocking and Resetting User Passwords	3-16
3.7.1.1	Using SQL*Plus to Unlock Accounts and Reset Passwords	3-16
3.7.2	Enabling or Disabling Connections with the SYSDBA Privilege.....	3-16
3.7.3	Run DVCA to Set Instance Parameters and Lock Out SYSDBA Sessions (Oracle RAC only) 3-17	
3.7.4	Logging in to Audit Vault Console	3-19

4 Removing Audit Vault Server Software

4.1	Removing Audit Vault Server Software	4-1
-----	--	-----

Index

List of Figures

1-1	Oracle Audit Vault Architecture.....	1-2
1-2	Usage Scenario Showing Important Roles of Audit Vault Administrators	1-5

List of Tables

1-1	Audit Vault Administrator Roles and Their Assigned Tasks	1-3
3-1	Invalid Audit Vault Name and Audit Vault Account Characters.....	3-2
3-2	Special Characters Allowed in the Audit Vault Home Name.....	3-2
3-3	Reserved Names That Cannot Be Used in Audit Vault Account Names.....	3-3
3-4	Valid Audit Vault Administrator and Audit Vault Auditor Password Characters.....	3-5

Preface

The Oracle Audit Vault Server Installation Guide explains how to prepare for, install, and configure Oracle Audit Vault Server with specific instructions for the operating system and Oracle software technology components that Audit Vault Server requires.

Audience

This document is intended for Oracle DBAs and System Administrators as well as those who are involved in the installation of Oracle Audit Vault and its related components.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at

<http://www.oracle.com/accessibility/>

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, seven days a week. For TTY support, call 800.446.2398.

Related Documents

For more information, refer to the following documents:

- *Oracle Audit Vault Release Notes*
- *Oracle Audit Vault Agent Installation Guide*
- *Oracle Audit Vault Licensing Information*
- *Oracle Audit Vault Administrator's Guide*
- *Oracle Audit Vault Auditor's Guide*
- *Oracle Database Installation Guide*
- *Oracle Database Oracle Clusterware and Oracle Real Application Clusters Installation Guide for HP-UX*
- *Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide*
- *Oracle Database Vault Installation Guide for HP-UX PA-RISC (64-Bit)*
- *Oracle Database Vault Administrator's Guide*

Conventions

The following text conventions are used in this document:

Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
monospace	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

Oracle Audit Vault Server Installation Overview

Oracle Audit Vault is a powerful enterprisewide audit solution that efficiently consolidates, detects, monitors, alerts, and reports on audit data for security auditing and compliance. Oracle Audit Vault provides the ability to consolidate audit data and critical events into a centralized and secure audit warehouse.

1.1 Overview of Oracle Audit Vault

Compliance regulations and legislations such as the U.S. Sarbanes-Oxley Act (SOX), U.S. Gramm-Leach-Bliley Act (GLBA), U.S. Healthcare Insurance Portability and Accountability Act (HIPAA), Payment Card Industry (PCI) Data Security Standard, Japan privacy laws, and European Union privacy directives require businesses to secure business and personal data related to customers, employees, and partners, and to demonstrate compliance with these regulations by auditing users, activities, and associated data.

Businesses use a wide variety of systems, databases, and applications that produce vast quantities of audit log data and must consolidate and monitor this data for a holistic view of enterprise data access. Auditors must analyze the audit log data in a timely fashion across disparate and heterogeneous systems. To facilitate the process, it is essential that audit data from multiple systems reside in a single audit data warehouse that is secure, scalable, reliable, and highly available.

Oracle Audit Vault solves these security and audit problems by:

- Consolidating audit information from multiple systems across the enterprise
- Detecting data changes associated with regular and privileged users
- Protecting audit data from modification and tampering

[Figure 1–1](#) shows an overview of the Oracle Audit Vault architecture. The architecture consists of a set of services and its collection system working within an enterprise. This set of services helps to facilitate storage management, policy enforcement, alerting, analysis, and reporting activities. The collection infrastructure enables the utilization of audit collectors that function as adaptors between an audit source and Oracle Audit Vault.

Figure 1–1 Oracle Audit Vault Architecture

Oracle Audit Vault Components

Oracle Audit Vault consists of:

- Audit Vault Server
- Audit Vault Agents

Audit Vault Server

Audit Vault Server consists of:

- Audit event repository
- Audit Vault console
- The following services:
 - Audit data collection and storage
 - Creating and managing alerts
 - Managing and monitoring collectors
 - Configuration to assist in defining information about what sources are known to Audit Vault. It stores information (metadata) about the sources of audit data and policy information (database audit settings and alerts).
 - Creating and managing reports
 - Published data warehouse that can be used with reporting tools like Oracle BI Publisher to create customized reports
 - Audit policy management

Audit Vault Agents

Audit Vault Agents consists of:

- Oracle Database client
- Oracle Container for Java (OC4J)
- Audit Vault management services
- Audit data collectors for Oracle Database
- Collecting audit data from Oracle Database operating system (OSAUD) audit logs, database (DBAUD) audit logs, and (REDO) redo logs

Oracle Audit Vault Interfaces and Administrator Access

Oracle Audit Vault provides a GUI interface and the Audit Vault Configuration Assistant (AVCA), Audit Vault Control (AVCTL), and Audit Vault Oracle Database (AVORCLDB) command-line utilities to manage the system. These components provide the ability to manage and monitor agents and collectors, and populate the data warehouse. See *Oracle Audit Vault Administrator's Guide* for information about these interfaces.

Auditors, compliance, and information technology (IT) security can use built-in reports based on user access and activity such as failed login attempts, use of system privileges, and changes to database structures. The drill-down capability offered through the Oracle Audit Vault Console provides full visibility into the details of the "what", the "where", the "when", and the "who" of the audit events. In addition, the Audit Vault Console can be used to monitor the alerts and the audit events across the enterprise.

Administrators are assigned different roles and gain access to Audit Vault to manage various components based on the role assigned. [Table 1–1](#) describes the various Audit Vault administrator roles and the tasks permitted for each role.

Oracle Database Vault is used to protect the audit data warehouse from unauthorized access. See *Oracle Database Vault Administrator's Guide* for more information. Oracle Database Vault roles are essential for creating database user accounts and granting roles to Audit Vault administrators.

Table 1–1 Audit Vault Administrator Roles and Their Assigned Tasks

Role	When Is Role Granted	Role Is Granted To Whom	Description
AV_ADMIN	During Server installation	Audit Vault administrator	Accesses Oracle Audit Vault services to administer, configure, and manage a running Oracle Audit Vault system. A user granted this role configures and manages audit sources, agents, collectors, the set up of the source with the agent, and the warehouse. A user is created and granted this role during the Audit Vault Server installation.
AV_AUDITOR	During Server installation	Audit Vault auditor	Accesses Audit Vault reporting and analysis services to monitor components, detect security risks, create and evaluate alert scenarios, create detail and summary reports of events across systems, and manage the reports. A user granted this role manages central audit settings and alerts. This user also uses the data warehouse services to further analyze the audit data to assist in looking for trends, intrusions, anomalies, and other items of interest. A user is created and granted this role during the Audit Vault Server installation.
AV_AGENT	Before agent installation	Agent software component	Manages agents and collectors by starting, stopping, and resetting them. A user is created and granted this role prior to an agent installation. The Agent software uses this role at run time to query Audit Vault for configuration information.
AV_SOURCE	Before source registration	Collector software component	Manages the setting up of the sources for audit data collection. A user is created and granted this role prior to source and collector configuration. The collector software uses this role at run time to send audit data to Audit Vault.

Table 1–1 (Cont.) Audit Vault Administrator Roles and Their Assigned Tasks

Role	When Is Role Granted	Role Is Granted To Whom	Description
AV_ARCHIVER	Before archiving audit data	Audit Vault archiver	Archives and deletes audit data from Audit Vault and cleans up old unused metadata and alerts that have already been processed. A user granted this role can archive raw audit data.
DV_OWNER	During Server installation	Database Vault owner	Manages Database Vault roles and configuration and grants Audit Vault roles.
DV_ACCTMGR	During Server installation	Database Vault account manager	Manages database user accounts.

It is important to protect and ensure the integrity of the audit trail data against modification and tampering. Either external or internal intruders may try to "cover their tracks" by modifying audit trail records. Oracle Audit Vault delivers a "locked-down" audit warehouse that has been designed for the sole purpose of protecting and securing audit data. Access to the Oracle Audit Vault is only allowed for the predefined roles described in [Table 1–1](#). All other roles, including the database administrator (DBA), are denied access to the audit data.

[Figure 1–2](#) shows a detailed view of the various Audit Vault usage scenarios for which each of the Oracle Audit Vault administrator roles described in [Table 1–1](#) plays an important role.

Figure 1–2 Usage Scenario Showing Important Roles of Audit Vault Administrators

1.2 Overview of the Oracle Audit Vault Installation Process

This chapter provides an overview of the Oracle Audit Vault installation process. This chapter includes the following sections:

- [Audit Vault Installation Components](#)
- [Audit Vault Installation Methods](#)
- [Audit Vault Server Installation](#)
- [Installation Considerations](#)

1.3 Audit Vault Installation Components

Oracle Audit Vault software installation consists of two parts:

- Oracle Audit Vault Server installation that can be either:
 - Single Instance installation

- Clustered using Oracle Real Application Clusters (Oracle RAC) installation
- Oracle Audit Vault Agent installation (see *Oracle Audit Vault Agent Installation Guide*)

1.4 Audit Vault Installation Methods

You can choose different installation methods to install Oracle Audit Vault, as follows:

- [Interactive Installation Methods](#)
- [Automated Installation Methods Using Response Files](#)

1.4.1 Interactive Installation Methods

When you use the interactive method to install Oracle Audit Vault, Oracle Universal Installer displays a series of screens that enable you to specify all of the required information to install the Oracle Audit Vault software.

1.4.2 Automated Installation Methods Using Response Files

Audit Vault provides a response file template for Audit Vault Server (`av.rsp`). The response template file can be found in the `<AV_installer_location>/response` directory on the Audit Vault Server installation media.

When you start Oracle Universal Installer and specify a response file, you can automate all of the Oracle Audit Vault Server installation. These automated installation methods are useful if you need to perform multiple installations on similarly configured systems or if the system where you want to install the software does not have X Window system software installed.

For Audit Vault, Oracle Universal Installer can run in silent or non-interactive mode. In silent mode, specify both the `-silent` and `-responseFile` options followed by the path of the response file on the command line when you invoke Oracle Universal Installer. For example:

```
./runInstaller -silent -responseFile <Path of response file>
```

Oracle Universal Installer runs in silent mode if you use a response file that specifies all required information. None of the Oracle Universal Installer screens are displayed and all interaction (standard output and error messages) and install logs appear on the command line.

Prepare the response file by entering values for all parameters that are missing in the first part of the response file, then save the file. Do not edit any values in the second part of either response file.

See [Section 3.6](#) for information about performing an Audit Vault silent installation:

Note: The Basic installation is not supported in silent mode. Silent installation is only supported for the Advanced installation.

1.5 Audit Vault Server Installation

The server installation consists of two options:

- Basic installation -- simplifies the installation process and prompts for a minimal set of inputs from the user to perform a full installation. An Oracle RAC

installation is not supported through this option; only a single instance installation is supported.

- Advanced installation -- offers the user more control and options for the installation process, including storage options and backup options. This option supports the installation of Audit Vault Server on a cluster and as a single instance.

The Audit Vault Console uses a wallet in the `$ORACLE_HOME/network/admin/avwallet` directory. An Oracle wallet is a password-protected container that stores credentials, such as certificates, authentication credentials, and private keys, all of which are used by Secure Sockets Layer (SSL) for strong authentication. Oracle wallets are managed through the Oracle Wallet Manager. The Oracle Wallet Manager can perform tasks such as creating wallets, requesting certificate generation, and importing certificates into the wallet.

The wallet is used to store the user name and password of the user granted the AV_ADMIN role. This user name is used by the Audit Vault Console to allow communication with Audit Vault. Audit Vault Console provides the management service that initiates the communication with agents using HTTP. Audit Vault Configuration Assistant (AVCA) modifies the Oracle Enterprise Manager Database Control console `server.xml` file and other related files to enable Audit Vault management through the Audit Vault Console.

If certificate-based authentication is used for communication with any agent, the Audit Vault Administrator must acquire the necessary server-side certificates and set up Oracle Wallet for storing the certificates on the server. This server-side certificate is used for authenticating the Audit Vault Server to the agent. Similarly, agents must each have a certificate to authenticate each agent to the Audit Vault Server.

