

Oracle E-Business Suite Upgrades & Implementations

StreetSmarts® What Scripts

Project Management, Technical and Functional
Experts Guiding You Down the Road to Success!

Version 1.0

Bill Dunham Michael Barone

© Copyright 2013 by Oracle Applications and Technology Consulting (OATC)

All rights reserved. No part of this document may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording or otherwise without explicit permission from the authors.

Published by Oracle Applications and Technology Consulting (OATC)

Jamison Park
3725 Grandbridge Drive
Apex, NC, USA 27539
(919) 326-3962

Current Edition : 7/10/2013

<http://www.oatcinc.com/>

<http://oatcinc.blogspot.com/>

Twitter : @OATCInc

LinkedIn: OATC, Inc.

Oracle is a registered trademark of Oracle Corporation.

Other trade and service marks are the property of their respective owners.

Special Thanks to Sridhar Bommareddy, Barb Matthews, Mike Miller, Mark Coleman, Frank Dobrzanski, Roman Kab, and Matt Mullin for their contributions (Scripts) to this book.

We would also like to thank Barb Matthews for her countless hours in the editing room and for her editing skills.

Cover photo taken by Mary Dunham in Rocky Mountain National Park, near Estes Park, CO Spring 2013.

Table of Contents

Preface	5
who wrote the what scripts?	5
what are the what scripts?	6
more what scripts to come!	6
where are the what scripts?.....	7
Chapter 1 – “What Scripts”	9
what scripts – what are they all about?.....	9
whatsup.....	10
whosup	11
whatsrunning	12
whatsrunningdetails.....	12
whatconcsunmary	13
whatconcqueue.....	14
whatconcmgrsessions	15
whatsfreespace	16
whatfndnode.....	17
whatobjects	18
whatatg	19
whatversion.....	20
whatproductinfo	21
whatinstalled.....	22
whatpatchnode	23

whatpatchmodule 24

whatpatchdetail 25

whatschemastats 27

whatprofile..... 28

whatprofilechange 29

whatinvalid..... 30

whatinvaliddetail 31

whatapps..... 32

whatsession..... 34

whatsessbackground 35

whatregistryhistory 37

whatsqlid and whatsqlplan 38

About the Authors 39

PREFACE

WHO WROTE THE WHAT SCRIPTS?

OATC, Oracle Applications and Technology Consulting, provides some of the most experienced, professional and competent consultants in the industry. We have sterling project references and experiences with many Oracle Applications and Technology projects. Below are some highlights of our expertise:

- Over 20 years' experience with Oracle technology
- Over 20 years' experience with Oracle EBS Applications
- Many Oracle EBS Application Implementations and Upgrades (MPL7→R12)
- Upgrade Assessments (*questionnaire and script oriented, low cost analysis and feedback*)
- CEMLI (*customizations, extensions, modifications, locations and integrations/intefaces*) Assessments
- Project Health Checks
- Custom Integration Projects
- Oracle EBS Applications Server Sizing and Recommendations
- Enhancing Oracle EBS Applications investment by utilizing more features and functionality of products purchased (a common problem)
- Superior Project Management and CRP Method
- Experienced Functional, Technical Developers and Database Administrators
- Remote Oracle EBS Application Services (Functional, Technical Developers, and Database Administrators)
- Remote Oracle EBS Applications and Database Monitoring & Support
- Our clients tell us we are really good 😊

We – Bill Dunham and Michael Barone – decided to share our hard-won knowledge with the Oracle EBS user community by writing this book, and the *StreetSmarts®* series. This book, the first of the series *What Scripts*, is a collection of very useful scripts for technical team members and super users. These are scripts we use at clients, and they've proven very helpful to us and our clients on many occasions.

WHAT ARE THE WHAT SCRIPTS?

Each of the Scripts in this book have been developed, tested and perfected on the following Computer Operating Systems:

AIX
HP/UX
Oracle Linux
Redhat Linux
Sun Solaris
SuSe Linux

Each of these Scripts will prompt the user for the necessary password and the Script will automatically screen-protect the password so the password is NOT visible on the screen. Additionally, each of these Scripts will monitor for the <CNTRL><C> (cancel) or <CNTRL><D> (delete) or <CNTRL> <X> exit. If the Script-user cancels or stops the script, the Password screen-protect settings are reversed and a normal terminal-setting resumes.

Each of these scripts MERELY SELECTS and DISPLAYS on the screen and simultaneously creates an identical file in the */tmp* directory so you can review these results anytime.

MORE WHAT SCRIPTS TO COME!

We already have more ideas percolating, so stay tuned for updated versions of this book.

After reviewing our scripts you may scratch your head and say “*I have scripts just like that, or even better ones that I’d like to share!*” If you would like to contribute scripts to us for inclusion in the next version of this book, please email us at whatscripts@oatcinc.com. Please include your contact information, a brief description of the script, the script details and sample output. We will review, confirm the script works as planned and provide feedback on its inclusion in the next version – we will certainly give credit where credit is due!

P.S. We’re pretty busy doing our day jobs, so we can’t make guarantees, but we do love a challenge so send those scripts along!

WHERE ARE THE WHAT SCRIPTS?

We didn't think you'd want to read the code in book format, so we've just included sample output here. You can download this book and the Scripts from this book at <http://oatcinc.blogspot.com>. Subscribe to our blog so you'll be the first to know when our next version of *StreetSmarts*® *What Scripts* is available.

CHAPTER 1 – “WHAT SCRIPTS”

WHAT SCRIPTS – WHAT ARE THEY ALL ABOUT?

The “what scripts” are a series of operating system level scripts that interrogate the Oracle E-Business suite internal tables for information not easily obtained through other means. These scripts were created to provide information quickly, accurately, and in an easy to read format.

The “what scripts” are meant to assist System Administrators, Database Administrators, or really any IS/IT personnel looking for specific information such as what services are currently running to what users are logged in or what Concurrent Requests/Concurrent Managers are busy or idle. There are a wide variety of scripts found within this book. Please review the table of contents to find a “what” script that best meets your needs.

WHATSUP

- What E-Business Suite Services are UP?
- What E-Business Suite AppsTier and DBTier and Workflow Services are Available?

When AppsTier/DBTier/Workflow Services are DOWN the Script shows "No."

