

Oracle® Insurance Policy Administration

Databases

Installation Instructions – Step 1

Version 10.1.2.0

Document Part Number: E59346-01

December, 2014

Copyright © 2009, 2014, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

License Restrictions

Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate failsafe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Third Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on content, products and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Table of Contents

OVERVIEW	4
Audience	4
Customer Support.....	4
Pre-requisites.....	4
STEPS TO INSTALL THE DATABASE	5
Oracle 12c	5
Run SQL*Plus	5
Create Users	5
Import the Databases.....	5
Create a Read-Only Database User	6
Microsoft SQL Server 2008	7
Create New Databases	7
Create Database Users.....	7
Restore the Databases	7
IBM DB2	7
Configure DB2.....	7
Create the Database	8
Create Users	8
Configure the Databases	8
Prepare the DDL Script	9
Create the Schema Using the DDL Script	9
Load the Database Data	9
Import Client Data	10
APPENDIX	10

OVERVIEW

The Oracle Insurance Policy Administration (OIPA) application and the Rules Palette application together form a complete solution. A four step installation process is required in order to install and set-up both applications. These instructions represent step one of that process. Refer to the documentation library included with this release for the other three steps of the installation.

This installation guide is meant solely for the installation of a development environment and installations for production environments require additional/different configuration.

Audience

These instructions are written for Database Administrators who have comprehensive knowledge of creating and configuring databases.

Customer Support

- 1) If you have any questions about the installation or use of our products, please visit the My Oracle Support website: <https://support.oracle.com>, or call (800) 223-1711.
- 2) Oracle customers have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info>
- 3) or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Pre-requisites

- 1) One of the following databases:
 - Oracle 12c (12.1)
 - Microsoft SQL Server 2008 R2 SP2
 - DB2 10.1 Fix Pack 2
- 2) Any compatible operating system
- 3) Oracle Insurance Policy Administration V10.1.0 Media Pack from the Oracle Software Delivery Cloud. Select the Media pack that corresponds to the application server you will be using.
- 4) Database from the Oracle Insurance Policy Administration V10.1.0 Media Pack on the Oracle Software Delivery Cloud. The database information is listed as a separate download within the Media Pack.

STEPS TO INSTALL THE DATABASE

Install the database according to the vendor's instructions. Be sure to note the database installation user name and password for use later in the installation process.

Oracle 12c

The Oracle database must use a Unicode character set defined at database creation. Complete the following installation tasks:

Run SQL*Plus

Run SQL*Plus as a user with DBA privileges by running the following command:

```
sqlplus / as sysdba
```

Create Users

Create the Oracle users for the OIPA and IVS schemas by entering the following commands from an sqlplus session:

```
create user <OIPA Username> identified by <OIPA Password>;
grant connect, resource to <OIPA Username>;
grant create view to <OIPA Username>;
grant create trigger to <OIPA Username>;
create user <IVS Username> identified by <IVS Password>;
grant connect, resource to <IVS Username>;
grant create view to <IVS Username>;
grant create trigger to <IVS Username>;
```

Import the Databases

1) Create the Oracle directories for the fully qualified path to the export data pump dumpfile. Enter the following commands from a sqlplus session:

```
create directory oipa_dir as '<fully qualified path holding the dumpfiles>';
(Example: /opt/oracle/backups/)
grant read, write on directory oipa_dir to system;
exit;
```

2) Create and load the oipa and IVS databases using import data pump (impdp):

Note: The impdp command can be run interactively. It will prompt you to provide any required arguments not on the command line, or you can enter them in one command. The system password is the same password entered when the database was configured, and the OIPA and IVS Usernames and passwords are those entered in the Create Users section above.

```
impdp system/<system password>
directory=oipa_dir
dumpfile=oipa_pas.dmp
logfile=OIPA_PAS.log
full=yes
remap_schema=oipa:<OIPA Username>
impdp system/<system password>
directory=oipa_dir
dumpfile=oipa_ivs.dmp
logfile=OIPA_IVS.log
full=yes
remap_schema=gaivs:<IVS Username>
```

Create a Read-Only Database User

A shell script to create a read-only database user is provided in the Appendix of this installation guide. The shell script is used instead of creating the user manually, as there are several complex options and privileges that must be configured. Make sure the script is executed as the Oracle user in a UNIX shell.

Note: A Windows version of this script is not available.

- 1) Copy the contents of the appendix and paste it into a text file.
- 2) Save the file as Create_readonly_user.sh. Make sure the file is saved with UNIX line terminations.
- 3) Change the permissions so the script can be executed by the shell by entering the following command:

```
chmod 770 Create_readonly_user.sh
```

- 4) Execute the script by entering the following command:

```
./Create_readonly_user.sh
```

- 5) When prompted you will need to answer the following:

- SYSTEM password – The password that was set during the configuration of Oracle 11g.
- Table Owner Userid – Type the OIPA Username used above.
- Read Only Userid – Type **OIPA_RO**. You may use this example or create your own user.
- Read Only Password – Type **OIPA_RO**. You may use this example or create your own password.