Communication at the management level between Audit Vault Server and Audit Vault Agent can be secured after the installation is complete. This is done as part of the postinstallation configuration, in which SSL is configured for the mutual authentication between the Audit Vault Management Service on the server side and each agent over HTTPS.

After checking the requirements described in [Section 1.6](#), the general steps to install Oracle Audit Vault Server include these tasks:

1. Run Oracle Universal Installer to perform Audit Vault Server installation.
2. Run postinstallation and configuration tasks using AVCA.

1.6 Installation Considerations

This section contains information that you should consider before deciding how to install this product. It contains the following sections:

- [Hardware and Software Considerations](#)
- [Multiple Oracle Homes](#)

1.6.1 Hardware and Software Considerations

The platform-specific hardware and software requirements included in this installation guide were current at the time this guide was published. However, because new platforms and operating system versions might be certified after this guide is published, review the certification matrix on the *OracleMetaLink* Web site for the most up-to-date list of certified hardware platforms and operating system versions. The *OracleMetaLink* Web site is available at:

<http://metalink.oracle.com>

If you do not have a current Oracle Support Services contract, then you can access the same information at:

<http://www.oracle.com/technology/support/metalink/content.html>

1.6.2 Multiple Oracle Homes

This product supports multiple Oracle homes. This means that you can install this release of the software more than once on the same system, in different Oracle home directories.

Oracle Audit Vault Server Preinstallation Requirements

This chapter describes the following Oracle Audit Vault Server preinstallation requirements.

- [Becoming Familiar with the Features of Oracle Audit Vault](#)
- [Logging In to the System as the root User](#)
- [Checking the Hardware Requirements](#)
- [Checking the Operating System Requirements](#)
- [Checking the Network Setup](#)
- [Creating Required Operating System Groups and Users](#)
- [Checking the Kernel Parameters](#)
- [Identifying Required Software Directories](#)
- [Identifying or Creating an Oracle Base Directory](#)
- [Creating Directories for Oracle Audit Vault Database Files](#)
- [Setting the DISPLAY Environment Variable](#)

2.1 Becoming Familiar with the Features of Oracle Audit Vault

Before you plan the installation process, you need to become familiar with the features of Oracle Audit Vault. *Oracle Audit Vault Administrator's Guide* discusses the basic features of Oracle Audit Vault.

2.2 Logging In to the System as the root User

Before you install the Oracle software, you need to complete several tasks described in the sections that follow as the root user. Log into your system as the root user.

2.3 Checking the Hardware Requirements

The system must meet the following minimum hardware requirements:

- At least 1024 MB of physical RAM.
- The following table describes the relationship between installed RAM and the configured swap space requirement.

RAM	Swap Space
Between 512 MB and 2048 MB	1.5 times the size of RAM
Between 2049 MB and 8192 MB	Equal to the size of RAM
More than 8192 MB	0.75 times the size of RAM

- 400 MB of disk space in the `/tmp` directory.
- 4.2 GB of disk space for the Oracle Audit Vault Server software.
- 700 MB of additional disk space for the Audit Vault Server database files in the Oracle Base. This is only if the database storage option is on the file system. For other storage options, such as ASM, the database files will be stored elsewhere. Also, this 700MB disk space is only the starting size. The Audit Vault administrator must take future growth of the database size into consideration, especially as the server collects more and more audit data.

To ensure that the system meets these requirements:

1. To determine the physical RAM size, enter the following command:

```
# grep "Physical:" /var/adm/syslog/syslog.log
```

If the size of the physical RAM is less than the required size, then you must install more memory before continuing.

2. To determine the size of the configured swap space, enter the following command:

```
# /usr/sbin/swapinfo -a
```

If necessary, refer to the operating system documentation for information about how to configure additional swap space.

3. To determine the amount of disk space available in the `/tmp` directory, enter the following command:

```
# bdf /tmp
```

If there is less than 400 MB of free disk space available in the `/tmp` directory, then complete one of the following steps:

- Delete unnecessary files from the `/tmp` directory to meet the disk space requirement.
 - Set the `TMP` and `TMPDIR` environment variables when setting the `oracle` user's environment.
 - Extend the file system that contains the `/tmp` directory. If necessary, contact your system administrator for information about extending file systems.
4. To determine the amount of free disk space on the system, enter the following command:

```
# bdf
```
 5. To determine whether the system architecture can run the software, enter the following command:

```
# /bin/getconf KERNEL_BITS
```

Note: The expected output of this command is 64. If you do not see the expected output, then you cannot install the software on this system.

2.4 Checking the Operating System Requirements

Verify that the following software is installed on the system. The procedure following the table describes how to verify whether these requirements are addressed.

Note: Oracle Universal Installer performs checks on your system to verify that it meets the listed requirements. To ensure that these checks pass, verify the requirements before you start Oracle Universal Installer.

Item	Requirement
Operating system	Operating system version: HP-UX 11i V1 (11.11) PA-RISC HP-UX 11i v2 (11.23)
Oracle Spatial	HP-UX Developer's Toolkit - X11 and Imake: Note: This software is required only to build the sample programs.
Oracle Messaging Gateway	Oracle Messaging Gateway supports the integration of Oracle Streams Advanced Queuing (AQ) with the following software: <ul style="list-style-type: none"> ■ IBM WebSphere MQ V5.3, client and server: MQSERIES.MQM-CL-HPUX MQSERIES.MQM-SERVER ■ TIBCO Rendezvous 7.2
PL/SQL native compilation	One of the following: HP C Compiler (B.11.11.12) GCC compiler gcc 3.4.0 (64-Bit)
Pro*C/C++, Oracle Call Interface, Oracle C++ Call Interface, Oracle XML Developer's Kit (XDK)	HP C/ANSI C Compiler (C.05.50) HP aC++ Compiler (C.05.50)
Oracle JDBC/OCI Drivers	You can use the following optional Java SDK versions with the Oracle JDBC/OCI drivers, however they are not required for the installation: <ul style="list-style-type: none"> ■ Java SDK 1.3.1.16 with the JNDI extension ■ Java SDK 1.2.2.09 ■ Java SDK 1.4.2.08 ■ Java SDK 5.0 Note: Java SDK 1.4.2 is installed with this release.

To ensure that the system meets these requirements:

1. To determine which version of HP-UX is installed, enter the following command:

```
# uname -a
HP-UX hostname B.11.11 U 9000/800 109444686 unlimited-user license
```

In this example, the version of HP-UX 11i is 11.11.

- To determine whether a bundle, product, or fileset is installed, enter a command similar to the following, where *level* is bundle, product, or fileset:

```
# /usr/sbin/swlist -l level | more
```

If a required bundle, product, or fileset is not installed, then you must install it. Refer to your operating system or software documentation for information about installing products.

In addition, you need to verify that the following patches are installed on the system. The procedure following the table describes how to check these requirements.

Note: There may be more recent versions of the patches listed installed on the system. If a listed patch is not installed, then determine whether a more recent version is installed before installing the version listed.

Installation Type or Product	Requirement
All installations	Quality Pack bundle: HP-UX 11i Quality Pack (GOLDQPK11i), Dec 2004 or later: GOLDQPK11i
All installations	Patches for HP-UX 11i V1 (11.11): <ul style="list-style-type: none"> PHNE_31097: ONC/NFS general release/performance patch PHSS_31221: HP aC++ -AA runtime libraries (aCC A.03.60) Patches for HP-UX 11i V2 (11.23): <ul style="list-style-type: none"> PHSS_31849: linker + fdp cumulative patch PHSS_31852: aC++ Runtime (PA A.03.61)
All installations	Patches for JDK on HP-UX 11i V1 (11.11): <ul style="list-style-type: none"> PHSS_30970: ld(1) and linker tools cumulative patch Note: Refer to the following Web site for information about additional patches that may be required by JDK 1.4.2: http://www.hp.com/products1/unix/java/patches/index.html
PL/SQL native compilation, Pro*C/C++, Oracle Call Interface, Oracle C++ Call Interface, Oracle XML Developer's Kit (XDK)	Patches for HP-UX 11i V1 (11.11): <ul style="list-style-type: none"> PHSS_32508: HP aC++ Compiler (A.03.63) PHSS_32509: ANSI C compiler B.11.11.12 cumulative patch PHSS_32510: +O4/PBO Compiler B.11.11.12 cumulative patch Patches for HP-UX 11i V2 (11.23): <ul style="list-style-type: none"> PHSS_32511: HP aC++ Compiler (A.03.63) PHSS_32512: ANSI C compiler B.11.11.12 cumulative patch PHSS_32513: +O4/PBO Compiler B.11.11.12 cumulative patch
Oracle Messaging Gateway	Corrective service diskettes (CSDs) for WebSphere MQ: <ul style="list-style-type: none"> CSD05 or later for WebSphere MQ V5.3

To ensure that the system meets these requirements:

1. On PA-RISC systems only, enter the following command to determine whether the HP-UX 11i Quality Pack is installed:

```
# /usr/sbin/swlist -l bundle | grep GOLD
```

If the Quality Pack is not installed or if the date is before June 2003, then download the latest Quality Pack from the following Web site and install it:

http://www.hp.com/go/softwareinfo/SUPPORT_PLUS

2. To determine whether a patch is installed, enter a command similar to the following:

```
# /usr/sbin/swlist -l patch | grep PHSS_28880
```

Alternatively, to list all installed patches, enter the following command:

```
# /usr/sbin/swlist -l patch | more
```

If a required patch is not installed, then download it from the following Web site and install it:

<http://itresourcecenter.hp.com>

If the Web site shows a more recent version of the patch, then download and install that version.

3. If you require a CSD for WebSphere MQ, then refer to the following Web site for download and installation information:

<http://www.ibm.com/software/integration/wmq/support/>

Creating Required Symbolic Links

Note: This task is required only if the Motif 2.1 Development Environment package (X11MotifDevKit.MOTIF21-PRG) is not installed.

To enable you to successfully relink Oracle products after installing this software, enter the following commands to create required X library symbolic links in the `/usr/lib` directory:

```
# cd /usr/lib
# ln -s libX11.3 libX11.sl
# ln -s libXIE.2 libXIE.sl
# ln -s libXext.3 libXext.sl
# ln -s libXhp11.3 libXhp11.sl
# ln -s libXi.3 libXi.sl
# ln -s libXm.4 libXm.sl
# ln -s libXp.2 libXp.sl
# ln -s libXt.3 libXt.sl
# ln -s libXtst.2 libXtst.sl
```

2.5 Checking the Network Setup

Typically, the computer on which you want to install Oracle Audit Vault is connected to the network, has local storage to contain the Oracle Audit Vault installation, has a display monitor, and has a CD-ROM or DVD drive.

This section describes how to install Oracle Audit Vault on computers that do not meet the typical scenario. It covers the following cases:

- [Configuring Name Resolution](#)
- [Installing on DHCP Computers](#)
- [Installing on Computers with Multiple Homes](#)
- [Installing on Computers with Multiple Aliases](#)

2.5.1 Configuring Name Resolution

When you run Oracle Universal Installer, an error may occur if name resolution is not set up. To avoid this error, before you begin installation, you must ensure that host names are resolved only through the `/etc/hosts` file.

To ensure that host names are resolved only through the `/etc/hosts` file:

1. Verify that the `/etc/hosts` file is used for name resolution. You can do this by checking the hosts file entry in the `nsswitch.conf` file as follows:

```
# cat /etc/nsswitch.conf | grep hosts
```

The output of this command should contain an entry for files.

2. Verify that the host name has been set by using the `hostname` command as follows:

```
# hostname
```

The output of this command should be similar to the following:

```
myhost.mycomputer.com
```

3. Verify that the domain name has not been set dynamically by using the `domainname` command as follows:

```
# domainname
```

This command should not return any results.

4. Verify that the hosts file contains the fully qualified host name by using the following command:

```
# cat /etc/hosts | grep `eval hostname`
```

The output of this command should contain an entry for the fully qualified host name and for the `localhost`.

For example:

```
192.168.100.16 myhost.us.mycompany.com myhost
127.0.0.1 localhost localhost.localdomain
```

If the hosts file does not contain the fully qualified host name, then open the file and make the required changes in it.

2.5.2 Installing on DHCP Computers

Dynamic Host Configuration Protocol (DHCP) assigns dynamic IP addresses on a network. Dynamic addressing enables a computer to have a different IP address each time it connects to the network. In some cases, the IP address can change while the computer is still connected. You can have a mixture of static and dynamic IP addressing in a DHCP system.