Example: AppsTier Services are UP. DBTier Services are UP.

```

oratest.oatcinc.com Apps-11i/12.1 Survey

 A p p l i c a t i o n D a t a b a s e
 S e r v i c e s S e r v i c e s
 -- Apache -- App App 11g 11g
Apps Frm Svr Svr Svr JRE DB Cnc DB Ora  WF-Java WF-Java
SIDs Svr iAS PLS 920 Svr Lnr Mgr Lsr DB  Server AgntLst
-----
oatc Yes Yes Yes Yes Yes Yes Yes Yes Yes  Running Running

Current Activity
-----
Forms-Connections: 9
ConcReqs Running: 2

Daily Activity
-----
Web-AppsLocalLogin Today: 20
 
```

Example: AppsTier Services are DOWN. DBTier Services are UP.

```

oratest.oatcinc.com Apps-11i/12.1 Survey

 A p p l i c a t i o n D a t a b a s e
 S e r v i c e s S e r v i c e s
 -- Apache -- App App 11g 11g
Apps Frm Svr Svr Svr JRE DB Cnc DB Ora  WF-Java WF-Java
SIDs Svr iAS PLS 920 Svr Lnr Mgr Lsr DB  Server AgntLst
-----
Oatc No  No  No  No  No  No No  Yes Yes  Running Running
 
```

WHOSUP

- Who is Connected to the E-Business Suite? Who is UP?
- Who has connected to the AppsTier (OAFramework/Forms)?

Since the E-Business Suite ICX (Internet Connections) are recorded in the ICX Tables, you can examine the ICX Connections that are current and/or historical. Additionally, the ICX history is available until the Concurrent Request: **Purge Inactive Sessions** is executed and the ICX activity is purged.

The Forms-Connections, on the other hand, are only available when they are active. So, when a Forms User disconnects, the **whosup** script will no longer show a User with an open Forms Session.

Example:

```
#-----#
#- ICX Connections (whosup) -#
#-----#

19-MAY-13 oatc (oratest.oatcinc.com) Apps ICX Connections
10:20:07 Sorted by UserName

 Last
 ICX
UserName  User Description  Responsibility  ICX Connect  Activity
-----
SYSADMIN  System Administrator  System Administrator  19-MAY-13 19-MAY-13
 10:18:51 10:19:41

#-----#
#- Forms Connections (whosup) -#
#-----#

19-MAY-13 oatc (oratest.oatcinc.com) Apps FormServer
10:20:08 Sorted by UserName

 Apps  Apps  Form
 Short  Server  Server  Server
UserName  FormName  Name  Responsibili  Time  ProcID  Name  AUDSID
-----
SYSADMIN  Run Reports  FND  System Administrator  19-MAY-13 20464  oratest.oatcinc.com 1849332
 10:19:41
```

WHATSRUNNING

What Concurrent Requests are Currently Running?

The output includes Submit-Time, Time-Waiting and Start-Time in the Concurrent-Manager's Queue, etc.

Example:

```

21-MAY-13 E-Business Concurrent Requests (Running) Page: 1
09:50:39 whatsrunning -- Sorted by Start Time

```

Concurrent Pgm Desc	ConcReq	Unix Process ID	Submit Time	Wait Time (Minutes)	Start Time
Retirement Report	16912471	10616872	28-JUN-13 09:46:58	.63	28-JUN-13 09:47:36
Calculate and update benefit eligibility	16912455	27721860	28-JUN-13 09:25:17	.37	28-JUN-13 09:25:39

WHATSRUNNINGDETAILS

What Concurrent Requests are Currently Running? – DBTier and AppsTier Details.

Example:

```

21-MAY-13 E-Business Concurrent Requests (Running) Page: 1
09:50:53 whatsrunningdetails Session(s) -- Assigned to ConcReqs

```

ConcMgr Program Session	ConcMgr Program Process	Connect Date	AppsTier Unix Process ID	DBTier UNIX Process ID	Oracle System SID	Oracle Serial Number	Last Call
ora_rw20_run@oatdb (TNS V1 - V3)	oracle	28-JUN-13	10616872	2949392	1819	6453	28-JUN-13
sqlplus@oatdb (TNS V1-V3)	oracle	28-JUN-13	27721860	14942460	1505	4583	28-JUN-13

WHATCONCSUMMARY

What Concurrent Requests Executed/Completed in the Past Week (7 Days)?

The output includes Concurrent Program/Report Name, Average Run-Time and Number of Executions.

Example:

```

21-MAY-13 E-Business Concurrent Requests (Weekly Summary) Page: 1
20:15:36 whatconcsunmary -- DBA ConcMgr Summary Report

```

Concurrent Pgm Description	Concurrent Program Name	Avg. Run-Time (Minutes)	Number of Executions
Application Accounting Definition Validation Report	Validate Application Accounting Definitions	33.64	2
	Import Application Accounting Definitions	.91	6
User Responsibility Report	Active Users	.43	1
OAM Applications Dashboard Collection	OAM Applications Dashboard Collection	.13	937
	Upload Application Accounting Definitions	.11	6
DQM Serial Sync Index Program for online flow	DQM Serial Sync Index Pgm	.01	3
			----- 955

WHATCONCQUEUE

- What Concurrent Manager Queues are ACTIVE/RUNNING?
- What Concurrent Managers are ENABLED/DISABLED?
- What Concurrent Managers are Fully Loaded/Backlogged/Idle?

Example:

```

28-MAY-13 EBusiness Concurrent Queues Page: 1
17:14:40 whatconcqueue -- Sorted by Queue-Name

```

Concurrent Queue Description	Concurrent Queue Name	Queue Enable/Disable	Conc Queue Max	Conc Queue Runing	Conc Queue Target	Conc Queue Node	Conc Diag Lvl
C AQCart Service	C_AQCT_SVC	Enabled	0	0	1		
CRP Inquiry Manager	CRPINQMGR	Enabled	0	0	2		N
Conflict Resolution Manager	FNDCRM	Enabled	1	1	1		N
Debug Service	Debug_Serv ice	Enabled	0	0	1		
FastFormula Transaction Manager	FFTM	Enabled	0	0	1		
Human Resources	HRM	Enabled	3	3	3		N
INV Remote Procedure Manager	INVTMRPM	Enabled	0	0	4		
Internal Manager	FNDICM	Enabled	1	1	0		N
Internal Monitor: ORATEST	FNDIM_ORAT TEST	Enabled	0	0	0	ORATEST	
Inventory Manager	INVMGR	Enabled	1	1	1		N
KBACE	KBACE	Enabled	5	5	5		N
Labor Distribution	LDMSTD	Enabled	3	3	3		N
.							
.							
Standard Manager	STANDARD	Enabled	20	20	20		N
Workflow Mailer	WFMGSMD	Enabled	0	0	1		
Workflow Mailer Service	WFMLRSVC	Enabled	1	1	1		
Workflow Summary Mailer	WFMGSMS	Enabled	0	0	1		

WHATSFREESPACE

What is the Freespace in the Database: Tablespace, Freespace, Number of DBFs, Percent Used ?