The Script will run and display the results of the creating the read-only user.

Microsoft SQL Server 2008

The Microsoft SQL Server Management Studio is used to create the new databases and users, as well as restore the databases from the provided backups.

Create New Databases

Using Microsoft SQL Server Management Studio, create two new databases: one for the OIPA data, and one for the IVS data.

Create Database Users

Three new database users will need to be created: two for the OIPA database and one for the IVS database.

- OIPA database user with full privileges for the OIPA database
- OIPA database user with read-only privileges for the OIPA database
- IVS database user with full privileges for the IVS database

Restore the Databases

The OIPA Media Pack includes backups of both databases that can be restored using Microsoft SQL Server Management Studio. To restore the databases, right-click on the specific database in SQL Server Management Studio and select **restore**. Ensure that the correct backup file is used to restore each database.

- OIPA database: oipa_pas.bak
- IVS database: oipa_ivs.bak

IBM DB2

Configure DB2

Several database settings must be configured prior to creating the OIPA databases. To configure the database settings, use the db2 and db2set commands for DB2:

Global Settings

```
db2set DB2_USE_ALTERNATE_PAGE_CLEANING=YES
db2set DB2_REDUCED_OPTIMIZATION=TRUE
db2set DB2_EVALUNCOMMITTED=TRUE
db2set DB2_CORRELATED_PREDICATES=YES
db2set DB2_SKIPINSERTED=YES
db2set DB2_SKIPDELETED=YES
```

DBM Changes

```
db2 update dbm cfg using sheapthres 120000
db2 update dbm cfg using mon_heap_sz 256
db2 update dbm cfg using query_heap_sz 2048
```

Create the Database

A database with two schemas will need to be created; one schema for OIPA data and one for IVS data. Use the db2 create command to create the database.

```
db2 create database OIPA
```

Create Users

Three database users must be created:

- OIPA_PAS - OIPA user with full privileges
- OIPA_RO - OIPA user with read-only privileges
- OIPA_IVS - IVS user with full privileges

Since DB2 uses the operating system for authentication, these users must first be created at the operating system level. Please consult the operating system documentation for creating users.

Configure the Databases

The database settings for the database must be configured.

```
db2 connect to OIPA
db2 update db cfg using dbheap 2400
db2 update db cfg using logbufsz 512
db2 update db cfg using locklist 10000
db2 update db cfg using app_ctl_heap_sz 256
db2 update db cfg using sortheap 1024
db2 update db cfg using applheapsz 4096
db2 update db cfg using locktimeout 360
```


```
db2 update db cfg using maxlocks 76
db2 update db cfg using chngpgs_thresh 30
db2 update db cfg using num_iocleaners 7
db2 update db cfg using num_ioservers 7
db2 update db cfg using logfilsiz 20000
db2 update db cfg using logprimary 30
db2 update db cfg using logsecond 0
db2 update db cfg using pckcachesz 1024
db2 update db cfg using catalogcache_sz 512
db2 update db cfg using maxfilop 256
db2 update db cfg using maxappls 60
db2 update db cfg using avg_appls 1
db2 update db cfg using PCKCACHESZ 2048
db2 update db cfg using SORTHEAP 512
db2 update db cfg using dft_queryopt 3
```

Prepare the DDL Script

The ***db2look_oipa_pas.ddl*** and the ***db2look_oipa_ivs.ddl*** files must be edited to include the fully-qualified path names for each tablespace creation command.

Create the Schema Using the DDL Script

The ***db2look_oipa_pas.ddl*** file and the ***db2look_oipa_ivs.ddl*** file, which were modified in the previous step, will now be used to create the database schemas.

```
db2 -tvf <ddl_file> > <create_schema_log>
Example: db2 -tvf db2look_oipa_pas.ddl >db2look_oipa_pas.log
db2 -tvf db2look_oipa_ivs.ddl >db2look_oipa_ivs.log
```

After execution has completed, reference the created log files, ***db2look_oipa_pas.log*** and ***db2look_oipa_ivs.log***, to ensure the schemas were successfully created.

Load the Database Data

The db2move command will be used to load the data into the database.