In a DHCP setup, the software tracks IP addresses, which simplifies network administration. This lets you add a new computer to the network without having to manually assign that computer a unique IP address.

Audit Vault cannot be installed in an environment where the IP addresses of the Audit Vault Server or the Audit Vault Agent can change. If your environment uses DHCP, ensure that all Audit Vault machines use static IP addresses.

2.5.3 Installing on Computers with Multiple Homes

You can install Oracle Audit Vault on a computer that has multiple homes. A multiple-homed computer is associated with multiple IP addresses. This is typically achieved by having multiple network cards on the computer. Each IP address is associated with a host name. In addition, you can set up aliases for the host name. By default, Oracle Universal Installer uses the `ORACLE_HOSTNAME` environment variable setting to find the host name. If the `ORACLE_HOSTNAME` environment variable is not set and you are installing Audit Vault on a computer that has multiple network cards, then Oracle Universal Installer determines the host name by using the first entry in the `/etc/hosts` file.

Clients need to be able to access the computer either by using this host name or by using aliases for this host name. To verify this, ping the host name from the client computers using the short name (hostname only) and the full name (hostname and domain name). Both tests must be successful.

Setting the `ORACLE_HOSTNAME` Environment Variable

Use the following procedure to set the `ORACLE_HOSTNAME` environment variable.

For example, if the fully qualified host name is `somehost.us.acme.com`, then enter one of the following commands:

Bourne, Bash, or Korn shell:

```
$ ORACLE_HOSTNAME=somehost.us.acme.com
$ export ORACLE_HOSTNAME
```

C shell:

```
% setenv ORACLE_HOSTNAME somehost.us.acme.com
```

2.5.4 Installing on Computers with Multiple Aliases

A computer with multiple aliases is registered with the naming service under a single IP address. The naming service resolves all of those aliases to the same computer. Before installing Oracle Audit Vault on a computer with multiple aliases, set the `ORACLE_HOSTNAME` environment variable to the computer whose host name you want to use.

2.6 Creating Required Operating System Groups and Users

Depending on whether or not this is the first time Oracle software is being installed on this system and on the products that you are installing, you may need to create several operating system groups and users.

The following operating system groups and user are required if you are installing Oracle Audit Vault:

- The OSDBA group (`dba`)

You must create this group the first time you install Oracle Audit Vault software on the system. It identifies operating system user accounts that have database administrative privileges (the `SYSDBA` privilege). The default name for this group is `dba`.

- The OSOPER group (`oper`)

This is an optional group. Create this group if you want a separate group of operating system users to have a limited set of administrative privileges (the `SYSOPER` privilege). By default, members of the OSDBA group also have the `SYSOPER` privilege.

- An unprivileged user

Verify that the unprivileged user `nobody` exists on the system. The `nobody` user must own the external jobs (`ext job`) executable after the installation.

The following operating system group and user are required for all installations:

- The Oracle Inventory group (`oinstall`)

You must create this group the first time you install Oracle software on the system. The usual name chosen for this group is `oinstall`. This group owns the Oracle inventory, which is a catalog of all Oracle software installed on the system.

Note: If Oracle software is already installed on the system, then the existing Oracle Inventory group must be the primary group of the operating system user that you use to install new Oracle software. The following sections describe how to identify an existing Oracle Inventory group.

- The Oracle software owner user (typically, `oracle`)

You must create this user the first time you install Oracle software on the system. This user owns all the software installed during the installation. This user must have the Oracle Inventory group as its primary group. It must also have the OSDBA and OSOPER groups as secondary groups.

Note: In Oracle documentation, this user is referred to as the `oracle` user.

A single Oracle Inventory group is required for all installations of Oracle software on the system. After the first installation of Oracle software, you must use the same Oracle Inventory group for all subsequent Oracle software installations on that system. However, you can choose to create different Oracle software owner users, OSDBA groups, and OSOPER groups (other than `oracle`, `dba`, and `oper`) for separate installations. By using different groups for different installations, members of these

different groups have DBA privileges only on the associated databases, rather than on all databases on the system.

See Also: *Oracle Audit Vault Administrator's Guide* for more information about the OSDBA group and the SYSDBA and SYSOPER privileges

Note: The following sections describe how to create local users and groups. As an alternative to creating local users and groups, you could create the appropriate users and groups in a directory service, for example, Network Information Services (NIS). For information about using directory services, contact your system administrator or see your operating system documentation.

The following sections describe how to create the required operating system users and groups:

- [Creating the Oracle Inventory Group](#)
- [Creating the OSDBA Group](#)
- [Creating an OSOPER Group \(Optional\)](#)
- [Creating the Oracle Software Owner User](#)

2.6.1 Creating the Oracle Inventory Group

You must create the Oracle Inventory group if it does not already exist. The following subsections describe how to determine the Oracle Inventory group name, if it exists, and how to create it if necessary.

Determining Whether the Oracle Inventory Group Exists

When you install Oracle software on the system for the first time, Oracle Universal Installer creates the `oraInst.loc` file. This file identifies the name of the Oracle Inventory group and the path of the Oracle Inventory directory.

To determine whether the Oracle Inventory group exists, enter the following command:

```
#more /var/opt/oracle/oraInst.loc
```

If the output of this command shows the `oinstall` group name, then the group already exists.

If the `oraInst.loc` file exists, then the output from this command is similar to the following:

```
inventory_loc=/u01/app/oracle/oraInventory
inst_group=oinstall
```

The `inst_group` parameter shows the name of the Oracle Inventory group, `oinstall`.

Creating the Oracle Inventory Group

If the `oraInst.loc` file does not exist, then create the Oracle Inventory group by entering the following command:

```
# /usr/sbin/groupadd oinstall
```

2.6.2 Creating the OSDBA Group

You must create an OSDBA group in the following circumstances:

- An OSDBA group does not exist, for example, if this is the first installation of Oracle software on the system.
- An OSDBA group exists, but you want to give a different group of operating system users database administrative privileges in a new Oracle installation.

If the OSDBA group does not exist or if you need a new OSDBA group, then create it as follows.

In the following command, use the group name `dba` unless a group with that name already exists.

```
# /usr/sbin/groupadd dba
```

2.6.3 Creating an OSOPER Group (Optional)

Create an OSOPER group only if you want to identify a group of operating system users with a limited set of database administrative privileges (SYSOPER operator privileges). For most installations, it is sufficient to create only the OSDBA group. If you want to use an OSOPER group, then you must create it in the following circumstances:

- If an OSOPER group does not exist, for example, if this is the first installation of Oracle software on the system.
- If an OSOPER group exists, but you want to give a different group of operating system users database operator privileges in a new Oracle installation.

If you need a new OSOPER group, then create it as follows.

In the following command, use the group name `oper` unless a group with that name already exists.

```
# /usr/sbin/groupadd oper
```

2.6.4 Creating the Oracle Software Owner User

You must create an Oracle software owner user in the following circumstances:

- If an Oracle software owner user does not exist, for example, if this is the first installation of Oracle software on the system.
- If an Oracle software owner user exists, but you want to use a different operating system user, with different group membership, to give database administrative privileges to those groups in a new Oracle installation.

2.6.4.1 Determining Whether an Oracle Software Owner User Exists

To determine whether an Oracle software owner user named `oracle` exists, enter the following command:

```
# id oracle
```

If the `oracle` user exists, then the output from this command is similar to the following:

```
uid=440(oracle) gid=200(oinstall) groups=201(dba),202(oper)
```

If the user exists, then determine whether you want to use the existing user or create another `oracle` user. If you want to use the existing user, then ensure that the primary group of the user is the Oracle Inventory group and that it is a member of the appropriate OSDBA and OSOPER groups. Refer to one of the following sections for more information:

Note: If necessary, contact your system administrator before using or modifying an existing user.

- If you want to use an existing Oracle software owner user, and the primary group of the user is the Oracle Inventory group, then see [Section 2.6.4.1](#).
- To modify an existing user, see [Section 2.6.4.3](#).
- To create an user, refer to the following section.

2.6.4.2 Creating an Oracle Software Owner User

If the Oracle software owner user does not exist or if you need a new Oracle software owner user, then create it as follows. In the following procedure, use the user name `oracle` unless a user with that name already exists.

1. To create the `oracle` user, enter a command similar to the following:

```
# /usr/sbin/useradd -g oinstall -G dba[,oper] oracle
```

In this command:

- The `-g` option specifies the primary group, which must be the Oracle Inventory group, for example `oinstall`.
- The `-G` option specifies the secondary groups, which must include the OSDBA group and, if required, the OSOPER group. For example, `dba` or `dba, oper`.

2. Set the password of the `oracle` user:

```
# passwd oracle
```

See [Section 2.6.5](#) to continue.

2.6.4.3 Modifying an Oracle Software Owner User

If the `oracle` user exists, but its primary group is not `oinstall` or it is not a member of the appropriate OSDBA or OSOPER groups, then enter a command similar to the following to modify it. Specify the primary group using the `-g` option and any required secondary group using the `-G` option:

```
# /usr/sbin/usermod -g oinstall -G dba[,oper] oracle
```

2.6.5 Verifying that the User nobody Exists

Before installing the software, perform the following procedure to verify that the `nobody` user exists on the system:

1. To determine whether the user exists, enter the following command:

```
# id nobody
```

If this command displays information about the `nobody` user, then you do not have to create that user.

2. If the `nobody` user does not exist, then enter the following command to create it:

```
# /usr/sbin/useradd nobody
```

2.7 Checking the Kernel Parameters

Note: The kernel parameter and shell limit values shown in the following section are recommended values only. For production database systems, Oracle recommends that you tune these values to optimize the performance of the system. See your operating system documentation for more information about tuning kernel parameters.

Verify that the kernel parameters shown in the following table are set either to the formula shown, or to values greater than or equal to the recommended value shown. The procedure following the table describes how to verify and set the values.

Parameter	Recommended Formula or Value
<code>ksi_alloc_max</code>	$(nproc * 8)$
<code>executable_stack</code>	0
<code>max_thread_proc</code>	1024
<code>maxdsiz</code>	1073741824 (1 GB)
<code>maxdsiz_64bit</code>	2147483648 (2 GB)
<code>maxssiz</code>	134217728 (128 MB)
<code>maxssiz_64bit</code>	1073741824 (1 GB)
<code>maxswapchunks</code>	16384
<code>maxuprc</code>	$((nproc * 9) / 10)$
<code>msgmap</code>	$(msgtql + 2)$
<code>msgmni</code>	$(nproc)$
<code>msgseg</code>	32767
<code>msgtql</code>	$(nproc)$
<code>nsize</code>	$(ninode + 1024)$
<code>nfile</code>	$(15 * nproc + 2048)$
<code>nflocks</code>	$(nproc)$
<code>ninode</code>	$(8 * nproc + 2048)$
<code>nkthread</code>	$((nproc * 7) / 4) + 16$
<code>nproc</code>	4096
<code>semmap</code>	$(semmni + 2)$
<code>semmni</code>	$(nproc)$
<code>semmns</code>	$(semmni * 2)$
<code>semmnu</code>	$(nproc - 4)$

Parameter	Recommended Formula or Value
semvmx	32767
shmmax	The size of physical memory or 1073741824 (0X40000000), whichever is greater. Note: To avoid performance degradation, the value should be greater than or equal to the size of the available memory.
shmmni	512
shmseg	120
vps_ceiling	64

Note: If the current value for any parameter is higher than the value listed in this table, then do not change the value of that parameter. The following kernel parameters are obsolete hp-ux 11i V2 (11.23). You need not specify values for these parameters.

- maxswapchunks
 - semmap
 - vx_ncsize
-

To view the current value or formula specified for these kernel parameters, and to change them if necessary:

1. Follow these steps:

- a. Optionally, set the DISPLAY environment variable to specify the display of the local system:

- Bourne, Bash, or Korn shell:

```
# DISPLAY=local_host:0.0 ; export DISPLAY
```

- C shell:

```
# setenv DISPLAY local_host:0.0
```

- b. Start System Administration Manager (SAM):

```
# /usr/sbin/sam
```

- c. Choose the **Kernel Configuration** area, then choose the **Configurable Parameters** area.

- d. Check the value or formula specified for each of these parameters and, if necessary, modify that value or formula.

If necessary, refer to the SAM online Help for more information about completing this step.

Note: If you modify the value of a parameter that is not dynamic, then you must restart the system.