Example:

19-MAY-13 oatc (oratest.oatcinc.com) EBusiness Database Report
 11:07:18 whatfreespace -- EBusiness Database Freespace

TableSpace	Num DBFs	Free Frag	Total Space (Kb)	Used Space (Kb)	Free Space (Kb)	Pct Used
APPS_TS_SUMMARY	1	1	204,800	128	204,672	0
APPS_TRANSACTION_	1	1	2,097,152	128	2,097,024	0
TABLES						
APPS_TS_TOOLS	2	2	1,253,376	256	1,253,120	0
APPS_TS_INTERFACE	1	1	204,800	128	204,672	0
APPS_UNCLASSIFIED	1	1	204,800	128	204,672	0
INTERIM	1	1	204,800	128	204,672	0
APPS_TRANSACTION_	1	1	921,600	128	921,472	0
INDEXES						
APPS_TS_SEED	2	2	409,600	256	409,344	0
APPS_TS_NOLOGGING	1	1	51,200	640	50,560	1
PORTAL	1	1	5,120	80	5,040	2
OWAPUB	1	1	5,120	80	5,040	2
USERS	1	1	5,120	80	5,040	2
APPS_TS_QUEUES	2	1	2,168,832	162,432	2,006,400	7
APPS_NOLOGGING	2	1	2,590,720	193,792	2,396,928	7
TOOLS	1	3	51,200	8,360	42,840	16
APPS_INTERFACE	2	62	2,097,152	819,968	1,277,184	39
APPS_SUMMARY	2	4	2,609,152	1,232,768	1,376,384	47
APPS_TS_ARCHIVE	3	6	9,601,024	5,486,592	4,114,432	57
CTXSYS	1	24	20,480	15,456	5,024	75
SYSTEM	7	164	14,336,000	10,761,296	3,574,704	75
APPS_REFERENCE	2	1	3,145,728	2,436,224	709,504	77
OLAPSYS	1	1	12,288	10,008	2,280	81
APPS_TS_MEDIA	3	3	7,379,328	6,669,568	709,760	90
APPS_UNDOTS1	2	10	4,096,000	3,883,008	212,992	95
APPS_TS_TX_IDX	8	4	13,942,912	13,278,848	664,064	95
SYSAUX	2	47	6,556,672	6,200,320	356,352	95
APPS_TS_TX_DATA	9	14	22,158,592	21,104,000	1,054,592	95
	62	360	96,343,808	72,265,824	24,077,984	

WHATFNDNODE

What are the FND_NODES Servers and Server Assignments?

Example: Single-Node Installation

```
21-MAY-13 oatc (oratest.oatcinc.com) Apps FND_NODES
18:18:04 EBusiness AdminTier/ConcTier/FormTier/WebTier
```

Node Name	Host Name	Virtual Addr	Server Address	Admn Conc Form Web			
				Srvr	Srvr	Srvr	Srvr
AUTHENTICATION			*	N	N	N	N
ORATEST		oratest	126.4.4.171	Y	Y	Y	Y

Example: Multi-Node Installation

```
21-MAY-13 oatc (oratest.oatcinc.com) Apps FND_NODES
20:05:18 EBusiness AdminTier/ConcTier/FormTier/WebTier
```

Node Name	Host Name	Virtual Addr	Server Address	Admn Conc Form Web			
				Srvr	Srvr	Srvr	Srvr
AUTHENTICATION			*	N	N	N	N
ORATESTA	oratesta		10.1.10.110	Y	Y	Y	Y
ORATESTD	oratestd	oratestd		N	N	N	N

WHATOBJECTS

What Database/Data Dictionary Objects belong to What Schema/Owner?

Use this Script to Quickly Compare Different Environments and Find Missing Objects (Tables, Indexes, Triggers, Views, Synonyms, Sequences, DBLinks, Triggers, Functions, Procedures, Packages and Java Classes).

Example: Single-Node Installation

```

-----#
#- What DataDictionary Objects (whatobjects) -#
#-----#

 OATC (oratest) Apps DataDictionary
 EBusiness DataDictionary Schema Object Count

OWNER TOTAL  CLU  TABLE  TABLE  INDEX  INDEX  VIEW  SYN  SEQ  DB  TRIG  FUNC  PACK  PACK  JAVA
-----  -----  ---  -----  -----  -----  -----  -----  ---  ---  ---  ---  ---  ---  ---  ---
ABM 88 42 46
AHL 569 149 306
AK 192 59 116 110
ALR 128 32 76 13
AMDISCO 495 94 387 16
AMV 1527 365 887 2 4
AMW 184 40 98 262
AP 503 176 216 27 2
AP 1176 337 64 628 107
APPLSYS 3431 950 120 1413 294 108 6 139
APPLSYSUB 18 18
APPQOSSYS 5 4
APPS 169298  1378 129 2258 159 25469  38144  47 3 4248  358  47397  46338  367
AR 2640 697 159 1352 43 8 6 338
ASF 10 2 3 1
ASG 161 62 71 20
ASL 43 14 20 3
 
```

WHATATG

What E-Business Suite Application Technology Group (ATG) Patches have been applied?

This Script will change each time the Oracle ATG Team releases a new ATG Patch. So, please download the latest version of this Script from: <http://oatcinc.blogspot.com/>

Example:

```

#-----#
#- What Application Technology Group (ATG) Patches (whatatg) -#
#-----#

28-MAY-13 OATC (oratest) Apps ATG Version
16:54:21 EBusiness 12 ATG (Application Technology Group)

RELEASE_NAME
-----
12.1.3

28-MAY-13 OATC (oratest) Apps ATG Version
16:54:21 EBusiness 12 ATG (Application Technology Group)

Patch
Number Date Patch Description
-----
5907545  01-MAY-2013 R12.ATG_FF.A.DELTA.1 R12
5907545  01-MAY-2013 R12.ATG_FF.A.DELTA.1 R12
5917344  01-MAY-2013 R12.ATG_FF.A.DELTA.2 R12
5917344  01-MAY-2013 R12.ATG_FF.A.DELTA.2 R12
6077669  01-MAY-2013 R12.ATG_FF.A.DELTA.3 R12
6077669  01-MAY-2013 R12.ATG_FF.A.DELTA.3 R12
6241631  31-DEC-2010 11i.ATG_FF.H.RUP7 11i
6272680  01-MAY-2013 R12.ATG_FF.A.DELTA.4 R12
6435000  01-MAY-2013 12.0.4 Release Update Pack (RUP4) R12
6678700  01-MAY-2013 12.1.1 Cumulative Update R12
7303030  01-MAY-2013 12.1.1 Cumulative Update R12
7303033  14-MAY-2013 12.1.2 Cumulative Update R12
7651091  14-MAY-2013 R12.ATG_FF.B.DELTA.2 R12
8919491  14-MAY-2013 R12.ATG_FF.B.DELTA.3 R12
9239090  14-MAY-2013 12.1.3 Cumulative Update R12

```

WHATVERSION

What E-Business Suite Application Versions and Family Packs and Maintenance Packs have been applied to each of the E-Business Suite Products?

