Manager Installation Guide
Release 2.2
E15439-01
October 2009
This document is intended for users who want to install, and use Oracle VM Manager.
This document provides an overview of the Oracle VM Manager installation process, and includes the following sections:
The applications necessary to run Oracle VM Manager are packaged in the ISO image. Some or all of the following applications may be installed on the host computer when you install Oracle VM Manager:
The Oracle VM Manager application.
In a new installation, Oracle Database 10g Express Edition (Oracle XE) is installed. If you already have Oracle XE installed, the installation script prompts you to use the existing database instance, install a new one, or use an existing database in the local area network (LAN).
Note: For more information about Oracle XE, refer to the Oracle Database Express Edition Installation Guide 10g Release 2 (10.2). |
If you use an existing database in the local area network (LAN) instead of Oracle XE, Oracle Instant Client is installed in:
/opt/ovs-manager-2.2/instantclient-10.2.0.3
Oracle Containers for J2EE (OC4J) Standalone Release 10.1.3, including Application Development Framework (ADF) 10.1.3.3
Note: For more information about Oracle Containers for J2EE, see the Oracle Containers for J2EE Configuration and Administration Guide. |
The Apache XML-RPC 3.0 library, which is an implementation of the XML-RPC specification.
The following minimum system requirements must be met on the computer on which you want to install Oracle VM Manager:
Before you install Oracle VM Manager, make sure that your computer meets the minimum hardware requirements listed in Table 1:
Before you install Oracle VM Manager, make sure that your computer meets the following minimum software requirements:
Oracle VM Manager is supported on the following operating systems:
You can download Oracle Enterprise Linux at: http://www.oracle.com/linux
Note: For more information about Oracle Enterprise Linux, go to the following Web sites: |
The Oracle VM Manager user interface is supported in the following Web browsers:
Oracle VM Manager uses Oracle Database 10g Express Edition (Oracle XE) as the management data repository. Oracle XE requires the libaio package be installed. You can find the libaio package on the Oracle Enterprise Linux DVD or ISO file. You must install libaio release 0.3.96 or above.
You can check if libaio is already installed on your operating system with the command:
If no information is displayed, libaio is not installed. If it is installed, you may see a message similar to the following:
To install libaio, go to the directory where the libaio.rpm is located, and enter the command:
To upgrade libaio, you can use the command:
Make sure that ports 8888 and 8899 are available. To verify if these ports are available, enter
If the ports are available, no response is given. If these ports are not available, the services that occupy these two ports are displayed and you must release them.
To release these port numbers, allow ports 8888 and 8899 through the firewall:
If you want to secure Oracle VM Manager using Secure Sockets Layer (SSL), also add the port 4443:
During the Oracle VM Manager installation, you are required to set the following ports and passwords:
8080
. 1521
. This section describes the Oracle VM Manager installation process. It includes the following sections:
Note: If you want to install Oracle VM Manager in a virtualized environment, do not install it on Oracle VM Server (dom0) directly; install it into a guest virtual machine running on Oracle VM Server. An Oracle VM Manager template is available for this purpose athttp://edelivery.oracle.com/oraclevm . See the Oracle VM Manager template readme document for installation instructions. |
It takes approximately 5-15 minutes to complete the installation of Oracle VM Manager, depending on the performance of the Oracle VM Manager host, and the installation type you choose. To install Oracle VM Manager:
Where mount-point refers to the directory on which you mount the ISO file.
Where mount-point refers to the directory on which you mount the ISO file. For example:
You can find all the mounted files under the directory /OVMCD.
/OVMCD
and start the installation with the runInstaller script: On the command prompt, enter 1 to install Oracle VM Manager.
The installation process starts, and the following is displayed:
The installation varies on your selection.
A new schema named OVS is created. If the OVS schema already exists, the data in it is deleted. Back up the database if you need to retain the data in the OVS schema. Oracle VM supports Oracle Database 10g Release 2, Oracle Database 11g, and Oracle XE.
When prompted, enter the following information as outlined in Section 2.2.5, "Installation Ports and Passwords":
Skip to Step 10.
The installation process varies depending on your selection.
A new schema named OVS is created. If the OVS schema already exists, the data in it is deleted. Back up the database if you need to retain the data in the OVS schema.
When prompted, enter the following information as outlined in Section 2.2.5, "Installation Ports and Passwords":
Skip to Step 10.
A new schema named OVS is created. If the OVS schema already exists, the data in it is deleted. Back up the database if you need to retain the data in the OVS schema. You can also select the default tablespace for the OVS schema; the default tablespace is USERS.
