Hi Mrs. Grocer,

This is how I managed to completely remove all of those orphan files from Oracle of my system after I installed it and uninstalled it, I would recommend doing this before a fresh installation just to assure nothing will go wrong.

1. Uninstall all Oracle components using the Oracle Universal Installer (OUI).

2. Run regedit.exe and delete the HKEY_LOCAL_MACHINE/ SOFTWARE/ORACLE key. This contains registry entire for all Oracle products.

3. Delete any references to Oracle services left behind in the following part of the registry: HKEY LOCAL MACHINE/ SYSTEM/ CurrentControlsSet/ Services/Ora*. It should be pretty obvious which ones relate to Oracle

4. Reboot your machine.

5. Delete the C: \Oracle directory, or whatever directory is your Oracle_Base.

6. Delete the C:\Program Files \Oracle directory.

7. Empty the contents of your c:\temp directory.

8. Empty your recycle bin.

This is a little guide I found online on how to install Oracle 10g, it works on Vista/XP.

Installing Oracle 10g database software :

1. Insert Oracle CD , the autorun window opens automatically. If you are installing from network or hard disk, click setup.exe in the installation folder.

2. The Oracle Universal Installer (OUI) will run and display the Select Installation Method Window.

[image: image1.jpg]Select Instalation Method

3. Choose Basic Installation:
Select this option to quickly install Oracle Database 10g. This method requires minimal user input. It installs the software and optionally creates a general-purpose database based on the information you provide.
For basic installation, you specify the following:
Oracle Home Location — Enter the directory in which to install the Oracle Database 10g software. You must specify a new Oracle home directory for each new installation of Oracle Database 10g. Use the default value, which is :

c:\oracle\product\10.2.0\db_1

Installation Type — Select Enterprise Edition :
If you have limited space, select standard edition. Personal edition installs the same software as the Enterprise Edition, but supports only a single-user development and deployment environment.
Create Starter Database — Check this box to create a database during installation. Oracle recommends that you create a starter database for first Create Starter Database — time installations. Choose a Global Database Name, like cs157b, or just use the default value.
Type a password. Don’t lose this password, since you will need it to connect to the database server.
Click next

4. The Product-Specific Prerequisite Checks window appears: Click next
[image: image2.jpg]Prerecuisie Checks. SR]

Product-Specific Prerequisite Checks ‘

oy o ‘

Bttt

;

5. A summary screen appears showing information such as your global settings, space requirements and the new products to be installed. Click Install to start the installation..
[image: image3.jpg]

6. The Install window appears showing installation progress.
[image: image4.jpg]Install

7. At the end of the installation phase, the Configuration Assistants window appears. This window lists the configuration assistants that are started automatically.
If you are creating a database, then the Database Configuration Assistant starts automatically in a separate window.
[image: image5.jpg]Configuration Assistants

e e oo

Dl s 10 1 s s O HZICE -1 025 TEEN

|

[image: image6.jpg]L Database Configuration Assistant

1 Com dtabaseion
ruatng and st orace nsance
Competng Dtabase Creston

Gt kv s
T =

Log fles o e curent persion et st
Clorscisoroduct102 0. Tigologsubesracel

At the end of database creation, you are prompted to unlock user accounts to make the accounts accessible. The SYS and SYSTEM accounts are already unlocked. Click OK to bypass password management.
[image: image7.jpg]G Database Coniguration Assstant (<]

Datsgase creston compile Check he ogtes 1 CTaraciaBrodue10 20
b _toloidhcioace! 0 ot

Dstsnase ntomstor:

GlokaDumase Name: oraeoily

System oS, oradetD

SererParamett Flename: Craraciroduct1n 2 0o isispicoraetora

e Dataase ol URL i 192156110411 585em

e A Gtahase accours s SY5, SYSTEM,DBSHINE, 30 SYENAN e koo Solect
Ine Pasoword Management butonio i compe 1o acked accountsor '3 manage he
25 sccont 6ot DBSNP i SYGHAN) o e a5 Manageert i,
unlockonth c<ounts ou il us.OracleCorporaton siongl fscommends chaning
et aswo s Immediil st nockng e sccourt

Passwordansgement)

Note: Oracle 10g still keeps scott / tiger username and password (UID=scott, PWD=tiger) from the old version of oracle. In the old version of oracle, scott/tiger user ID is available by default, but not in oracle 10g. If you want to use scott /tiger account, you must unlock it by clicking “Password Management” at the last window.
Password Management window will appear like the one shown below. Find the user name “Scott” and uncheck the “Lock Account?” column for the user name.