Example:

```
#-----#
#- Oracle Apps Product Version (whatversion) -#
#-----#
```

```
28-MAY-13 OATC (oratest) EBusiness Product Version
16:58:13 whatversion -- EBusiness Product Patch-Levels
```

App Short Name	Description	App Status	App Version	App Patch Level	Update Date
AD	Applications DBA	Shared	12.0.0	R12.AD.B.3	01-May-2013
AHL	Complex Maintenance and Overhaul	Inactive	12.0.0	R12.AHL.B.3	01-May-2013
AK	Common Modules-AK	Installed	12.0.0	R12.AK.B.3	01-May-2013
ALR	Alert	Installed	12.0.0	R12.AL.R.B.3	01-May-2013
AME	Approvals Management	Inactive	12.0.0	R12.AME.B.5	01-May-2013
AMS	Marketing	Shared	12.0.0	R12.AMS.B.3	12-May-2013
AMV	Marketing Encyclopedia	Shared	12.0.0	R12.AMV.B.3	01-May-2013
AMW	Internal Controls Mgr	Inactive	12.0.0	R12.AMW.B.3	01-May-2013
AP	Payables	Installed	12.0.0	R12.AP.B.3	01-May-2013
AR	Receivables	Installed	12.0.0	R12.AR.B.3	01-May-2013
.					
.					
XDO	XML Publisher	Installed	12.0.0	R12.XDO.B.3	01-MAY-2013
XDP	Provisioning	Inactive	12.0.0	R12.XDP.B.3	01-MAY-2013
XLA	Subledger Accounting	Shared	12.0.0	R12.XLA.B.3	01-MAY-2013
XLE	Legal Entity Config	Inactive	12.0.0	R12.XLE.B.3	01-MAY-2013
XNB	Oracle Telecommunications Integrator	Inactive	12.0.0	R12.XNB.B.3	01-MAY-2013
XNP	Number Portability	Inactive	12.0.0	R12.XNP.B.3	01-MAY-2013
XTR	Treasury	Inactive	12.0.0	R12.XTR.B.3	01-MAY-2013
ZFA	Financial Analyzer	Inactive	12.0.0	-- Not Available --	24-Apr-2007
ZPB	Enterprise Planning and Budgeting	Inactive	12.0.0	R12.ZPB.B.3	01-MAY-2013
ZSA	Sales Analyzer	Inactive	12.0.0	-- Not Available --	24-Apr-2007
ZX	E-Business Tax	Inactive	12.0.0	R12.ZX.B.3	01-MAY-2013

WHATPRODUCTINFO

What E-Business Suite Application Products are Installed/Shared/Inactive or Pseudo?

Example:

```

#-----#
#- What (whatproductinfo) -#
#-----#

 OATC (oratest) Apps Product Information
 Whatproductinfo -- EBusiness Suite

App
Short
Name Application Name
-----
AD Applications DBA
ADO Oracle Applications Patch Wizard
ADX Rapid Install
AHL Complex Maintenance Repair and Overhaul
AK Common Modules-AK
ALR Alert
AME Approvals Management
AML Leads Management
AMS Marketing
AMV Marketing Encyclopedia System
.
.
.
XDO XML Publisher
XDP Provisioning
XLA Subledger Accounting
XLE Legal Entity Configurator
XLH Financial Services Accounting Hub
XNB Oracle Telecommunications Billing Integrator
XNP Number Portability
XTR Treasury
ZFA Financial Analyzer
ZPB Enterprise Planning and Budgeting
ZSA Sales Analyzer
ZX E-Business Tax

Install
Status
-----
Shared
Pseudo
Pseudo
Inactive
Installed
Installed
Inactive
Pseudo
Shared
Shared
.
.
.
Installed
Inactive
Shared
Inactive
Pseudo
Inactive
Inactive
Inactive
Inactive
Inactive
Inactive
Inactive
Inactive

```

WHATINSTALLED

What E-Business Suite Application Products are Installed, Not Installed, or Shared?

Example:

```
#-----#
#- What (whatinstalled) -#
#-----#
```

```
10-JUN-13 OATC (oratest) Apps Installed Products
21:50:21 whatinstalled -- EBusiness Suite
```

App Short Name	Application Name	Install Status
AD	Applications DBA	Shared
AHL	Complex Maintenance Repair and Overhaul	Not Installed
AK	Common Modules-AK	Installed
ALR	Alert	Installed
AME	Approvals Management	Not Installed
AMS	Marketing	Shared
AMV	Marketing Encyclopedia System	Shared
AMW	Internal Controls Manager	Not Installed
AR	Receivables	Installed
AS	Sales Foundation	Installed
ASF	Sales Online	Not Installed
ASG	CRM Gateway for Mobile Devices	Not Installed
.		
.		
XDO	XML Publisher	Installed
XDP	Provisioning	Not Installed
XLA	Subledger Accounting	Shared
XLE	Legal Entity Configurator	Not Installed
XNB	Oracle Telecommunications Billing Integrator	Not Installed
XNP	Number Portability	Not Installed
XTR	Treasury	Not Installed
ZFA	Financial Analyzer	Not Installed
ZPB	Enterprise Planning and Budgeting	Not Installed
ZSA	Sales Analyzer	Not Installed
ZX	E-Business Tax	Not Installed

WHATPATCHNODE

What E-Business Suite Nodes are Updated by this Patch?

If your E-Business Suite Environment has MORE THAN ONE Appstier Node, and you are NOT using a SHARED FILE SYSTEM between the Appstier Nodes, then this Script will help determine if patches have been applied on ANY/ALL of the Appstier Nodes.

Example:

```
#-----#
#- What Patch Nodes Were Patched by Patch (whatpatchnode) -#
#-----#

 OATC (oratest) Apps What Patch Modules
 EBusiness Patch 16052604 Updated These Server/Nodes

AD_Bugs  Node Patch Patch
Patch Patch Creation LastUpdate
Number Number Node Name Date Date
-----
16052604 16052604 oatcapd04 18-MAY-2013 01:35:30 18-MAY-2013 01:35:30
```

WHATPATCHMODULE

What E-Business Suite Modules/Products are Updated by this Patch?

Example:

```
#-----#  
#- What Patch Modules Were Updated by Patch (whatpatchmodules) -#  
#-----#  
  
 OATC (oratest) Apps What Patch Modules  
EBusiness Patch 16052604 Updated These Products  
  
Product  
ShortName  
-----  
iby
```

WHATPATCHDETAIL

- What E-Business Suite Patch Details (Parent and Included Patches) Based on Date?
- What Patches and Included Patches were Applied after a specified date?