2. If necessary, when the system restarts, log in and switch user to root.

2.8 Identifying Required Software Directories

You must identify or create the following directories for the Oracle software:

- [Oracle Base Directory](#)
- [Oracle Inventory Directory](#)
- [Oracle Home Directory](#)

2.8.1 Oracle Base Directory

The Oracle base directory is a top-level directory for Oracle software installations. On HP-UX PA-RISC (64-Bit) systems, the Optimal Flexible Architecture (OFA) guidelines recommend that you use a path similar to the following for the Oracle base directory:

```
/mount_point/app/oracle_sw_owner
```

In this example:

- `mount_point` is the mount point directory for the file system that will contain the Oracle software.

The examples in this guide use `/u01` for the mount point directory. However, you could choose another mount point directory, such as `/oracle` or `/opt/oracle`.

- `oracle_sw_owner` is the operating system user name of the Oracle software owner, for example `oracle`.

You can use the same Oracle base directory for more than one installation or you can create separate Oracle base directories for different installations. If different operating system users install Oracle software on the same system, then each user must create a separate Oracle base directory. The following example Oracle base directories could all exist on the same system:

```
/u01/app/oracle  
/u01/app/orauser  
/opt/oracle/app/oracle
```

The following sections describe how to identify existing Oracle base directories that may be suitable for your installation and how to create an Oracle base directory if necessary.

Regardless of whether you create an Oracle base directory or decide to use an existing one, you must set the `ORACLE_BASE` environment variable to specify the full path to this directory.

2.8.2 Oracle Inventory Directory

The Oracle Inventory directory (`oraInventory`) stores an inventory of all software installed on the system. It is required by, and shared by, all Oracle software installations on a single system. The first time you install Oracle software on a system, Oracle Universal Installer prompts you to specify the path to this directory. Oracle recommends that you choose the following path:

```
oracle_base/oraInventory
```

Oracle Universal Installer creates the directory that you specify and sets the correct owner, group, and permissions for it. You do not need to create it.

Note: All Oracle software installations rely on this directory. Ensure that you back it up regularly.

Do not delete this directory unless you have completely removed all Oracle software from the system.

2.8.3 Oracle Home Directory

The Oracle home directory is the directory where you choose to install the software for a particular Oracle product. You must install different Oracle products, or different releases of the same Oracle product, in separate Oracle home directories. When you run Oracle Universal Installer, it prompts you to specify the path to this directory and a name that identifies it. The directory that you specify must be a subdirectory of the Oracle base directory. Oracle recommends that you specify a path similar to the following for the Oracle home directory:

```
oracle_base/product/10.2.2/av_1
```

Oracle Universal Installer creates the directory path that you specify under the Oracle base directory. It also sets the correct owner, group, and permissions on it. You do not need to create this directory.

2.9 Identifying or Creating an Oracle Base Directory

Before starting the installation, you must either identify an existing Oracle base directory or if required, create one. This section contains information about the following:

- [Identifying an Existing Oracle Base Directory](#)
- [Creating an Oracle Base Directory](#)

Note: You can choose to create an Oracle base directory, even if other Oracle base directories exist on the system.

2.9.1 Identifying an Existing Oracle Base Directory

Existing Oracle base directories may not have paths that comply with Optimal Flexible Architecture (OFA) guidelines. However, if you identify an existing Oracle Inventory directory or existing Oracle home directories, then you can usually identify the Oracle base directories, as follows:

- To identify an existing Oracle Inventory directory

Enter the following command to view the contents of the `oraInst.loc` file:

```
# more /var/opt/oracle/oraInst.loc
```

If the `oraInst.loc` file exists, then the output from this command is similar to the following:

```
inventory_loc=/u01/app/oracle/oraInventory
inst_group=oinstall
```

The `inventory_loc` parameter identifies the Oracle Inventory directory (`oraInventory`). The parent directory of the `oraInventory` directory is typically an Oracle base directory. In the previous example, `/u01/app/oracle` is an Oracle base directory.

- To identify existing Oracle home directories

Enter the following command to view the contents of the `oratab` file:

```
# more /etc/oratab
```

If the `oratab` file exists, then it contains lines similar to the following:

```
*:/u03/app/oracle/product/1.0.0/db_1:N
*/opt/orauser/infra_904:N
*/oracle/9.2.0:N
```

The directory paths specified on each line identify Oracle home directories. Directory paths that end with the user name of the Oracle software owner that you want to use are valid choices for an Oracle base directory. If you intend to use the `oracle` user to install the software, then you could choose one of the following directories from the previous example:

```
/u03/app/oracle
/oracle
```

Note: If possible, choose a directory path similar to the first (`/u03/app/oracle`). This path complies with the OFA guidelines.

Before deciding to use an existing Oracle base directory for this installation, ensure that it satisfies the following conditions:

- It should not be on the same file system as the operating system.
- It must have sufficient free disk space as described in [Table 2.3](#).

To determine the free disk space on the file system where the Oracle base directory is located, enter the following command:

```
# df -k oracle_base_path
```

If an Oracle base directory does not exist on the system or if you want to create an Oracle base directory, then complete the steps in [Section 2.9.2](#).

2.9.2 Creating an Oracle Base Directory

Before you create an Oracle base directory, you must identify an appropriate file system with sufficient free disk space as indicated in [Section 2.3](#).

To identify an appropriate file system:

1. Use the `df -k` command to determine the free disk space on each mounted file system.
2. From the display, identify a file system that has appropriate free space.
3. Note the name of the mount point directory for the file system that you identified.

To create the Oracle base directory and specify the correct owner, group, and permissions for it:

1. Enter commands similar to the following to create the recommended subdirectories in the mount point directory that you identified and set the appropriate owner, group, and permissions on them:

```
# mkdir -p /mount_point/app/oracle_sw_owner
# chown -R oracle:oinstall /mount_point/app/oracle_sw_owner
# chmod -R 775 /mount_point/app/oracle_sw_owner
```


For example, if the mount point you identify is `/u01` and `oracle` is the user name of the Oracle software owner, then the recommended Oracle base directory path is:

```
/u01/app/oracle
```

2. When you configure the environment of the `oracle` user later in this chapter, set the `ORACLE_BASE` environment variable to specify the Oracle base directory that you created.

2.10 Creating Directories for Oracle Audit Vault Database Files

If you choose to place the Oracle Audit Vault database files on a file system, then use the following guidelines when deciding where to place them:

- The default path suggested by Oracle Universal Installer for the database file directory is a subdirectory of the Oracle base directory.
- You can choose either a single file system or more than one file system to store the database files:
 - If you want to use a single file system, then choose a file system on a physical device that is dedicated to the database.
 For best performance and reliability, choose a RAID device or a logical volume on more than one physical device and implement the stripe-and-mirror-everything (SAME) methodology.
 - If you want to use more than one file system, then choose file systems on separate physical devices that are dedicated to the database.
 This method enables you to distribute physical I/O and create separate control files on different devices for increased reliability. It also enables you to fully implement the OFA guidelines.
- For optimum performance, the file systems that you choose should be on physical devices that are used only by the database.
- The `oracle` user must have write permissions to create the files in the path that you specify.

2.11 Setting the DISPLAY Environment Variable

Before you begin the Audit Vault Server install, you should check to see that the `DISPLAY` environment variable is set to a proper value. For example, for the Bourne, Bash, or Korn shell, you would enter the following commands, where `myhost.us.oracle.com` is your host name:

```
$ DISPLAY=myhost.us.oracle.com:1.0
$ export DISPLAY
```

For example, for the C shell, you would enter the following command, where `myhost.us.oracle.com` is your host name:

```
% setenv DISPLAY myhost.us.oracle.com:1.0
```

Installing Audit Vault Server

This chapter includes an overview of the major steps required to install single instance Oracle Audit Vault Server and installing Oracle Audit Vault Server with Oracle Real Application Clusters (Oracle RAC).

This chapter includes the following topics:

- [Accessing the Server Installation Software](#)
- [Audit Vault Server Installation Details](#)
- [Basic Installation -- Performing the Single Instance Server Installation](#)
- [Advanced Installation -- Prerequisite Information for Installing in an Oracle Real Application Clusters Environment](#)
- [Advanced Installation -- Installing Single Instance and in an Oracle Real Application Clusters Environment](#)
- [Performing a Silent Installation Using a Response File](#)
- [Postinstallation Server Tasks](#)

3.1 Accessing the Server Installation Software

The Oracle Audit Vault Server software is available on digital video disc (DVD).

3.2 Audit Vault Server Installation Details

This section provides an overview of requested information specific to the Audit Vault Server installation.

An Audit Vault Server installation consists of two options:

- **Basic Installation** -- simplifies the installation process and prompts for a minimal set of inputs, including the name of the Audit Vault database, the Audit Vault Administrator and optionally the Auditor user names and passwords. An Oracle RAC installation is not supported through the **Basic Installation** option.
- **Advanced Installation** -- offers the user more control and options for the installation process, including storage options and backup options. The **Advanced Installation** option supports the installation of Audit Vault Server on a cluster.

3.2.1 Basic and Advanced Installation Details Screens

This section describes the required fields in the **Basic Installation Details** screen and the **Advanced Installation Details** screen.

3.2.1.1 Audit Vault Name

The Audit Vault Name must be a unique name for the Audit Vault database. The name will be used for the database SID, and will be the first portion (<db_name>) of the database service name.

The name cannot exceed 8 characters and must begin with an alphabetic character.

The Audit Vault name cannot contain any of the characters shown in [Table 3–1](#).

Table 3–1 Invalid Audit Vault Name and Audit Vault Account Characters

Symbol	Character Name	Symbol	Character Name	Symbol	Character Name
!	Exclamation point	"	Double quote mark	<	Less than sign
@	At sign		Vertical bar	>	Greater than sign
%	Percent sign	`	grave	/	Slash
^	Circumflex	~	tilde	\	Backslash
&	Ampersand	[Left bracket	?	Question mark
*	Asterisk	{	Left brace	,	Comma
(Left parenthesis]	Right bracket	.	Period
)	Right parenthesis	}	Right brace	#	Number sign
-	Minus sign	;	Semicolon	_	Underscore
+	Plus sign	:	Colon	\$	Dollar sign
=	Equal sign	'	Single quotation mark		Space character

3.2.1.2 Audit Vault Home

The Audit Vault Home is the path you must specify or browse to find the Audit Vault home where you want to install Oracle Audit Vault. The path can contain only alpha-numeric characters (letters and numbers).

In addition, the following special characters shown in [Table 3–2](#) are allowed.

Table 3–2 Special Characters Allowed in the Audit Vault Home Name

Symbol	Character Name	Symbol	Character name
\	Backslash	_	Underscore
/	Slash	.	Period
-	hyphen	:	Colon

3.2.1.3 Audit Vault Server Accounts

The Audit Vault Server installation software prompts you for user names and passwords for the Audit Vault Administrator user and the separate, optional Audit Vault Auditor user. In addition, a Database Vault Owner user and a separate, optional Database Vault Account Manager user are created for you (basic installation) or the installation prompts you for these user names and passwords (advanced installation). Finally, sys, system, sysman, and dbstmp standard database users are created for you (basic installation) or the installation prompts for passwords for these users (advanced installation).

You need to supply a user name and password for the Audit Vault Administrator and optionally for the Audit Vault Auditor during installation. The **Create a Separate Audit Vault Auditor** check box is selected by default, which means that a separate

Audit Vault Auditor account will be created (and the corresponding user name and password are required). The Audit Vault Administrator user will be granted the AV_ADMIN role and the Audit Vault Auditor user will be granted the AV_AUDITOR role. Deselecting this check box means the Audit Vault Administrator user will be granted both roles because the separate Audit Vault Auditor user will not be created.

Audit Vault Administrator and Audit Vault Auditor Accounts

The Audit Vault Administrator account is granted the AV_ADMIN role. The user granted the AV_ADMIN role can manage the postinstallation configuration. This role accesses Oracle Audit Vault services to administer, configure, and manage a running Oracle Audit Vault system. This role manages the audit services including source creation and parameters, and sources and their channels. This role registers audit sources, defines plug-ins for translation, and manages central audit settings. For the basic installation, the Audit Vault Administrator user name is used to generate the following Oracle Database Vault roles to facilitate the separation of duties:

- AV_ADMINdvo-- the Database Vault Owner (granted DV_OWNER role) to manage Database Vault roles and configuration
- AV_ADMINdva -- the Database Vault Account Manager (granted DV_ACCTMGR role) to manage database user accounts

For the advanced installation, a **Database Vault User Credentials** page prompts for the Database Vault Owner account name and password and a separate, optional Database Vault Account Manager account name and password.

