

Compatibility Matrix Gupta SQLBase


OpenText Gupta SQLBase

This document provides the historic Gupta SQLBase compatibility matrices, starting with SQLBase 6.1.2 and ending with SQLBase 12.3.

OpenText Gupta SQLBase 12.3

Windows Operating Systems	Windows 11 (ab 08.12.21 mit Version 12.3) Windows 10 Windows 8, 8.1 Windows Server 2022 (ab 08.12.21 mit Version 12.3) Windows Server 2019 Windows Server 2016 Windows Server 2012 Windows Server 2008 R2
Linux Operation Systems	Red Hat Enterprise Linux 8 Red Hat Enterprise Linux 7 (7.3 and above)
The Visual Studio plugin supports	Visual Studio 2019 Visual Studio 2017 Visual Studio 2016 Visual Studio 2015 Visual Studio 2012
Other OpenText products	OpenText Business Intelligence (OTBI) 11.0 OpenText Integration Center (OTIC) 16.0 OpenText Gupta Report Builder 7.4, 7.3, 7.2, 7.1, 7.0; 6.3 OpenText Gupta Team Developer 7.4, 7.3, 7.2, 7.1, 7.0; 6.3 OpenText Gupta TD Mobile 2.4, 2.3, 2.2, 2.1, 2.0

OpenText Gupta SQLBase 12.2

Windows Operating Systems	Windows 10 Windows 8, 8.1 Windows 7 SP1 Windows Server 2019 Windows Server 2016 Windows Server 2012 Windows Server 2008 R2
Linux Operation Systems	Red Hat Enterprise Linux 7 (7.3 and above) Red Hat Enterprise Linux 6 (6.9 and above)
The Visual Studio plugin supports	Visual Studio 2019 Visual Studio 2017 Visual Studio 2016

	Visual Studio 2015 Visual Studio 2012
Other OpenText products	OpenText Business Intelligence (OTBI) 11.0 OpenText Integration Center (OTIC) 16.0 OpenText Gupta Report Builder 7.2, 7.1, 7.0; 6.3 OpenText Gupta Team Developer 7.2, 7.1, 7.0; 6.3 OpenText Gupta TD Mobile 2.3, 2.2, 2.1, 2.0

OpenText Gupta SQLBase 12.1

Windows Operating Systems	Windows 10 Windows 8, 8.1 Windows 7 SP1 Windows Server 2016 Windows Server 2012 Windows Server 2008 R2
Linux Operation Systems	Red Hat Enterprise Linux 7 (7.3 and above) Red Hat Enterprise Linux 6 (6.9 and above)
The Visual Studio plugin supports	Visual Studio 2016 Visual Studio 2015 Visual Studio 2012
Other OpenText products	OpenText Business Intelligence (OTBI) 11.0 OpenText Integration Center (OTIC) 16.0 OpenText Gupta Report Builder 7.0; 6.3 OpenText Gupta Team Developer 7.0, 6.3 OpenText Gupta TD Mobile 2.1, 2.0

OpenText Gupta SQLBase 12.0

Windows Operating Systems	Windows 10 Windows 8.1 Windows 8 Windows Server 2012 (64bit) Windows 7 Windows Server 2008 R2 Windows Vista
Linux Operation Systems	RedHat 6 RedHat 7

OpenText Gupta SQLBase 11.7

Windows Operating Systems	Windows 10 Windows 8.1 Windows 8 Windows Server 2012 (64bit) Windows 7 Windows Server 2008 Windows Vista Windows Server 2003 Windows XP
Linux Operation Systems	RedHat 5.9 RedHat 7

OpenText Gupta SQLBase 11.6

Windows Operating Systems	Windows 7 Windows Server 2008 R2 Windows Server 2008 Windows Vista Windows Server 2003 Windows XP Windows 2000
Linux Operation Systems	RedHat 5.5

OpenText Gupta SQLBase 11.5

Windows Operating Systems	Windows 7 Windows Server 2008 R2 Windows Server 2008 Windows Vista Windows Server 2003 Windows XP Windows 2000
Linux Operation Systems	RedHat AS 5 RedHat ES 5 RedHat AS 4 RedHat ES 4 Suse 10 Enterprise

OpenText Gupta SQLBase 11.0

Windows Operating Systems	Windows Vista Windows Server 2003
---------------------------	--------------------------------------

	Windows XP Windows 2000
Linux Operation Systems	RedHat AS 5 RedHat ES 5 RedHat AS 4 RedHat ES 4 Suse 10 Enterprise

OpenText Gupta SQLBase International

Windows Operating Systems	Windows Vista Windows Server 2003 Windows XP Windows 2000
Linux Operation Systems	RedHat ES 4 RedHat ES3 RedHat Desktop 3.0 Suse 10 Enterprise Suse 9 Enterprise

OpenText Gupta SQLBase 9.0.1

Windows Operating Systems	Windows Vista Windows Server 2003 Windows XP Windows 2000 Windows NT 4.0 Windows ME Windows 98 Second Edition
Linux Operation Systems	RedHat ES 4 RedHat ES3 RedHat Desktop 3.0 Suse 10 Enterprise Suse 9 Enterprise Suse 8 Enterprise Suse Desktop 1.0

OpenText Gupta SQLBase 8.5

Windows Operating Systems	Windows Server 2003 Windows XP Windows 2000 Windows NT 4.0 Windows ME Windows 98
Novell NetWare Operating Systems	NetWare 6.0 NetWare 5.1

OpenText Gupta SQLBase 8.1

Windows Operating Systems	Windows Server 2003 Windows XP Windows 2000 Windows NT 4.0 Windows ME Windows 98
Novell NetWare Operating Systems	NetWare 6.0 NetWare 5.1

OpenText Gupta SQLBase 8.0

Windows Operating Systems	Windows XP Windows 2000 Windows NT 4.0 Windows ME Windows 98
Novell NetWare Operating Systems	NetWare 6.0 NetWare 5.1

OpenText Gupta SQLBase 7.6.1

Windows Operating Systems	Windows 2000 Windows NT 4.0 Windows ME Windows 98 Windows 95
---------------------------	--

Novell NetWare Operating Systems	NetWare 5.1 NetWare 4
----------------------------------	--------------------------

OpenText Gupta SQLBase 7.6.0

Windows Operating Systems	Windows 2000 Windows NT 4.0 Windows ME Windows 98 Windows 95
Novell NetWare Operating Systems	NetWare 5.1 NetWare 4

OpenText Gupta SQLBase 7.5.1

Windows Operating Systems	Windows 2000 Windows NT 4.0 Windows ME Windows 98 Windows 95
Novell NetWare Operating Systems	NetWare 5.1 NetWare 4

OpenText Gupta SQLBase 7.0.1

Windows Operating Systems	Windows NT 4.0 Windows 95
Novell NetWare Operating Systems	NetWare 4.1, 4.11 NetWare 3.12

OpenText Gupta SQLBase 6.5.2

Windows Operating Systems	Windows NT 4.0 Windows NT 3.5.1 Windows 95 Windows 3.1, 3.11
Novell NetWare Operating Systems	NetWare 4.1, 4.11

	NetWare 3.12
--	--------------