Example:

```

#-----#
#- whatpatchdetail: -#
#-----#

23-MAY-13 OATC (oratest) Apps eBusiness Patch Summary
20:17:33 EBusiness Patches Sorted by Date

Patch Patch Bug ARU
Date Number iation Release
-----
10-MAY-2013 00:32:08 10197697 fnd R12
10-MAY-2013 00:32:14 10051072 fnd R12
10-MAY-2013 00:32:14 9198540  fnd R12
11-MAY-2013 01:07:15 8668357  frm R12
14-MAY-2013 19:23:57 12728634 sqlap R12
14-MAY-2013 19:29:20 14559297 pjc R12
14-MAY-2013 19:29:20 11804121 pjc R12
16-MAY-2013 22:48:16 12747567 frm R12
16-MAY-2013 22:48:17 10136174 frm R12
 
```

WHATSEGMENT

What Space is used by the E-Business Suite Database Schema/Segment

-- Summary?

Example:

28-MAY-13 Oracle SegmentSpace Used by SchemaName Page: 1
 17:36:09 whatsegment -- Sorted by Tablespace Name

OWNER	TABLESPACE_NAME	SEGMENT_NAME	SEGMENT_TYP	BYTES
XDO	APPS_TS_TX_DATA	SYS_IL0004319246C00010\$\$	LOBINDEX	2,621,440
XDO		SYS_LOB0004319246C00010\$\$	LOBSEGMENT	1,421,213,696
XDO		XDO_CONFIG_KEYS	TABLE	131,072
XDO		XDO_CONFIG_PROPERTIES_B	TABLE	131,072
XDO		XDO_CONFIG_PROPERTIES_TL	TABLE	131,072
XDO		XDO_CONFIG_VALUES	TABLE	131,072
.				
.				
XDO		XDO_FONT_MAPPING_SETS_TL	TABLE	131,072
XDO		XDO_LOBS	TABLE	3,670,016
XDO		XDO_TEMPLATES_B	TABLE	524,288
XDO		XDO_TEMPLATES_TL	TABLE	524,288
XDO		XDO_TEMPLATE_FIELDS	TABLE	1,441,792
XDO		XDO_TRANS_UNITS	TABLE	9,175,040
XDO		XDO_TRANS_UNIT_PROPS	TABLE	1,048,576
XDO		XDO_TRANS_UNIT_VALUES	TABLE	8,519,680
*****				-----
	Total			1,450,835,968
XDO	APPS_TS_TX_IDX	XDO_DS_DEFINITIONS_B_U1	INDEX	262,144
XDO		XDO_DS_DEFINITIONS_TL_U1	INDEX	262,144
XDO		XDO_DS_DEFINITIONS_TL_U2	INDEX	393,216
XDO		XDO_LOBS_U1	INDEX	786,432
.				
.				
XDO		XDO_TRANS_UNITS_U1	INDEX	5,636,096
XDO		XDO_TRANS_UNIT_PROPS_U1	INDEX	393,216
XDO		XDO_TRANS_UNIT_VALUES_U1	INDEX	6,946,816
*****				-----
	Total			17,432,576

				1,468,268,544

WHATSCHEMASTATS

- What is the E-Business Suite Database Schema Statistics History (Execution Dates)?
- What is the E-Business Suite Database Schema Statistics History (Execution Elapsed Time)?

Example:

```

#-----#
#- What (whatschemastats) -#
#-----#

28-MAY-13 OATC (oratest) Apps Gather Schema Statistics
17:45:36 whatschemastats -- Gather Schema Statistics History

Scheam Name Schema Schema Elapsed Time
Start Time End-Time Duration
-----
ABM 09-MAY-13 03:01:57 09-MAY-13 03:02:04 00:00:07
AHL 24-MAY-13 01:14:19 24-MAY-13 01:14:36 00:00:17
AHM 09-MAY-13 03:02:06 09-MAY-13 03:02:06 00:00:00
AK 24-MAY-13 01:14:36 24-MAY-13 01:15:01 00:00:25
ALR 24-MAY-13 01:15:01 24-MAY-13 01:15:14 00:00:13
AMF 09-MAY-13 03:02:25 09-MAY-13 03:02:25 00:00:00
AMS 24-MAY-13 01:15:14 24-MAY-13 01:15:52 00:00:38
AMV 24-MAY-13 01:15:52 24-MAY-13 01:16:01 00:00:09
AMW 24-MAY-13 01:16:01 24-MAY-13 01:16:16 00:00:15
AP 24-MAY-13 01:16:16 24-MAY-13 01:36:03 00:19:47
APPLSYS  24-MAY-13 01:36:03 24-MAY-13 01:44:24 00:08:21
APPS 24-MAY-13 01:44:24 24-MAY-13 01:47:23 00:02:59
AR 24-MAY-13 01:47:23 24-MAY-13 01:54:03 00:06:40
.
.
.
XLA 24-MAY-13 06:14:53 24-MAY-13 07:46:13 01:31:20
XLE 24-MAY-13 07:46:13 24-MAY-13 07:46:15 00:00:02
XNB 24-MAY-13 07:46:15 24-MAY-13 07:46:16 00:00:01
XNC 09-MAY-13 03:56:57 09-MAY-13 03:56:57 00:00:00
XNI 09-MAY-13 03:56:57 09-MAY-13 03:56:58 00:00:01
XNM 09-MAY-13 03:56:58 09-MAY-13 03:56:58 00:00:00
XNP 24-MAY-13 07:46:16 24-MAY-13 07:46:23 00:00:07
XNS 09-MAY-13 03:56:59 09-MAY-13 03:56:59 00:00:00
XTR 24-MAY-13 07:46:23 24-MAY-13 07:46:48 00:00:25
XXEIS 31-JAN-13 03:06:41 31-JAN-13 03:08:22 00:01:41
ZFA 24-MAY-13 07:46:48 24-MAY-13 07:46:48 00:00:00
ZPB 24-MAY-13 07:46:48 24-MAY-13 07:46:57 00:00:09
ZSA 24-MAY-13 07:46:57 24-MAY-13 07:46:57 00:00:00
ZX 24-MAY-13 07:46:57 24-MAY-13 07:53:59 00:07:02

```

WHATPROFILE

- What are the E-Business Suite Profile Options and Profile Values?
- What E-Business Suite Profile Options are set at the Site/Application/Responsibility/User Levels?