The Audit Vault Auditor account is granted the AV_AUDITOR role. The user granted the AV_AUDITOR role accesses Audit Vault Reporting and Analysis services to monitor components, detect security risks, create and evaluate alert scenarios, create detail and summary reports of events across systems, and manage the reports. This role has the ability to configure parameters that assist in populating the Audit Vault Data Warehouse. This role can use the Data Warehouse services to further analyze the audit data to assist in looking for trends, intrusions, anomalies, and other areas of interest.

The Audit Vault Administrator, Audit Vault Auditor, Database Vault Owner, and Database Vault Account Manager user names must not be the same. For the basic installation, the Audit Vault Administrator user name must be between 2 and 27 characters because the characters "dvo" and "dva" are appended to the Administrator name making the normal upper limit of 30 characters for the number of characters allowed to be 27 characters. For the advanced installation, the Audit Vault Administrator user name must be between 2 and 30 characters.

The length of the Audit Vault Auditor user name must be between 2 and 30 characters. Each user name must not be one of the reserved names shown in [Table 3–3](#).

Table 3–3 Reserved Names That Cannot Be Used in Audit Vault Account Names

Names	Names	Names	Names	Names
ACCESS	ADD	ALL	ALTER	AND
ANONYMOUS	ANY	AQ_ADMINISTRATOR_ROLE	AQ_USER_ROLE	ARRAYLEN
AS	ASC	AUDIT	AUTHENTICATEDUSER	AV_ADMIN
AV_AGENT	AV_ARCHIVER	AV_AUDITOR	AV_SOURCE	AVSYS
BETWEEN	BY	CHAR	CHECK	CLUSTER
COLUMN	COMMENT	COMPRESS	CONNECT	CREATE
CTXAPP	CTXSYS	CURRENT	DATE	DBA
DBSNMP	DECIMAL	DEFAULT	DELETE	DELETE_CATALOG_ROLE

Table 3–3 (Cont.) Reserved Names That Cannot Be Used in Audit Vault Account Names

Names	Names	Names	Names	Names
DESC	DIP	DISTINCT	DM_CATALOG_ROLE	DMSYS
DMUSER_ROLE	DROP	DV_ACCTMGR	DV_ADMIN	DVF
DV_OWNER	DV_PUBLIC	DV_REALM_OWNER	DV_REALM_RESOURCE	DV_SECANALYST
DVSYS	EJBCLIENT	ELSE	EXCLUSIVE	EXECUTE_CATALOG_ROLE
EXFSYS	EXISTS	EXP_FULL_DATABASE	FILE	FLOAT
FOR	FROM	GATHER_SYSTEM_STATISTICS	GLOBAL_AQ_USER_ROLE	GRANT
GROUP	HAVING	HS_ADMIN_ROLE	IDENTIFIED	IMMEDIATE
IMP_FULL_DATABASE	IN	INCREMENT	INDEX	INITIAL
INSERT	INTEGER	INTERSECT	INTO	IS
JAVA_ADMIN	JAVADEBUGPRIV	JAVA_DEPLOY	JAVAIDPRIV	JAVASYSPRIV
JAVAUSERPRIV	LBAC_DBA	LBACSYS	LEVEL	LIKE
LOCK	LOGSTDBY_ADMINISTRATOR	LONG	MAXEXTENTS	MDDATA
MDSYS	MGMT_USER	MGMT_VIEW	MINUS	MODE
MODIFY	NOAUDIT	NOCOMPRESS	NOT	NOTFOUND
NOWAIT	NULL	NUMBER	OEM_ADVISOR	OEM_MONITOR
OF	OFFLINE	OLAP_DBA	OLAPSYS	OLAP_USER
ON	ONLINE	ONT	OPTION	OR
ORDER	ORDPLUGINS	ORDSYS	OUTLN	OWF_MGR
PCTFREE	PRIOR	PRIVILEGES	PUBLIC	RAW
RECOVERY_CATALOG_OWNER	RENAME	RESOURCE	REVOKE	ROW
ROWID	ROWLABEL	ROWNUM	ROWS	SCHEDULER_ADMIN
SCOTT	SELECT	SELECT_CATALOG_ROLE	SESSION	SET
SHARE	SI_INFORMTN_SCHEMA	SIZE	SMALLINT	SQLBUF
START	SUCCESSFUL	SYNONYM	SYS	SYSDATE
SYSMAN	SYSTEM	TABLE	THEN	TO
TRIGGER	TMSYS	UID	UNION	UNIQUE
UPDATE	USER	VALIDATE	VALUES	VARCHAR
VARCHAR2	VIEW	WHENEVER	WHERE	WITH
WKPROXY	WKSYS	WK_TEST	WKUSER	WM_ADMIN_ROLE
WMSYS	XDB	XDBADMIN		

Each account name cannot contain any of the characters shown in [Table 3–1](#).

Audit Vault Administrator and Audit Vault Auditor Passwords

For the basic installation, the Audit Vault Administrator password entered for the Audit Vault Administrator account is also used for the standard database accounts (`sys`, `system`, `sysman`, `dbstmp`). For the basic installation **Details** page, the Audit Vault Administrator user password is also used for the Oracle Database Vault Owner and Oracle Database Vault Account Manager user passwords.

For the advanced installation, the installer can choose individual passwords for each of these database accounts (`sys`, `system`, `sysman`, `dbstmp`) or select to use the same password as the Audit Vault Administrator for all of these accounts. In addition, a **Database Vault User Credentials** page prompts for the Database Vault Owner user password and for a separate, optional Database Vault Account Manager user password if that user is created.

The Audit Vault Administrator and Audit Vault Auditor password cannot be the name of the Audit Vault Administrator, Audit Vault Auditor, Database Vault Owner, or Database Vault Account Manager. The Audit Vault Administrator user password is required, while the Audit Vault Auditor user password is only required when creating the separate, optional Audit Vault Auditor user.

There cannot be repeating characters in each password. The length of each password must be between 8 and 30 characters. Each password must consist of at least one alphabetic character, one numeric character, and one of the following special characters shown in [Table 3-4](#).

Table 3-4 Valid Audit Vault Administrator and Audit Vault Auditor Password Characters

Symbol	Character Name	Symbol	Character Name	Symbol	Character Name
%	Percent sign	+	Plus sign]	Right bracket
^	Circumflex	~	Tilde	.	Period
-	Hyphen	,	Comma	_	Underscore
[Left bracket	#	Number sign		

Each password must be identical to its corresponding password confirmation.

3.2.2 Advanced Server Installation: Database Vault User Credentials Screen

The Audit Vault Server installation software prompts you for two accounts that you create during installation. These are the Database Vault Owner account and the separate, optional Database Vault Account Manager account. You need to supply an account name and password for the Database Vault Owner account, and optionally for the Database Vault Account Manager account during installation.

The **Create a Separate Database Vault Account Manager** check box is selected by default, which means that a separate Database Vault Account Manager account will be created (and the corresponding user name and password are required). The Database Vault Owner user will be granted the `DV_OWNER` role and the Database Vault Account Manager user will be granted the `DV_ACCTMGR` role. Deselecting this check box means the Database Vault Owner user will be granted both roles because the separate Database Vault Account Manager user will not be created.

3.2.2.1 Database Vault Owner and Database Vault Account Manager Accounts

The Database Vault Owner, Database Vault Account Manager, Audit Vault Administrator, and Audit Vault Auditor account names must be different from each other (applicable when a separate Audit Vault Auditor or Database Vault Account Manager account is created). The Database Vault Owner name is required.

The length of each account name must be between 2 and 30 characters.

Each account name must not be one of the reserved names shown in [Table 3-3](#).

Each account name cannot contain any of the characters shown in [Table 3-1](#).

3.2.2.2 Database Vault Owner and Database Vault Account Manager Passwords

The Database Vault Owner or Database Vault Account Manager password must not be the name of the Audit Vault Administrator, Audit Vault Auditor, Database Vault Owner, or Database Vault Account Manager. The Database Vault Owner user password is required, while the Database Vault Account Manager user password is only required when creating the separate, optional Database Vault Account Manager user.

There must be no repeating characters in each password. There must be no space characters in the password.

The length of each password must be between 8 and 30 characters.

Each password must consist of at least one alphabetic character, one numeric character, and one of the following special characters shown in [Table 3–4](#). All other characters are not allowed.

Each password must be identical to its corresponding password confirmation.

3.2.3 Advanced Server Installation: Node Selection Screen

The **Node Selection** screen will display when you install Audit Vault on an Oracle RAC environment. On this screen, users can select the nodes on which they want to install Audit Vault, or they can select a local installation to install Audit Vault single instance.

3.2.4 Advanced Server Installation: Specify Database Storage Options Screen

On the **Specify Database Storage Options** screen, you can select either **File System**, **Automatic Storage Management**, or **Raw Storage**.

File System

If you choose the **File System** option, then Database Configuration Assistant creates the database files in a directory on a file system mounted on the computer. Oracle recommends that the file system you choose be separate from the file systems used by the operating system or the Oracle software. The file system that you choose can be any of the following:

- A file system on a disk that is physically attached to the system
If you are creating a database on basic disks that are not logical volumes or redundant arrays of independent disks (RAID) devices, then Oracle recommends that you follow the Optimal Flexible Architecture (OFA) recommendations and distribute the database files over more than one disk.
- A file system on a logical volume manager (LVM) volume or a RAID device
If you are using multiple disks in an LVM or RAID configuration, then Oracle recommends that you use the stripe and mirror everything (SAME) methodology to increase performance and reliability. Using this methodology, you do not need to specify more than one file system mounting point for database storage.
- A network file system (NFS) mounted from a certified network attached storage (NAS) device
You can store database files on NAS devices only if the NAS device is certified by Oracle.

See Also: "Using Network Attached Storage or NFS File Systems" section in the *Oracle Database Installation Guide* for more information about certified NAS and NFS devices.

Automatic Storage Management

Automatic Storage Management is a high-performance storage management solution for Oracle Audit Vault database files. It simplifies the management of a dynamic database environment, such as creating and laying out databases and managing disk space.

Note: An existing ASM instance must be installed to select the ASM option for database storage.

Automatic Storage Management can be used with a single instance Audit Vault installation, multiple Audit Vault installations, and in an Oracle Real Application Clusters (Oracle RAC) environment. Automatic Storage Management manages the storage of all Audit Vault database files, such as redo logs, control files, data pump export files, and so on.

See Also: *Oracle Database Administrator's Guide* for more information.

Raw Devices

Raw devices are disk partitions or logical volumes that have not been formatted with a file system. When you use raw devices for database file storage, Oracle Database writes data directly to the partition or volume, bypassing the operating system file system layer. For this reason, you can sometimes achieve performance gains by using raw devices. However, because raw devices can be difficult to create and administer, and because the performance gains over more modern file systems are minimal, Oracle recommends that you choose Automatic Storage Management or file system storage instead of raw devices.

3.2.5 Advanced Server Installation: Specify Backup and Recovery Option Screen

On the Specify Backup and Recovery screen, you can choose **Enable Automated Backups** or **Do Not Enable Automated Backups**.

If you choose **Enable Automated Backups**, then Oracle Enterprise Manager schedules a daily backup job that uses Oracle Recovery Manager (RMAN) to back up all the database files to an on-disk storage area called the flash recovery area. The first time the backup job runs, it creates a full backup of the database. Subsequent backup jobs perform incremental backups, which enable you to recover the database to its state at any point during the preceding 24 hours.

To enable automated backup jobs during installation, you must specify the following information:

- The location of the flash recovery area

You can choose to use either a file system directory or an Automatic Storage Management disk group for the flash recovery area. The default disk quota configured for the flash recovery area is 2 GB. For Automatic Storage Management disk groups, the required disk space depends on the redundancy level of the disk group that you choose. See *Oracle Database Installation Guide* for more information

on how to choose the location of the flash recovery area and to determine its disk space requirements.

- An operating system user name and password for the backup job

Oracle Enterprise Manager uses the operating system credentials that you specify when running the backup job. The user name that you specify must belong to the HP-UX PA-RISC (64-Bit) group that identifies database administrators (the OSDBA group, typically dba). The Oracle software owner user name (typically oracle) that you use to install the software is a suitable choice for this user.

[Section 2.6](#) describes the requirements for the OSDBA group and Oracle software owner user and describes how to create them.

Backup Job Default Settings

If you enable automated backups after choosing one of the preconfigured databases during the installation, then automated backup is configured with the following default settings:

- The backup job is scheduled to run nightly at 2:00 a.m.
- The disk quota for the flash recovery area is 2 GB.

If you enable automated backups by using Database Configuration Assistant after the installation, then you can specify a different start time for the backup job and a different disk quota for the flash recovery area.