Oracle VM supports Oracle Database 10g Release 2 and Oracle Database 11g.
When prompted, enter the following information as outlined in Section 2.2.5, "Installation Ports and Passwords":
Skip to Step 10.
Enter the HTTP port and the listener port to be used for Oracle XE. Press Enter to accept the default setting, or enter new port numbers.
To access the Oracle XE configuration home page, go to:
http://127.0.0.1:8080/apex
Note: A valid password must comply with the following rules:
Examples of valid passwords: Password01, Password_123, password. |
After the database installation and/or configuration is complete, the installation script continues to install the Oracle VM Manager packages and OC4J.
If the Oracle VM Manager package and OC4J is already installed, you are prompted to either retain or remove them:
A welcome Email is sent to this address. This Email address is used by Oracle VM Manager to send new passwords when you use the Forgot Password feature.
You can access the Oracle VM Manager user interface with a web browser using the following URL:
http[s]://hostname:port/OVS
Here, hostname refers to the host name or IP address of the Oracle VM Manager host, and port is the port on which the Oracle VM Manager process is listening.
For example, if the host name is example.com and the port is the standard (no SSL) port, the URL is:
http://example.com:8888/OVS
If the host name is example.com and the port is the standard SSL port, the URL is:
https://example.com:4443/OVS
To set up an environment to create and manage virtual machines using Oracle VM Manager, see the Oracle VM Manager User's Guide.
To access virtual machines from within the Oracle VM Manager UI using the Console feature, you must first install TightVNC. The TightVNC Java applet enables non-Linux users to connect to a virtual machine's console. TightVNC must be installed on the Oracle VM Manager host. You can get the latest TightVNC package from:
http://oss.oracle.com/oraclevm/manager/RPMS/
Install TightVNC with the command:
Note: If you are using Mozilla Firefox on Linux to log in to a virtual machine's console, you also need to install the Oracle VM Manager console plug in (ovm-console) on your computer. See the Oracle VM Manager User's Guide for information on how to install the plug in. |
If any errors occur during installation, check the Oracle VM Manager log files in the directory:
/var/log/ovm-manager
The following log files are located in this directory:
Table 2 Installation Log Files
Log Name	Description
ovm-manager.log | The Oracle VM Manager installation log. |
db.log | The Oracle Database installation log. When you install Oracle VM Manager using an existing database, the log information is stored here. |
oc4j.log | The OC4J installation log. When the oc4j.log file exceeds 10 MB, a new log file called oc4j.log.1 is generated. Subsequently, the oc4j.log is cleared to record new log information. |
upgrade_oldversion_newversion.log | The Oracle VM Manager upgrade log. |
If you are using an earlier release of Oracle VM Manager you can upgrade it to Release 2.2. During the upgrade, the database and the Oracle VM Manager application are updated.
Oracle VM Manager is backwardly compatible with previous Oracle VM Server releases. To make sure you are not using a newer version of Oracle VM Server that cannot be managed Oracle VM Manager, you should upgrade Oracle VM Manager to Release 2.2 before you upgrade your Oracle VM Servers to Release 2.2.
If you have multiple Oracle VM Servers in a server pool, first upgrade the Oracle VM Servers which do not function as the Server Pool Master. The last Oracle VM Server in the server pool to be upgraded should be the Server Pool Master.
To upgrade Oracle VM Manager to Release 2.2:
Select 3 to start the upgrade. The upgrade starts:
Log in to Oracle VM Manager to verify the version has been changed to 2.2.
The backup of the Oracle VM Manager database is stored in:
/opt/oc4j/dump-timestamp.dmp
If you encounter any problems during the upgrade, check the log file:
/var/log/ovm-manager/upgrade_oldversion_newversion.log
For information about new features and enhancements Oracle VM Manager Release 2.2, see the Oracle VM Manager User's Guide.
To start or stop Oracle VM Manager, as the root user, use the commands:
/sbin/service oc4j [start|stop|status]
Alternatively, you can use the commands:
/etc/init.d/oc4j [status|start|stop]
For example, to start Oracle VM Manager:
Note: If you chose to start Oracle XE manually during the installation, start Oracle XE before you start Oracle VM Manager. |
To stop Oracle VM Manager:
To check the status of Oracle VM Manager:
You can also use the Services dialog to start and stop Oracle VM Manager (OC4J). From the Applications menu, select System Settings > Server Settings > Services. Or by running the following command in a terminal to use display Services dialog:
In the Service Configuration dialog, select oc4j to check the status, and start or stop it.