Example:

```

#-----#
#- eBusiness Suite 12.1 (whatprofile) -#
#-----#

28-MAY-13 OATC (oratest) Profile Values
18:07:59 whatprofile -- Sorted by ProfileName

User
Profile Profile Profile Last
Name Name Level Update
-----
OS: Site Use AS_SITE_US Site 04-MAY-00 MARKET
 E

Site Name SITENAME Site 15-APR-13 OATC Oracle
 12.1 CRP1
 (Cloned From
 PROD 20May2013)
 
```

By the way, this script can be used to keep a HISTORY of PROFILE values. Each time this script executes and the Script Search Criteria is “%” a complete list of ALL E-Business Suite Profile Option Values is created in the /tmp Directory.

So, you can easily see if a Profile Option has been changed.

WHATPROFILECHANGE

What E-Business Suite Profiles or Profile Values Changed Since DD-MON-YY?

whatprofilechange uses the Profile and Profile Value Last_Update_Date. So, if the Profile or the Profile Value is changed multiple times, only the latest Last_Update_Date can be shown.

You should execute **whatprofilechange** daily if you are concerned that E-Business Suite Profiles or Profile Values are changing and impacting your E-Business Suite environment.

Example:

```
19-JUN-13 OATC (oratest) Profile Values Changed Since
12:00:37 whatprofilechange -- Sorted by ProfileName
```

User Profile Name	Profile Level	Context	Profile Last Update Date	Value Last Update Date	Profile Value
ICX: Limit connect	Site		06-JUL-06	19-JUN-13	1000
ICX: Limit time	Site		06-JUL-06	19-JUN-13	480
ICX:Session Timeout	Site		08-FEB-08	19-JUN-13	480
ICX:Session Timeout	User	BDUNHAM	08-FEB-08	19-JUN-13	480
ICX:Session Timeout	User	MBARONE	08-FEB-08	19-JUN-13	480

WHATINVALID

What E-Business Suite Database Objects are INVALID -- Summary?

Example:

```
#-----#
#- What (whatinvalid) -#
#-----#

OATC (oratest) Apps Invalid Objects Page: 1
whatinvalid -- Sorted by Schema Name

Owner
Schema Object Type Count
-----
APPS FUNCTION 2
 PACKAGE 6
 PACKAGE BODY 6
 PROCEDURE 5
 SYNONYM 1
 TRIGGER 3
 VIEW 2
*****
Total 25
```

WHATINVALIDDETAIL

What E-Business Suite Database Objects are INVALID -- Details?

Example:

```

#-----#
#- What (whatinvaliddetail) -#
#-----#

 OATC (oratest) Apps Invalid Objects Page: 1
 whatinvaliddetail -- Sorted by Schema Name

Owner
Schema Object Name Object Type
-----
APPS AHL_UTIL_UC_PKG PACKAGE BODY
 AP_CCE_BANK_UPGRADE PACKAGE BODY
 AP_PAYMENT_EVENT_WF_PKG PACKAGE BODY
 AR_CREDIT_CHECK PACKAGE
 AR_CREDIT_CHECK PACKAGE BODY
 AR_CREDIT_USAGE_RULE_SETS_VL VIEW
 AR_INVOICE_API_PUB PACKAGE BODY
 ASO_CC_ENCRYPT_CONC_REQ_PVT PACKAGE BODY
 AW_OAE3 PACKAGE
 AW_OAE3 PACKAGE BODY
 AW_USER_PROC PROCEDURE
 CSE_PROJ_TRANSFER_PKG PACKAGE BODY
 CSL_MTL_SYSTEM_ITEMS_ACC_PKG PACKAGE BODY
 CS_ROUTING_UTL PACKAGE BODY

SYS Q$SLATCH VIEW
 Q$SLATCHSUM VIEW
 
```

WHATAPPS

- What E-Business Suite Products Use Which Tablespaces (Default and Temp)?
- What E-Business Suite Products correlate to Application Schema ID?
- What E-Business Suite Products correlate to Oracle Schema ID?

Example:

```

#-----#
#- What Apps Products/Default and TempTablespace (whatapps) -#
#-----#

11-JUN-13 OATC (oratest) Apps Details Tablespace
14:39:50 whatsapp -- E-Business Apps Product Tablespace

Oracle App App FND App FND DBA DBA
User APP Short  Base Oracle  Grp Read  DBA Default  DBA
ID ID Name  Path UserNm  No. Only Use  Tablespace  Tblsp
-----
867 867 AHL AHL_TOP  AHL 1  A Yes  APPS_TS_TX_DATA  TEMP
601 601 AK AK_TOP AK 0  A Yes  APPS_TS_TX_DATA  TEMP
160 160 ALR ALR_TOP  ALR 0  A Yes  APPS_TS_TX_DATA  TEMP
530 530 AMS AMS_TOP  AMS 1  A Yes  APPS_TS_TX_DATA  TEMP
520 520 AMV AMV_TOP  AMV 1  A Yes  APPS_TS_TX_DATA  TEMP
242 242 AMW AMW_TOP  AMW 0  A Yes  APPS_TS_TX_DATA  TEMP
222 222 AR AR_TOP AR 1  A Yes  APPS_TS_TX_DATA  TEMP
.
.
.

20066 EDWREP X No  Unknown  Unknown
20065 ODM X No  Unknown  Unknown
20069 PORTAL30 X No  Unknown  Unknown
20067 CTXSYS X Yes CTXSYS TEMP
 
```

WHATRECOMPILE

(DBTier Script: executes using -- sqlplus / as sysdba)

What E-Business Suite Database Objects are INVALID?

This Script also Recompiles ALL Invalid Objects and Lists the resulting INVALID Objects.

Example:

```
#-----#
#- What (whatrecompile) -#
#-----#

OATC (oratest) Apps Invalid Objects Page: 1
whatrecompile -- Sorted by Schema Name

Owner!Sche Object Type Count
-----
APPS FUNCTION 2
 PACKAGE 6
 PACKAGE BODY 6
 PROCEDURE 5
 SYNONYM 1
 TRIGGER 3
 VIEW 2
*****
Total 25
```

WHATSESSION

(DBTier Script: executes using -- sqlplus / as sysdba)

- What E-Business Suite Database Sessions are ACTIVE/INACTIVE?
- What Program are these Sessions Executing?
- What Database Background Sessions (PMON, SMON, LGWR, DIAG are ACTIVE?