To load the OIPA database, first ensure that you are currently in the directory that contains the OIPA database data from the Oracle Insurance Policy Administration Media Pack.

```
db2move <dbname> load -lo replace <lobpath file>
Example: db2move OIPA load -lo replace > OIPA.log
```

To load the IVS database, first ensure that you are currently in the directory that contains the IVS database data from the Oracle Insurance Policy Administration Media Pack.

```
db2move <dbname> load -lo replace <lobpath file>
```

```
Example: db2move IVS load -lo replace > IVS.log
```

Import Client Data

After the database load is complete, run the following command to insert the required AsClient records.

```
db2 load from tab<number>.ixf of ixf modified by generatedignore replace into  
"<schema>". ASCLIENT
```

where tab<number>.ixf is corresponding ixf file for ASCLIENT, which is listed right alongside ASCLIENT in db2move.lst file

APPENDIX

#!/bin/bash

- 1) This script creates a new user and grants read privileges for the objects of the chosen owner.
- 2) The script is run from the linux command line.
- 3) The linux user must have sqlplus access to the database.
- 4) Environment variables must be set.
- 5) The script is interactive and will request:
 - password for the "SYSTEM" user
 - Userid of the owner of the objects
 - Userid of read only user to be created
 - Password of the read only user to be created
- 6) The script runs an inline process that:
 - Creates the read only user
 - Creates a role
 - Grants connect and the new role to the read only user
 - Loops through the objects of the owner and grants select on tables and views to the new role
 - Grants execute on the procedures, functions and packages to the new role
 - Creates a synonym for each object granted

Interact with the user to get the system password, object owner user , read user and read password:

```
echo ''
read -s -p "Enter SYSTEM Password: " spass
echo ''
read -p "Enter Table Owner Userid: " ouser
echo ''
read -p "Enter Read Only Userid: " ruser
read -s -p "Enter Read Only Password: " rpass
echo ''
echo ''
```

Formulate the role name from the owning user

```
export rorole=${ouser}_role
```

Start a sqlplus session as system

```
sqlplus -S system/${spass} <<EOFA
```

Set sqlplus variables

```
set echo off
set heading off
set verify off
set serveroutput on
```

Set session variables to hold entered information

```
var ouser varchar2(30);
define ouser = ${ouser};
var ruser varchar2(30);
define ruser = ${ruser};
var rpass varchar2(30);
define rpass = ${rpass};
var rorole varchar2(60);
define rorole = ${rorole};
```

Start inline procedure declare procedure variables

```
vOUser varchar2(30) := upper('&ouser');
vRUser varchar2(30) := upper('&ruser');
vRoRole varchar2(60) := upper('&rorole');
Cnt number;
SQLstmt varchar2(500);
begin
```

Check if read only user exists

```
select count* into Cnt
from dba_users
where username = vRuser;
```

If read only user does not exist create new

```
if Cnt < 1 then
SQLstmt := 'CREATE USER ' || '&ruser' || ' IDENTIFIED BY ' || '&rpas';
execute immediate SQLstmt;
else
dbms_output.put_line(vRuser || ' ALREADY EXISTS, GRANTS WILL BE RE-
EXECUTED');
end if;
```

See if role exists

```
select count*into Cnt
from dba_roles
where role = vRoRole;
```

If role does not exist create role

```
if Cnt < 1 then
SQLstmt := 'CREATE ROLE ' || vRoRole;
execute immediate SQLstmt;
end if;
```

Grant connect and new role to read only user

```
SQLstmt := 'GRANT CONNECT, ' || '&rorole' || ' TO ' || '&ruser';
execute immediate SQLstmt;
```

Loop through the object owners objects and grant access to the read only user and create synonyms

```
for inrec in (select object_type, object_name
from dba_objects
where owner = vOUser) loop
```

If the object_type is table or view grant select to read user

```
if inrec.object_type = 'TABLE' or inrec.object_type = 'VIEW' THEN
SQLstmt := 'GRANT SELECT ON ' || '&ouser' || '.' || inrec.object_name || '
TO ' || '&rorole';
execute immediate SQLstmt;
```

Check if synonym exists

```
select count* into Cnt
from dba_synonyms
where owner = vRUser
and synonym_name = inrec.object_name;
```

Create synonym if one does not exist

```
if Cnt < 1 then
  SQLStmt := 'CREATE SYNONYM ' || '&ruser' || '.' || inrec.object_name || '
FOR ' || '&ouser' || '.' || inrec.object_name;
  execute immediate SQLStmt;
end if;
else
```

Check if object type is procedure, function or package and grant execute

```
if inrec.object_type = 'PROCEDURE'
or inrec.object_type = 'FUNCTION'
or inrec.object_type = 'PACKAGE' THEN
  SQLStmt := 'GRANT EXECUTE ON ' || '&ouser' || '.' || inrec.object_name || '
TO ' || '&role';
  execute immediate SQLStmt;
```

Check if synonym exists

```
select count* into Cnt
from dba_synonyms
where owner = vRUser
and synonym_name = inrec.object_name;
```

Create synonym if one does not exist

```
if Cnt < 1 then
  SQLStmt := 'CREATE SYNONYM ' || '&ruser' || '.' || inrec.object_name || '
FOR ' || '&ouser' || '.' || inrec.object_name;
  execute immediate SQLStmt;
end if;
end if;
end if;
end loop;
end;
/
```

```
exit;  
EOF
```