For information about using Oracle Enterprise Manager Database Control to configure or customize automated backups or to recover a backed up database, see *Oracle Database 2 Day DBA*.

For more detailed information about defining a backup strategy and backing up and recovering Oracle databases, see *Oracle Database Backup and Recovery Advanced User's Guide*.

3.2.6 Advanced Server Installation: Specify Database Schema Passwords Screen

On the **Specify Database Schema Passwords** screen, provide the passwords for the four standard database accounts (sys, system, sysman, and dbstmp).

Either enter and confirm passwords for the privileged database accounts, or select **Use the same passwords for all accounts** option. Make your selection, then click **Next**.

3.2.7 Default Audit Policy and Initialization Parameters

Oracle Audit Vault installs a baseline database auditing policy. This policy covers the access control configuration information stored in Audit Vault database tables, information stored in Oracle Catalog (rollback segments, tablespaces, and so on), the use of system privileges, and Oracle Label Security configuration.

See Also: *Oracle Audit Vault Administrator's Guide* for more information about the database audit policy

When you install Oracle Database Vault, the security-specific, database initialization parameters are initialized with default values. See "Initialization Parameters" appendix in *Oracle Database Vault Installation Guide for HP-UX PA-RISC (64-Bit)* for more information.

3.3 Basic Installation -- Performing the Single Instance Server Installation

To perform Audit Vault Server Single Instance Basic Installation:

1. Invoke Oracle Universal Installer (OUI) to install Oracle Audit Vault as an Oracle Database 10g release 2 (10.2.0.3) database. You should run the installer as the software owner account that owns the current ORACLE_HOME environment. This is normally the oracle account.

Log in as the oracle user. Alternatively, switch the user to oracle using the su - command. Change your current directory to the directory containing the installation files. Start Oracle Universal Installer from the Oracle Audit Vault package.

```
cd <directory containing the Oracle Audit Vault installation files>
./runInstaller
```

2. On the **Select Installation Type** page, select the **Basic Installation** option, then click **Next**.
3. Enter the following information on the **Basic Installation Details** page. See [Section 3.2](#) for more information about each of these topics.
 - a. **Audit Vault Name** -- a unique name for the Audit Vault database. The Audit Vault name is required. The name will be used as the database SID, and will be the first portion (<db_name>) of the database service name.
 - b. **Audit Vault Home** -- specify or browse to find the path to the Audit Vault Home where you want to install Oracle Audit Vault.
 - c. **Audit Vault Administrator** and **Audit Vault Auditor** -- the account name of the Audit Vault Administrator and a separate, optional Audit Vault Auditor, respectively. The Audit Vault Administrator and Audit Vault Auditor account names must not be the same. The Audit Vault Administrator account name is required. Accept the selected **Create a Separate Audit Vault Auditor** check box to choose to create the Audit Vault Auditor account name. The check box is selected by default. Deselecting the check box disables the text fields for the Audit Vault Auditor user name and password. The Audit Vault Administrator in this case will also be granted the role of Audit Vault Auditor.

The Audit Vault Administrator user name will also be used for the following Oracle Database Vault roles that are created to facilitate the separation of duties:

AV_ADMINdvo -- the Database Vault Owner (granted DV_OWNER role) to manage Database Vault roles and configuration, where *AV_ADMIN* represents the Audit Vault Administrator user name.

AV_ADMINdva -- the Database Vault Account Manager (granted DV_ACCTMGR role) to manage database user accounts, where *AV_ADMIN* represents the Audit Vault Administrator user name.

- d. **Administrator Password** and **Auditor Password** -- the password for the Audit Vault Administrator account and the Audit Vault Auditor account, respectively.

There cannot be repeating characters in each password. The length of each password must be between 8 and 30 characters. Each password must consist of at least one alphabetic character, one numeric character, and one of the following special characters shown in [Table 3-4](#).

The password entered for the Audit Vault Administrator account will also be used for the standard database accounts (`sys`, `system`, `sysman`, `dbstmp`).

The Audit Vault Administrator password will also be used for the Oracle Database Vault roles (Database Vault Owner and the Database Vault Account Manager users) that are created to facilitate the separation of duties.

- e. **Confirm Password** -- the confirming password for the Audit Vault Administrator account and the Audit Vault Auditor account, respectively.

Each password must be identical to its corresponding password confirmation.

After entering the required information, click **Next** to continue with the installation. The **Next** button is enabled only when information has been entered for all the required fields. Validation of information is done on all user input after you click **Next**. The installation process will not continue until all required input passes validation.

- 4. Review the installation prerequisite checks on the **Prerequisite Check** page. This is when all the installation prerequisite checks are performed and the results display. Verify that all prerequisite checks succeed, then click **Next**.

Oracle Universal Installer checks the system to verify that it is configured correctly to run Oracle software. If you have completed all of the preinstallation steps in this guide, all of the checks should pass.

If a check fails, then review the cause of the failure listed for that check on the screen. If possible, rectify the problem and rerun the check. Alternatively, if you are satisfied that your system meets the requirements, then you can select the check box for the failed check to manually verify the requirement.

- 5. Review the installation summary information on the **Basic Installation Summary** page. After reviewing this installation information, click **Install** to begin the installation procedure.
- 6. Provide information or run scripts as root when prompted by OUI. If you need assistance during installation, click **Help**. If you encounter problems during installation, then examine the OUI actions recorded in the installation log file. The log file is located in the `cfgtoollogs/oui` directory, in the following location:

```
$ORACLE_HOME/cfgtoollogs/oui/installActionsdate_time.log
```

- 7. After the installation completes, take note of the Oracle Enterprise Manager Database Control URL and the Audit Vault Console URL. Next on the **Exit** page, click **Exit**. Then, on the **Confirmation** message box click **Yes** to exit Oracle Universal Installer.

3.4 Advanced Installation -- Prerequisite Information for Installing in an Oracle Real Application Clusters Environment

This section assumes you performed phase one of the installation procedures for installing Oracle Audit Vault with Oracle Real Application Clusters (Oracle RAC) as described in *Oracle Database Oracle Clusterware and Oracle Real Application Clusters Installation Guide for HP-UX*. These tasks include preinstallation tasks, configuring Oracle Clusterware and Oracle Database storage, and installing Oracle Clusterware. You are now ready to install Oracle Audit Vault in an Oracle RAC environment.

This section describes phase two of the installation procedures for installing Oracle Audit Vault with Oracle Real Application Clusters (Oracle RAC). This chapter also

describes some of the Oracle Universal Installer (OUI) features. This section contains the following topics:

- [Verifying System Readiness for Installing Oracle Audit Vault with CVU](#)

3.4.1 Verifying System Readiness for Installing Oracle Audit Vault with CVU

To help to verify that your system is prepared to install the Oracle Audit Vault with RAC successfully using the Cluster Verification Utility (CVU) `runcluvfy` command.

See the "Verifying System Readiness for Installing Oracle Database with CVU " section in *Oracle Database Oracle Clusterware and Oracle Real Application Clusters Installation Guide for HP-UX*.

If the cluster verification check fails, then review and correct the relevant system configuration steps, and run the test again. Use the system configuration checks described in "Troubleshooting Installation Setup" section in *Oracle Database Oracle Clusterware and Oracle Real Application Clusters Installation Guide for HP-UX* to assist you.

3.5 Advanced Installation -- Installing Single Instance and in an Oracle Real Application Clusters Environment

This section describes the advanced installation for both the single instance installation and the Oracle RAC installation.

Perform the following procedures to install the Oracle Audit Vault.

1. Run Oracle Universal Installer (OUI) to install Oracle Audit Vault. You should run the installer as the software owner account that owns the current `ORACLE_HOME` environment. This is normally the `oracle` account.

Log in as the `oracle` user. Alternatively, switch user to `oracle` using the `su -` command. Change your current directory to the directory containing the installation files. Start Oracle Universal Installer from the Oracle Audit Vault package.

```
cd <directory containing the Oracle Audit Vault installation files>
./runInstaller
```

2. On the **Select Installation Type** page, select the **Advanced Installation** option, then click **Next**.
3. Enter the following information on the **Advanced Installation Details** page. See [Section 3.2](#) for more information about each of these topics.
 - a. **Audit Vault Name** -- a unique name for the Audit Vault database. The Audit Vault name is required. For single instance installation, the name will be used as the database SID, and will be the first portion (`<db_name>`) of the database service name. For Oracle RAC installation, the name will be used to derive the Oracle RAC database SID of each Oracle RAC node, and will be the first portion (`<db_name>`) of the database service name.
 - b. **Audit Vault Home** -- specify or browse to find the path to the Audit Vault home where you want to install Oracle Audit Vault.
 - c. **Audit Vault Administrator** and **Audit Vault Auditor** -- the account name of the Audit Vault Administrator and a separate, optional Audit Vault Auditor, respectively. The Audit Vault Administrator and Audit Vault Auditor account names cannot be the same. The Audit Vault Administrator account name is

required. Accept the selected **Create a Separate Audit Vault Auditor** check box to choose to create the Audit Vault Auditor account name. The check box is selected by default. Deselecting the check box disables the text fields for the Audit Vault Auditor user name and password. The Audit Vault Administrator in this case will also be granted the role of Audit Vault Auditor.

- d. **Administrator Password** and **Auditor Password** -- the password for the Audit Vault Administrator account and the Audit Vault Auditor account, respectively.

There cannot be repeating characters in each password. The length of each password must be between 8 and 30 characters. Each password must consist of at least one alphabetic character, one numeric character, and one of the following special characters shown in [Table 3-4](#).

- e. **Confirm Password** -- the confirming password for the Audit Vault Administrator account and the Audit Vault Auditor account, respectively.

Each password must be identical to its corresponding password confirmation.

After entering the required information, click **Next** to continue with the installation. The **Next** button is enabled only when information has been entered for all the required fields. Validation of information is done on all user input after you click **Next**. The installation process will not continue until all required input passes validation.

- 4. Enter the following information on the **Database Vault User Credentials** page. See [Section 3.2.2](#) for more information about each of these topics.

- a. **Database Vault Owner** and **Database Vault Account Manager** -- the account name of the Database Vault Owner and a separate, optional Database Vault Account Manager, respectively. The Database Vault Owner, Database Vault Account Manager, Audit Vault Administrator, and Audit Vault Auditor account names must not be the same (applicable when a separate Audit Vault Auditor or Database Vault Account Manager account is created). The Database Vault Owner name is required. Accept the selected **Create a Separate Database Vault Account Manager** check box to choose to create the Database Vault Account Manager account name. The check box is selected by default. Deselecting the check box disables the text fields for the Database Vault Account Manager user name and password. The Database Vault Owner in this case will also be granted the role of Database Vault Account Manager.

- b. **Database Vault Owner Password** and **Database Vault Account Manager Password** -- the password for the Database Vault Owner account and the Database Vault Account Manager account, respectively.

There cannot be repeating characters and space characters in each password. The length of each password must be between 8 and 30 characters. Each password must consist of at least one alphabetic character, one numeric character, and one of the following special characters shown in [Table 3-4](#).

- c. **Confirm Password** -- the confirming password for the Database Vault Owner account and the Database Vault Account Manager account, respectively.

Each password must be identical to its corresponding password confirmation.

After entering the required information, click **Next** to continue with the installation. The **Next** button is enabled only when information has been entered for all the required fields. Validation of information is done on all user input after you click **Next**. The installation process will not continue until all required input passes validation.

5. If installing on a clustered system (Oracle Clusterware (CRS) is installed and the system is already part of a cluster), the **Node Selection** page appears from which to select the nodes on which Audit Vault needs to be installed. Local node will always be selected by default. If you are installing Audit Vault single instance on this local node only, select the **Local Only Installation** option, then click **Next**.

If installing on a clustered system (Oracle Clusterware (CRS) is installed and the system is already part of a cluster), select the nodes on which on which Audit Vault needs to be installed, then click **Next**.

6. Review the installation prerequisite checks on the **Prerequisite Check** page. This is when all the installation prerequisite checks are performed and the results display. Verify that all prerequisite checks succeed, then click **Next**.

Oracle Universal Installer checks the system to verify that it is configured correctly to run Oracle software. If you have completed all of the preinstallation steps in this guide, all of the checks should pass.

If a check fails, then review the cause of the failure listed for that check on the screen. If possible, rectify the problem and rerun the check. Alternatively, if you are satisfied that your system meets the requirements, then you can select the check box for the failed check to manually verify the requirement.

7. On the **Specify Database Storage Options** page, one of the following storage options can be selected: **File system**, **Automated Storage Management (ASM)**, or **Raw Devices**.