Example:

```
28-MAY-13 oratest OATC DBA Report Page: 1
16:23:51 whatsession -- Oracle Current Session(s)
```

OS User	User Name	UNIX Process ID	Oracle System SID	Oracle Serial Number	Program	Status
applmgr	APPS	30802110	9	11	PODAMGR@oatcapd04 (TNS	ACTIVE
applmgr	APPS	56557806	47	31	JDBC Thin Client	ACTIVE
applmgr	APPS	13042002	1860	16041	frmweb@oatcapd04 (TNS	INACTIVE
wddunha	RFREADON	43319404	811	2511	Toad.exe	INACTIVE
oracle		37617776	1	1	oracle@oatcdbd03 (DIA0)	ACTIVE
oracle		7143576	2	1	oracle@oatcdbd03 (LGWR)	ACTIVE
oracle		47972450	3	11	oracle@oatcdbd03 (QMNC)	ACTIVE
oracle		52560102	5	1	oracle@oatcdbd03 (Q003)	ACTIVE
oracle		35127540	251	1	oracle@oatcdbd03 (MMAN)	ACTIVE
oracle		7930134	252	1	oracle@oatcdbd03 (CKPT)	ACTIVE
oracle		44302440	253	5	oracle@oatcdbd03 (CJQ0)	ACTIVE
oracle		17498174	501	1	oracle@oatcdbd03 (PMON)	ACTIVE
oracle		33292494	502	1	oracle@oatcdbd03 (DBW0)	ACTIVE
oracle		20906014	503	1	oracle@oatcdbd03 (SMON)	ACTIVE
oracle		47448084	751	1	oracle@oatcdbd03 (PSP0)	ACTIVE
oracle		22347894	752	1	oracle@oatcdbd03 (DBW1)	ACTIVE
oracle		45613172	753	1	oracle@oatcdbd03 (RECO)	ACTIVE
oracle		25165992	848	5617	oracle@oatcdbd03 (W006)	ACTIVE
oracle		53280808	1001	1	oracle@oatcdbd03 (VKTM)	ACTIVE
oracle		19660874	1002	1	oracle@oatcdbd03 (DBW2)	ACTIVE
oracle		47054928	1003	1	oracle@oatcdbd03 (MMON)	ACTIVE
oracle		50987206	1056	2411	oracle@oatcdbd03 (J000)	ACTIVE
oracle		41812024	1251	1	oracle@oatcdbd03 (GEN0)	ACTIVE
oracle		16777320	1252	1	oracle@oatcdbd03 (DBW3)	ACTIVE
oracle		51445764	1253	1	oracle@oatcdbd03 (MMNL)	ACTIVE
oracle		48562184	1255	1	oracle@oatcdbd03 (Q000)	ACTIVE
oracle		54001878	1338	21091	oracle@oatcdbd03 (J001)	ACTIVE
oracle		38797368	1501	1	oracle@oatcdbd03 (DIAG)	ACTIVE
oracle		16187630	1502	1	oracle@oatcdbd03 (DBW4)	ACTIVE
oracle		38666334	1506	5	oracle@oatcdbd03 (SMCO)	ACTIVE
oracle		48037902	1752	1	oracle@oatcdbd03 (DBRM)	ACTIVE
oracle		10027188	1753	1	oracle@oatcdbd03 (DBW5)	ACTIVE
oracle		42270778	1757	3	oracle@oatcdbd03 (M001)	ACTIVE
oracle		39190606	1850	1415	oracle@oatcdbd03 (W002)	ACTIVE

412 rows selected

WHATSESSBACKGROUND

What Database Sessions are assigned to Database Background tasks?

Example:

```
01-MAY-13 oratest OATC DBA Report Page: 1
08:35-32 whatsessbackground Oracle Sessions Assigned to
 Database Background Processes
```

ConcMg Program Session	ConcMgr Program Process	Connect Date	AppsTier Unix Process ID	DBTier UNIX Process ID	Oracle System SID	Oracle Serial Number	Last Call
oracle@ora test (PMON)	oracle@orat test (PMON)	30-JUN-13	2294154	2294154	501	1	30-JUN-13
oracle@ora (PSP0)	oracle@orat est (PSP0)	30-JUN-13	15532516	15532516	751	1	30-JUN-13
oracle@ora (VKTM)	oracle@orat est (VKTM)	30-JUN-13	1900804	1900804	1001	1	30-JUN-13
oracle@ora (GEN0)	oracle@orat est (GEN0)	30-JUN-13	34734170	34734170	1251	1	30-JUN-13
oracle@ora (DIAG)	oracle@orat est (DIAG)	30-JUN-13	5898730	5898730	1501	1	30-JUN-13
oracle@ora (DBRM)	oracle@orat est (DBRM)	30-JUN-13	53346452	53346452	1752	1	30-JUN-13
oracle@ora (DIA0)	oracle@orat est (DIA0)	30-JUN-13	14221790	14221790	1	1	30-JUN-13
oracle@ora (MMAN)	oracle@orat est (MMAN)	30-JUN-13	61210836	61210836	251	1	30-JUN-13
oracle@ora (DBW0)	oracle@orat est (DBW0)	30-JUN-13	26018034	26018034	502	1	30-JUN-13
oracle@ora (DBW1)	oracle@orat est (DBW1)	30-JUN-13	50266360	50266360	752	1	30-JUN-13
oracle@ora (DBW2)	oracle@orat est (DBW2)	30-JUN-13	46202984	46202984	1002	1	30-JUN-13
oracle@ora (DBW3)	oracle@orat est (DBW3)	30-JUN-13	15859926	15859926	1252	1	30-JUN-13
oracle@ora (DBW4)	oracle@orat est (DBW4)	30-JUN-13	17433048	17433048	1502	1	30-JUN-13
oracle@ora (DBW5)	oracle@orat est (DBW5)	30-JUN-13	7274946	7274946	1753	1	30-JUN-13
oracle@ora (LGWR)	oracle@orat est (LGWR)	30-JUN-13	11665530	11665530	2	1	30-JUN-13

oracle@ora (CKPT)	oracle@orat est (CKPT)	30-JUN-13	19922944	19922944	252	1	30-JUN-13
oracle@ora (SMON)	oracle@orat est (SMON)	30-JUN-13	40370402	40370402	503	1	30-JUN-13
oracle@ora (RECO)	oracle@orat est (RECO)	30-JUN-13	55509164	55509164	753	1	30-JUN-13
oracle@ora (MMON)	oracle@orat est (MMON)	30-JUN-13	23986416	23986416	1003	1	30-JUN-13
oracle@ora (MMNL)	oracle@orat est (MMNL)	30-JUN-13	14680280	14680280	1253	1	30-JUN-13
oracle@ora (QMNC)	oracle@orat est (QMNC)	30-JUN-13	63373350	63373350	3	3	30-JUN-13
oracle@ora (CJQ0)	oracle@orat est (CJQ0)	30-JUN-13	50528290	50528290	1255	1	30-JUN-13
oracle@ora (Q000)	oracle@orat est (Q000)	30-JUN-13	34799734	34799734	1504	9	30-JUN-13
oracle@ora (Q001)	oracle@orat est (Q001)	30-JUN-13	30802076	30802076	1755	1	30-JUN-13
oracle@ora (M000)	oracle@orat est (M000)	30-JUN-13	34078966	34078966	755	7	01-JUL-13
oracle@ora (SMCO)	oracle@orat est (SMCO)	30-JUN-13	36634842	36634842	756	5	30-JUN-13
oracle@ora (W000)	oracle@orat est (W000)	01-JUL-13	39452770	39452770	1032	5177	01-JUL-13

WHATREGISTRYHISTORY

(DBTier Script: executes using -- sqlplus / as sysdba)

What is the E-Business Suite Database Registry History, Installation / Update / CPUs / PSUs?