Before uninstalling Oracle VM Manager, you may want to back up Oracle VM Manager. For information on how to back up and restore Oracle VM Manager, see the Oracle VM Manager User's Guide.
To uninstall Oracle VM Manager:
At the command prompt, enter 2 to uninstall Oracle VM Manager.
If Oracle VM Manager is the only application running on the OC4J instance, you can enable or disable SSL (HTTPS) after installation with the SSL configuration script:
sh /opt/ovs-manager-2.2/bin/config_https.sh [enable|disable]
For example, to enable SSL, enter:
And to disable SSL, enter:
If there are other applications running on the OC4J instance, you should perform the following to enable or disable SSL. Before configuration, make sure that the you set the PATH environment variable to include the JDK bin directory.
To enable SSL with standalone OC4J:
A keystore file is created during the installation, even if you do not select SSL during the installation. You can reuse this keystore file, or generate a new one. They syntax for creating a keystore file is:
sh /opt/ovs-manager-2.2/bin/secure_ws.sh oc4j_admin_password keystore_password
For example:
Copy the default-web-site.xml file to create a new file, secure-web-site.xml:
Edit the secure-web-site.xml file to configure SSL:
Add a new line:
Save the changes.
Uncomment or add the following line:
Save the changes.
OC4J now listens for both SSL requests (port 4443 in the example) and non-SSL requests (port 8888).
To change the password for the oc4jadmin user account, log in to the OC4J user interface with the URL:
http://127.0.0.1:8888/em
You must log in to this web site on the local host; you cannot access it remotely.
The section contains information on known issues you may encounter when installing Oracle VM Manager, and explains how to resolve them. You can find additional information on the following Oracle Support Web sites:
The known installation issues are:
The following error is displayed during installation if the prerequisite libaio package is not installed:
Workaround: Install the libaio package. For information on how to install libaio, see Section 2.2.3, "Prerequisite Packages".
The Oracle VM Manager installer may fail to install Oracle XE and displays the message:
You can check the log file at /var/log/ovm-manager/db.log for more detailed information.
Workaround: There are two workarounds to this issue.
If an Oracle XE is running, run the Oracle VM Manager installation script to uninstall it, and reinstall Oracle VM Manager.
Use the following command to check the host name in the /etc/hosts file:
For example, if the computer's host name is hostname01.example.com, and the IP address is 10.1.1.1, the corresponding item in the /etc/hosts file must be:
You may encounter the following message:
You can check the log file at /var/log/ovm-manager/db.log for more detailed information.
Workaround: Possible workarounds for this issue are:
If an Oracle XE is running, run the Oracle VM Manager installation script to uninstall it, and reinstall Oracle VM Manager.
You may encounter a message stating that the OC4J instance cannot be started. You can check the OC4J log file at /var/log/ovm-manager/oc4j.log for detailed information. If you cannot solve the problem using the information contained in the log file, reinstall Oracle VM Manager with the following procedure:
The Oracle VM Manager installation may fail to start the Oracle XE listener. The Oracle XE listener may fail to start because the host name in the listener.ora file is not mapped to an IP address.
Workaround: Add the IP address and host name to the /etc/hosts file. Alternatively, you can specify the IP address in the listener.ora file. The listener.ora file is located in the directory:
/usr/lib/oracle/xe/app/oracle/product/10.2.0/server/network/admin
Manually start the Oracle XE listener with the command:
/usr/lib/oracle/xe/app/oracle/product/10.2.0/server/bin/lsnrctl start
If the operating system is a non-English character set or language, the Oracle VM Manager installer may display the following error:
Oracle VM Manager only supports the English language and character set.
Workaround: Set the character set to en_US.UTF-8:
en_US.UTF-8
: en_US.UTF-8
, change it to en_US.UTF-8
: Our goal is to make Oracle products, services, and supporting documentation accessible to all users, including users that are disabled. 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.
Deaf/Hard of Hearing Access to Oracle Support Services
To reach Oracle Support Services, use a telecommunications relay service (TRS) to call Oracle Support at 1.800.223.1711. An Oracle Support Services engineer will handle technical issues and provide customer support according to the Oracle service request process. Information about TRS is available at http://www.fcc.gov/cgb/consumerfacts/trs.html
, and a list of phone numbers is available at http://www.fcc.gov/cgb/dro/trsphonebk.html
.
Oracle VM Manager Installation Guide, Release 2.2
E15439-01
Copyright © 2008, 2009, Oracle and/or its affiliates. All rights reserved.
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.
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.
If this software or related documentation 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 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, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.
This software 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 which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.
Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.
This software 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.
 |