If the **File System** is selected, specify or browse to the database file location for the data files. If **Raw Devices** is selected, specify the path or browse to the Raw Devices mapping file. If **Automated Storage Management (ASM)** is selected, you must have already installed ASM. Make a selection and click **Next**.

8. On the **Specify Backup and Recovery Options** page, you can choose either to not enable automated backups or to enable automated backups.

If you select the **Do not enable Automated backups** option, click **Next**.

If you select the **Enable Automated backups** option, then you must specify a **Recovery Area Storage**. You can choose either to use the **File System** option or the **Automatic Storage Management** option.

If you select the **File System** option, specify a path or browse to the recovery area location. Next, for **Backup Job Credentials**, enter the operating system credentials (user name and password) of the user account with administrative privileges to be used for the backup jobs, then click **Next**.

If you select the **Automatic Storage Management** option, then for **Backup Job Credentials**, enter the operating system credentials (user name and password) of the user account with administrative privileges to be used for the backup jobs, then click **Next**.

Next, select the disk group from the existing disk groups. This screen lets you select the disk groups. If the disk group selected has enough free space, by clicking **Next**, the **Specifying Database Schema Password** page displays (see Step 9). If the disk group selected does not have enough free space, the **Configure Automatic Storage Management** page displays.

On the **Configure Automatic Storage Management** page, you can select the disks to add from the **Add Member Disks** table by selecting the check box in the **Select** column for the corresponding disks.

On HP-UX PA-RISC (64-Bit) systems, the default path for discovering eligible disks is `/dev/rdisk/*`. If your disks are located elsewhere, you must change the disk discovery path for the disks to be discovered by Oracle Universal Installer. To change the path, click **Change Disk Discovery Path**.

9. On the **Specify Database Schema Passwords** page, you can choose to enter different passwords for each privileged database account or select **Use the same passwords for all accounts** option. If you choose to enter set of valid passwords for each privileged database account, enter these passwords. If you select **Use the same passwords for all accounts** option, then enter a single valid password. When finished, click **Next**.
10. Review the installation summary information on the **Advanced Installation Summary** page. After reviewing this installation information, click **Install** to begin the installation procedure.
11. Run scripts as root when prompted by Oracle Universal Installer. If you need assistance during installation, click **Help**. If you encounter problems during installation, then examine the OUI actions recorded in the installation log file. The log file is located in the `cfgtoollogs/oui` directory in the following location:

`$ORACLE_HOME/cfgtoollogs/oui/installActionsdate_time.log`

Note: The Oracle home name and path that you provide during database installation *must be different* from the home that you used during the Oracle Clusterware installation in phase one. You **cannot** install Oracle Audit Vault with Oracle RAC software into the same home in which you installed the Oracle Clusterware software.

The following is a list of additional information to note about installation:

- If you are not using the ASM library driver (ASMLIB), and you select Automatic Storage Management (ASM) during installation, then ASM default discovery finds all disks that ASMLIB marks as ASM disks.
- If you are not using ASMLIB, and you select ASM during installation, then ASM default discovery finds all disks marked `/dev/raw/*` for which the Oracle user has read/write permission. You can change the disk discovery string during the installation if the disks you want to use for ASM are located elsewhere.
- On the Select Database Management Option page, if you have already completed the Grid Control Management Agent installation, then you can select either Grid or Local Database control. Otherwise, only Local Database control for database management is supported for Oracle RAC. When you use the local Database Control, you can choose the email option and enter the outgoing SMTP server name and e-mail address.

See Also: *Oracle Enterprise Manager Grid Control Installation and Basic Configuration* for details about installing Grid Control with OUI, and *Oracle Enterprise Manager Advanced Configuration Guide* for details about installing Database Control with DBCA and EMCA

12. After the installation completes, take note of the Oracle Enterprise Manager Database Control URL and the Audit Vault Console URL. Next on the **Exit** page,

click **Exit**. Then, on the **Confirmation** message box, click **Yes** to exit Oracle Universal Installer.

After you have completed the second and final phase of the installation, proceed to [Section 3.7](#) to perform the postinstallation tasks.

3.6 Performing a Silent Installation Using a Response File

Note: The Basic installation is not supported in silent mode. Silent installation is only supported for the Advanced installation.

Follow these brief steps to perform a silent install using a response file:

1. Make sure all the pre-requisites are met for the installation of Audit Vault Server and Audit Vault Agent.
2. Prepare the Audit Vault Server response file. A template response file can be found at `<AV_installer_location>/response/av.rsp` on the Audit Vault Server installation media.

Prepare the response file by entering values for all parameters that are missing in the first part of the response file, then save the file. Note that for single instance installations, RAW storage is not used. Also note that the `CLUSTER_NODES` parameter must be specified for installing Audit Vault Server in an Oracle RAC environment. Do not edit any values in the second part of either response file.

3. Set the `DISPLAY` environment variable to an appropriate value before proceeding with the silent install. See [Section 2.11](#) for more information.
4. Invoke Oracle Universal Installer using the following options:

```
./runInstaller -silent -responseFile <Path of response file>
```

For more information about these options, see [Section 1.4.2](#). For general information about how to complete a database installation using response files, see *Oracle Database Oracle Clusterware and Oracle Real Application Clusters Installation Guide for HP-UX*.

3.7 Postinstallation Server Tasks

Note: The use of the Database Configuration Assistant (DBCA) to configure additional components after an Audit Vault Server installation is not supported. Audit Vault installs with all the components it requires already configured, so no additional components need to be configured using DBCA.

Creation of additional databases in the Audit Vault home is not supported.

This section describes the following topics:

- [Unlocking and Resetting User Passwords](#)
- [Enabling or Disabling Connections with the SYSDBA Privilege](#)
- [Run DVCA to Set Instance Parameters and Lock Out SYSDBA Sessions \(Oracle RAC only\)](#)

- [Logging in to Audit Vault Console](#)

3.7.1 Unlocking and Resetting User Passwords

The password entered for the Audit Vault Administrator is used as the password for core database accounts such as SYS, SYSTEM, SYSMAN, and DBSNMP in the case of a basic installation. For an advanced installation, the user is given the option of changing the password for each of these accounts.

For a basic installation, the same Audit Vault Administrator password is also used for the `AV_ADMINdvo` account, the Database Vault Owner (granted `DV_OWNER` role), to manage Database Vault roles and configuration and the `AV_ADMINdva` account, and the Database Vault Account Manager (granted `DV_ACCTMGR` role), to manage database user accounts. You must change these passwords according to your company policies.

For an advanced installation, the Database Vault Owner user password and the separate, optional Database Vault Account Manager user password are entered for these users. You must change these passwords according to your company policies.

3.7.1.1 Using SQL*Plus to Unlock Accounts and Reset Passwords

To unlock and reset user account passwords using SQL*Plus:

1. Start SQL*Plus and log in as `AV_ADMINdva` account.
2. Enter a command similar to the following, where `account` is the user account that you want to unlock and `password` is the new password:

```
SQL> ALTER USER account [ IDENTIFIED BY password ] ACCOUNT UNLOCK;
```

In this example:

- The `ACCOUNT UNLOCK` clause unlocks the account.
- The `IDENTIFIED BY password` clause resets the password.

Note: If you unlock an account but do not reset the password, then the password remains expired. The first time someone connects as that user, they must change the password.

To permit unauthenticated access to your data through HTTP, unlock the `ANONYMOUS` user account.

See Also: *Oracle Database Administrator's Guide* for more information about:

- Unlocking and changing passwords after installation
- Oracle security procedures
- Best security practices

3.7.2 Enabling or Disabling Connections with the SYSDBA Privilege

In a default Audit Vault installation, the operating system authentication to the database is disabled. In addition, connections to the database using the `SYSDBA` privilege (that is, those that use the `AS SYSDBA` clause) are disabled. This is a security feature and is implemented to prevent misuse of the `SYSDBA` privilege.

If a password file was created using the `orapwd` utility with the `nosysdba` flag set to `y` (Yes), which is the default action of a Database Vault installation, users will not be

able to log in to an Oracle Database Vault instance using the SYS account or any account with SYSDBA privilege using the AS SYSDBA clause. You can re-enable the ability to connect with the SYSDBA privilege by re-creating the password file with the nosysdba flag set to n (No). You might need to re-enable the ability to connect with SYSDBA privileges, if certain products or utilities require its use.

When you re-create the password file, any accounts other than SYS that were granted the SYSDBA or SYSOPER privileges will have those privileges removed. You will need to grant again the privileges for these accounts after you have re-created the password file.

Use the following syntax to run the orapwd utility:

```
orapwd file=filename password=password [entries=users] force=y/n nosysdba=y/n
```

Where:

- **file:** Name of password file (mandatory).
- **password:** Password for SYS (mandatory). Enter at least six alphanumeric characters.
- **entries:** Maximum number of distinct DBA users.
- **force:** Whether to overwrite the existing file (optional). Enter y (for yes) or n (for no).
- **nosysdba:** Whether to enable or disable the SYS logon (optional for Oracle Database Vault only). Enter y (to disable SYS login) or n (to enable SYS login).

The default is no. If you omit this flag, the password file will be created enabling SYSDBA access for Oracle Database Vault instances.

For example:

```
orapwd file=$ORACLE_HOME/dbs/orapworcl password=5hjk99 force=y nosysdba=n
```

Note: Do not insert spaces around the equal sign (=).

See Also: *Oracle Database Administrator's Guide* for more information about using the orapwd utility

Enabling or Disabling Connecting with SYSDBA on Oracle Real Application Clusters Systems

Under a cluster file system and raw devices, the password file under \$ORACLE_HOME is in a symbolic link that points to the shared storage location in the default configuration. In this case, the orapwd command you issue affects all nodes.

Enabling or Disabling Connecting with SYSDBA on Automatic Storage Management Systems

For Automatic Storage Management systems, you need to update each node to enable or disable the SYSDBA connection privilege by using the orapwd utility.

3.7.3 Run DVCA to Set Instance Parameters and Lock Out SYSDBA Sessions (Oracle RAC only)

After installing Audit Vault for a Oracle Real Application Clusters (Oracle RAC) instance, you need to run Database Vault Configuration Assistant (DVCA) with the

-action optionrac switch on all other Oracle RAC nodes. This sets instance parameters and disables SYSDBA operating system authentication.

You need to run this command on all Oracle RAC nodes other than the node on which the Audit Vault installation is performed. This step is required to enable the enhanced security features provided by Oracle Database Vault.

Note: The listener and database instance should be running on the nodes on which you run DVCA.

Use the following syntax to run DVCA:

```
# dvca -action optionrac -racnode host_name -oh oracle_home
-jdbc_str jdbc_connection_string -sys_passwd sys_password
[-logfile ./dvca.log] [-silent] [-nodelcrypt] [-lockout]
```

Where:

- **action:** The action to perform. The optionrac utility performs the action of updating the instance parameters for the Oracle RAC instance and optionally disabling SYSDBA operating system access for the instance.
- **racnode:** The host name of the Oracle RAC node on which the action is being performed. Do not include the domain name with the host name.
- **oh:** The Oracle home for the Oracle RAC instance.
- **jdbc_str:** The JDBC connection string used to connect to the database. For example, "jdbc:oracle:oci:@orcl1".
- **sys_password:** The password for the SYS user.
- **logfile:** Optionally, specify a log file name and location. You can enter an absolute path or a path that is relative to the location of the \$ORACLE_HOME/bin directory.
- **silent:** Required if you are not running DVCA in an Xterm window.
- **nodelcrypt:** Reads plain text passwords as passed on the command line.
- **lockout:** Used to disable SYSDBA operating system authentication.

Note: You can re-enable SYSDBA access by re-creating the password file with the nosysdba flag set to n (No). The orapwd utility enables you to do this.

After running DVCA, stop and restart the instance and database listener on all the cluster nodes. This step is also applicable to the node on which Audit Vault was installed. Use the following commands:

```
srvctl stop instance -d sid -i instance_name -c "SYS/password AS SYSDBA"
srvctl stop nodeapps -n node_name
srvctl start nodeapps -n node_name
srvctl start instance -d sid -i instance_name -c "SYS/password AS SYSDBA"
```

Note: You can re-enable SYSDBA access by re-creating the password file with the `nosysdba` flag set to `n` (No). The `orapwd` utility enables you to do this.

3.7.4 Logging in to Audit Vault Console

To use Audit Vault Console, you must access it on the node where you installed the Audit Vault database. If you want to log in to Audit Vault Console from another cluster node, then you need to reconfigure Enterprise Manager to start the Audit Vault Console interface on that other node.