Patch Set Updates (PSUs) are proactive cumulative patches containing recommended bug fixes that are released on a regular and predictable schedule. PSUs are on the same quarterly schedule as the Critical Patch Updates (CPU), specifically the Tuesday closest to the 17th of January, April, July, and October.

Critical Patch Updates are collections of security fixes for Oracle products. They are available to customers with valid support contracts. They are released on the Tuesday closest to the 17th day of January, April, July and October.

Example:

```
#-----#
#- What (whatregistryhistory) -#
#-----#

06-JUN-13 OATC (oratest) Oracle Registry History
11:24:59 whatregistryhistory  --  EBusiness Oracle Database History

Action
Time Version Action  Name Space  ID  Comments Bundle
-----
25-DEC-12 11.2.0.3.0  UPGRADE  SERVER Upgraded from
02.01.20 11.1.0.7.0

26-DEC-12 11.2.0.3 APPLY SERVER 0 Patchset PSU
05.06.17 11.2.0.2.0

26-DEC-12 11.2.0.3 APPLY SERVER 1 PSU 11.2.0.3.1 PSU
07.23.13
```

WHATSQLID AND WHATSQLPLAN

whatsqlid searches SQL-History for a Table Name/Index/Statement etc.

whatsqlid searches SQL-History for any recently executed SQL-Statement.

Normally SQL-History can warehouse SQL-Statements for a full day or more.

Once the **sqlid** is identified, then the **whatsqlplan** script is executed.

whatsqlplan creates and displays the **SQL Explain Plan** on the **SQL** that was executed.

Example: whatsqlid

```
19-JUN-13 OATC (oratest) SQLText SQLID
14:54:04
```

```
LastActive
Date Time  SQL Hash-ID
-----
20-JUN-13  55dc767ajydh3
18:58:48
```

Example: whatsqlplan

OATC (oratest) SQLText SQLID

PLAN_TABLE_OUTPUT

SQL_ID 55dc767ajydh3, child number 0

```
SELECT PROFILE_OPTION_VALUE FROM FND_PROFILE_OPTION_VALUES WHERE
PROFILE_OPTION_ID = :B4 AND APPLICATION_ID = :B3 AND LEVEL_ID = 10003
AND LEVEL_VALUE = :B2 AND LEVEL_VALUE_APPLICATION_ID = :B1 AND
PROFILE_OPTION_VALUE IS NOT NULL
```

Plan hash value: 2802907561

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT				3 (100)	
* 1	TABLE ACCESS BY INDEX	FND_PROFILE_OPTION_VALUES	1	25	3 (0)	00:00:01
* 2	INDEX RANGE SCAN	FND_PROFILE_OPTION_VALUES_U1	1		2 (0)	00:00:01

Predicate Information (identified by operation id):

- 1 - filter("PROFILE_OPTION_VALUE" IS NOT NULL)
- 2 - access("APPLICATION_ID"=:B3 AND "PROFILE_OPTION_ID"=:B4 AND "LEVEL_ID"=10003 AND "LEVEL_VALUE"=:B2 AND "LEVEL_VALUE_APPLICATION_ID"=:B1)

ABOUT THE AUTHORS

Bill Dunham (Oracle Ace)

Bill is the founder and principal owner of OATC, Inc. He is a well known Oracle Applications and Technology consultant, having worked with Oracle products since 1985, and Oracle EBS Apps since 1991 (MPL7->R12). His extensive experience with EBS Applications and Technology makes him a trusted advisor to many clients throughout the US and Europe. Bill has worked in many IT and project capacities over the years, mostly focusing as an EBS Program/Project Manager, Architect, Technical/Functional Lead, QA Manager and client advocate. Bill has presented papers at many local and regional Oracle Application Users Group (OAUG) events and at Oracle OpenWorld (OOW). Bill has authored articles for OAUG INSIGHT magazine, as well as co-authored two books, "Special Edition Using Oracle Applications" and "Special Edition Using Oracle 11i." and is co-authoring this new book series called Oracle EBS Applications *StreetSmarts*®. Bill has designed, developed and authored papers on the "CRP Method" for enterprise application projects. This method focuses on critical and core project activities, all while reducing project costs and focusing on client success. Bill is a member of the Oracle EBS Applications Technology Customer Advisory Board (CAB) for Oracle Corporation, Coordinator for ESOAUG, member of the OAUG GEO/SIG Board, and an Oracle Applications & Applications Technology ACE.

Michael Barone (Oracle Ace Nominee)

Michael is an Oracle E-Business Suite Database Administrator with 25 years of IT experience and 16 years of Oracle Applications DBA experience, including RAC (Real Application Cluster), ASM (Automatic Storage Management), and Oracle Applications (E-Business Suite). Michael's experience includes full cycle installations and upgrades, as well as installation, administration, upgrade and development of Oracle relational databases. Most recently, Michael has installed, set up, upgraded and administered the production, test, and development databases for major international organizations, federal, state, and local government agencies, and manufacturers of hospital equipment, oil-and-gas distribution, automotive subassemblies, landscape equipment, diesel engines, jet engine turbine blades, medical equipment, pharmaceuticals, aluminum, concrete, wire and steel products. Michael specializes in upgrading existing Oracle Databases and Oracle Applications and has extensive experience with hot/cold E-Business Suite cloning and backup/restore/disaster-recovery.

Enjoy the Whole Series!

Stay tuned for our next books in the *StreetSmarts®* series. This is the planned release order at this time (subject to change):

1. Oracle E-Business Suite StreetSmarts® What Scripts (version 1.0)
2. Oracle E-Business Suite StreetSmarts® CRP Method
3. Oracle E-Business Suite StreetSmarts® What Scripts (version 2.0)
4. Oracle E-Business Suite StreetSmarts® AutoConfig
5. Oracle E-Business Suite StreetSmarts® Cloning
6. Oracle E-Business Suite StreetSmarts® Upgrades
7. Oracle E-Business Suite StreetSmarts® OAM (Oracle Application Manager) Administration

More information is available at:

<http://www.oatcinc.com>