Use the following instructions to log in to Audit Vault Console:

1. On the node from which you installed the database, open a Web browser to access the Audit Vault Console URL, and use the following URL syntax:

`http://host:port/av`

In the preceding example:

- *host* is the name of the computer on which you installed Oracle Audit Vault Database.
- *port* is the port number reserved for the Audit Vault Console during installation.

If you do not know the correct port number to use, then perform the following steps in the Audit Vault Server home shell:

- a. Set the following environment variables: `ORACLE_HOME`, `ORACLE_SID`, and `PATH`. See the "Configuring Audit Vault" chapter in *Oracle Audit Vault Administrator's Guide* for more information.
 - b. Issue the `AVCTL show_av_status` command. The output displays the Audit Vault Console URL.
 - c. On any system, enter this URL in a Web browser and Oracle Enterprise Manager displays the Audit Vault Console login page.
2. Log in to the Audit Vault Console using the user name `AV_ADMIN` and the `AV_ADMIN` password you created during the installation.

Removing Audit Vault Server Software

This chapter describes the process of removing Audit Vault Server software.

4.1 Removing Audit Vault Server Software

To remove Audit Vault Server software, all Audit Vault Agents must be stopped if Audit Vault Agent software is installed on the same system as the Audit Vault Server software. See *Oracle Audit Vault Agent Installation Guide* for more information.

Then, use the following procedure to uninstall the server.

1. Stop the Audit Vault Console using the `avctl stop_av` command.

This command performs a `emctl dbconsole` operation. For example:

```
$ avctl stop_av
```

In an Oracle RAC environment, run that command on all nodes where Audit Vault is installed if you are removing Audit Vault server from all nodes.

2. Log into Audit Vault database and shut it down, as follows:

```
sqlplus / as sysoper
SQL> shutdown immediate;
SQL> exit
```

In an Oracle RAC environment, run the following command from the local node:

```
$ORACLE_HOME/bin/srvctl stop database -d <AV database name> -c "sys/<sys
passwd> as sysdba"
```

3. Stop the listener.

Look in the `listener.ora` file to check the name of the listener. It might be `LISTENER1` or some other name, but usually it is `LISTENER`. For example:

```
lsnrctl stop <listener name>
```

In an Oracle RAC environment, run that command on all nodes where Audit Vault is installed if you are removing Audit Vault server from all nodes.

4. Uninstall the Audit Vault Server by running the following command in the Audit Vault Server home directory. For example:

```
$ $ORACLE_HOME/oui/bin/runInstaller
```

Note: Before removing Audit Vault Server software, first use the DBCA "Delete a database" option to select and delete the database. See *Oracle Database 2 Day DBA* and *Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide* for more information about using DBCA to delete a database.

5. Click **Deinstall Products** to bring up the Oracle Inventory.

Select the Oracle homes and the products that you want to remove by selecting the desired checkboxes, then click **Remove**.

6. Clean up the old Oracle directories.

On systems where Oracle Audit Vault is the only Oracle software installed, navigate to the directory for `oracle`, and remove the directory using the `rm -r` command. Otherwise, delete the Audit Vault Server home.

Issue the following command to confirm there is no other Oracle home installed.

```
$ grep 'HOME NAME' OraInventory/ContentsXML/Inventory.xml
```

In an Oracle RAC environment, perform these operations on all nodes where Audit Vault is installed if you are removing Audit Vault server from all nodes.

Index

A

aliases, multiple on computers, 2-7
architecture
 checking system architecture, 2-2
authorized problem analysis report
 See APAR

B

base directory
 See Oracle base directory
bundle
 checking, 2-4

C

C compiler
 requirement, 2-3
certification, hardware and software, 1-7
checking quality pack requirement, 2-5
checking version, 2-3
chmod command, 2-16
chown command, 2-16
Cluster Verification Utility
 verifying readiness for database installation, 3-11
computers with multiple aliases, 2-7
creating required X library symbolic links, 2-5
CSD
 download location for WebSphere MQ, 2-5
 requirements, 2-4

D

data files
 recommendations for file system, 2-17
dba group
 and SYSDBA privilege, 2-8
 creating, 2-10
 description, 2-8
Developer's Toolkit
 Motif requirement, 2-3
DHCP computers, installing on, 2-7
directory
 database file directory, 2-17
 Oracle base directory, 2-14
 Oracle home directory, 2-15

Oracle Inventory directory, 2-14
oraInventory, 2-14
disk space
 checking, 2-2
DISPLAY environment variable, 2-13
Dynamic Host Configuration Protocol. *See* DHCP

E

environment variables
 DISPLAY, 2-13
 ORACLE_BASE, 2-14, 2-17
 ORACLE_HOSTNAME, 2-7
 TMP and TMPDIR, 2-2
examples
 Oracle base directories, 2-14
executable_stack parameter
 recommended value, 2-12
external jobs
 operating system user required for, 2-8
extjob executable file
 operating system user required for, 2-8

F

file system
 appropriate for Oracle base directory, 2-16
 using for data files, 2-17
files
 oraInst.loc, 2-9, 2-15
 oratab, 2-16
filesets
 checking, 2-4

G

groups
 creating the dba group, 2-10
 creating the oinstall group, 2-9
 creating the oper group, 2-10

H

hardware and software certifications, 1-7
hardware certification, 1-7
home directory

See Oracle home directory
host name, setting before installation, 2-7
HP 9000 system
operating system requirement, 2-3

I

IBM WebSphere MQ
requirement, 2-3
Imake
requirement, 2-3
installation
computer aliases, multiple, 2-7
non-interactive, 3-15
instfix command, 2-5
IP addresses, multiple, 2-7
Itanium
operating system requirement, 2-3
Itanium system
operating system requirements, 2-3

K

kernel parameters
setting, 2-13
ksi_alloc_max parameter
recommended value, 2-12

M

max_thread_proc parameter
recommended value, 2-12
maxdsiz parameter
recommended value, 2-12
maxdsiz_64bit parameter
recommended value, 2-12
maxssiz parameter
recommended value, 2-12
maxssiz_64bit parameter
recommended value, 2-12
maxswapchunks parameter
recommended value, 2-12
maxuprc parameter
recommended value, 2-12
mkdir command, 2-16
mount point
for Oracle base directory, 2-14
msgmap parameter
recommended value, 2-12
msgmni parameter
recommended value, 2-12
msgseg parameter
recommended value, 2-12
msgtql parameter
recommended value, 2-12
multihomed computers, installing on, 2-7
multiple aliases, computers with, 2-7
multiple Oracle homes, 1-8

N

ncsize parameter
recommended value, 2-12
network adapters
See also loopback adapters, primary network adapters
network cards, multiple, 2-7
network setup
about, 2-6
computers with multiple aliases, 2-7
network topics
DHCP computers, 2-7
multiple network cards, 2-7
nfile parameter
recommended value, 2-12
nflocks parameter
recommended value, 2-12
ninode parameter
recommended value, 2-12
nkthread parameter
recommended value, 2-12
nobody user
checking existence of, 2-11
description, 2-8
nproc parameter
recommended value, 2-12

O

oinstall group
creating, 2-9
description, 2-8
oper group
and SYSOPER privilege, 2-8
creating, 2-10
description, 2-8
operating system
checking version, 2-3
operating system groups
creating the dba group, 2-10
creating the oinstall group, 2-9
creating the oper group, 2-10
oinstall, 2-8
OSDBA, 2-8
OSOPER, 2-8
osoper, 2-8
requirements, 2-8
operating system users
checking existence of the nobody user, 2-11
creating the oracle user, 2-10
nobody, 2-8
oracle, 2-8
requirements, 2-8
unprivileged user, 2-8
Optimal Flexible Architecture
recommendations for Oracle base directory, 2-14
recommended path for Oracle base directory, 2-14
recommended path for Oracle home directory, 2-15

- recommended path for Oracle Inventory directory, 2-14
- Oracle base directory
 - and ORACLE_BASE environment variable, 2-14
 - creating, 2-16
 - creating new, 2-16
 - description, 2-14
 - determining disk space on, 2-16
 - examples, 2-14
 - identifying appropriate file system, 2-16
 - identifying existing, 2-15
 - mount point for, 2-14
 - recommended path, 2-14
 - relationship with Oracle software owner user, 2-14
- Oracle home directory
 - description, 2-15
 - multiple homes, network considerations, 2-7
 - recommended path, 2-15
 - requirements, 2-15
 - using to identify Oracle base directory, 2-16
- Oracle home name, 2-15
- Oracle homes, multiple, 1-8
- Oracle host name, setting before installation, 2-7
- Oracle Inventory
 - description, 2-14
 - pointer file, 2-9
- Oracle Inventory directory
 - description, 2-14
 - recommended path, 2-14
- Oracle Inventory group
 - creating, 2-9
 - description, 2-8
- Oracle Messaging Gateway
 - CSD requirements, 2-4
 - requirements, 2-3
- Oracle software owner user
 - creating, 2-10
 - description, 2-8
 - relationship with Oracle base directory, 2-14
- Oracle Spatial
 - Motif requirement, 2-3
 - requirement for example programs, 2-3
- oracle user
 - creating, 2-10
 - description, 2-8
 - relationship with Oracle base directory, 2-14
- ORACLE_BASE environment variable, 2-14, 2-17
- ORACLE_HOSTNAME environment variable
 - about, 2-7
 - computers multiple homes, 2-7
 - computers with multiple aliases, 2-7
 - setting before installation, 2-7
- oraInst.loc file, 2-9, 2-15
 - location, 2-9
- oraInventory directory
 - See* Oracle Inventory directory
- oratab file, 2-16
 - formats, 2-16
 - location of, 2-16

- OSDBA group
 - and SYSDBA privilege, 2-8
 - creating, 2-10
 - description, 2-8
- OSOPER group
 - and SYSOPER privilege, 2-8
 - creating, 2-10
 - description, 2-8

P

- patch download location, 2-5
- patches
 - download location, 2-5
- permissions
 - for Oracle base directory, 2-16
- Precompilers
 - requirements, 2-3
- Pro*C/C++
 - patches required, 2-4
 - requirements, 2-3
- processor
 - checking system architecture, 2-2
- product
 - checking, 2-4
- program technical fix
 - See* PTF

Q

- quality pack
 - checking requirements, 2-5
 - download location, 2-5
 - requirements, 2-4
- quality pack download location, 2-5

R

- RAID
 - using for Oracle data files, 2-17
- redundant array of independent disks
 - See* RAID
- removing, Oracle Software, 4-1
- Rendezvous
 - requirement, 2-3
- requirements on HP 9000 systems, 2-3
- requirements on Itanium systems, 2-3
- root user
 - logging in as, 2-1

S

- SAM
 - starting, 2-13
- sam command, 2-13
- semmap parameter
 - recommended value, 2-12
- semnmi parameter
 - recommended value, 2-12
- semnms parameter
 - recommended value, 2-12

- semnmu parameter
 - recommended value, 2-12
- semvmx parameter
 - recommended value, 2-13
- setting kernel parameters, 2-13
- shmmax parameter
 - recommended value, 2-13
- shmmni parameter
 - recommended value, 2-13
- shmseg parameter
 - recommended value, 2-13
- software and hardware certifications, 1-7
- software certification, 1-7
- software requirements
 - checking software requirements, 2-3
- swap space
 - checking, 2-2
- swlist command, 2-4, 2-5
- symbolic links
 - X library links required, 2-5
- SYSDBA privilege
 - associated operating system group, 2-8
- SYSOPER privilege
 - associated operating system group, 2-8
- System Administration Manager
 - See* SAM
- System Administration Manager (SAM), 2-13
- system architecture
 - checking, 2-2

T

- TIBCO Rendezvous
 - requirement, 2-3
- TMP environment variable, 2-2
- TMPDIR environment variable, 2-2

U

- uname command, 2-3
- UNIX commands
 - instfix, 2-5
 - sam, 2-13
 - swlist, 2-4, 2-5
 - uname, 2-3
- unprivileged user
 - checking existence of, 2-11
- users
 - checking existence of the nobody user, 2-11
 - creating the oracle user, 2-10
 - operating system nobody user, 2-8
 - Oracle software owner user, 2-8

V

- vps_ceiling parameter
 - recommended value, 2-13

W

- WebSphere MQ

- CSD download location, 2-5
- CSDs required, 2-4
- requirement, 2-3

X

- X library symbolic links
 - required, 2-5
- X Window system
 - enabling remote hosts, 2-1
- xhost command, 2-1