
[image: Oracle Corporation]


Oracle® Enterprise Manager Ops Center

Ports and Protocols Guide

12c Release 2 (12.2.2.0.0)

E51942-04

December 2014

This document contains the latest information on the ports and protocols that Oracle Enterprise Manager Ops Center uses and web sites that the product accesses.

Use this document to open specific ports in your corporate network and to allow access to specific web sites.

	
Ports and Protocols

	
Required Ports and Protocols


	
Required Ports and Protocols for Oracle SuperCluster Engineered Systems


	
Firewall Rules


Ports and Protocols

Oracle Enterprise Manager Ops Center requires the use of specific ports and protocols.

The Enterprise Controller's default port is 443. If port 443 is in use, the Enterprise Controller uses Port 11165. Table 1 describes all the required ports and their protocols.


Table 1 Required Ports and Protocols

	Communication Direction	Protocol and Port	Purpose
	
Enterprise Controller

	
Port 443, then Port 11165

Port 8005

	
Enterprise Controller in Disconnected mode


	
Enterprise Controller

	
Port 443, then Port 11165

	
Enterprise Controller in Connected mode


	
Browser to Enterprise Controller

	
HTTP, TCP: Port 80

	
Redirects to port 9443


	
Browser to Enterprise Controller

	
HTTPS, TCP: Port 9443

	
Web interface


	
Enterprise Controller to Local Database

	
Port 11176

	
Oracle Listener port


	
Enterprise Controller to Proxy Controller

	
SSH, TCP: Port 22

ICMP ping: Type 8 Code 0 (echo request)

	
Enterprise Controller installs or upgrades a Proxy Controller through the UI.


	
Proxy Controllers to Enterprise Controller

	
HTTPS, TCP: Port 443

	
	
Proxy Controller pushes data about assets to Enterprise Controller.


	
Proxy Controller pulls data for jobs, updates, Agent Controllers, and OS images from the Enterprise Controller.


	
Proxy Controllers to Enterprise Controller

	
HTTP: Port 8004

	
WAN boot traffic


	
Proxy Controllers to Enterprise Controller

	
ICMP ping: Type 0 Code 0 (echo reply)

	
During upgrades, Proxy Controllers use ICMP ping.


	
Remote Proxy Controller to Enterprise Control through an SSH Tunnel

	
SSH: Port 21161

	
When a Proxy Controller is deployed on a network outside of the firewall, the SSH Tunnel and Port 21161 change the direction of communication so that the remote Proxy Controller does not initiate communication with the Enterprise Controller.


	
Proxy Controller to ALOM Service Processors

	
SSH, TCP: Port 22 or Telnet, TCP: Port 23

SNMP, UDP: Port 161

UDP: Port 6481 (for discovery by service tags)

ICMP, Type 8 Code 0

	
Proxy Controller discovers, manages, and monitors the service processor.


	
Proxy Controller to ILOM Service Processors

	
SSH, TCP: Port 22

SNMP, UDP: Port 161

IPMI, TCP, UDP: Port 623

UDP: Port 6481 (for discovery by service tags)

ICMP, Type 8 Code 0

	
Proxy Controller discovers, manages, and monitors the service processor.


	
Proxy Controller to ALOM or XCSF Service Processor

	
FTP, TCP: Port 21

	
Proxy Controller provisions firmware on an ALOM service processor. Port 21 transfers the firmware image. A transient random port is opened for the duration of the operation.


	
ILOM 3.0 Service Processor to Proxy Controller

	
Targets that use ILOM 3.0 or higher transfer the images:

HTTP on Port 8003.

	
Proxy Controller provisions firmware on an ILOM service processor.


	
Service Processor to Proxy Controller

	
SNMP, UDP: Port 162

ICMP ping: Type 0 (echo reply)

	
For monitoring, the service processor sends SNMP traps to the Proxy Controller.

For a failed connection, Proxy Controller receives ICMP ping Type 3 (destination unreachable).


	
Proxy Controller to OS Host

	
SSH, TCP: Port 22 or Telnet, TCP: Port 23

UDP: Port 6481 (for discovery and monitoring by service tags)

ICMP, Type 8 Code 0 (heartbeat)

	
Proxy Controller discovers, manages, and monitors an asset.


	
Proxy Controller to OS Host

	
DHCP, UDP: Port 67

	
Proxy Controller provisions Oracle Solaris 11 for x86, Oracle Solaris 10, and Linux OS.


	
Proxy Controller to OS Host

	
HTTP: Port 8003

	
Proxy Controller provisions Oracle Solaris 11 for SPARC.


	
OS Host to Proxy Controller

	
HTTP, TCP: Port 8004

Oracle Solaris 11 Automated Installer Web Server: Port 5555 to accept requests from the OS Host during provisioning:

	
For WAN boot, open the port on the Enterprise Controller and Proxy Controllers.


	
For DHCP, open the port on the Proxy Controllers.


	
OS Host reports status of OS updates and status of Agent Controller installation.

OS Host downloads Agent Controller archive file.

On Oracle Solaris 11 systems, you can change the port that WAN boot uses, using the following commands on the Proxy Controllers:


svccfg -s system/install/server:default setprop all_services/port = portID

svccfg refresh system/install/server:default


To ensure that WAN boot downloads the miniroot, the OS profile, and the OS manifest from the same server, the multicastDNS service is disabled on the Proxy Controller.


	
OS Host to Proxy Controller

	
DHCP, UDP: Port 68

TFTP, UDP: Port 69

TCP+UDP: Port 37

HTTP, TCP: Port 8004

	
OS Host responds to Proxy Controller inquiries during bare-metal OS provisioning


	
Agent Controller to Proxy Controller

	
HTTPS, TCP: Port 21165

	
	
Agent Controllers push asset data to Proxy Controller.


	
Agent Controllers pull data for jobs.


	
Agent Controller to Proxy Controller

	
HTTPS, TCP: Port 8002

	
Agent Controllers pull updates from Proxy Controller.


	
Agent Controller on Oracle Solaris OS or on Oracle hardware to co-located Proxy Controller

	
SNMP: Port 1162, or a port in the range of 1100 through 1200

	
For monitoring assets, the Agent Controller sends trap notifications and fault management alerts (FMA) to the Proxy Controller as local traffic. Because the Proxy Controller is using Port 162, a co-located Agent Controller uses Port 1162, if it is available, or a port in the range of Ports 1100 through 1200.


	
Java client to public APIs

	
TLS: Port 11172

	
JMX access from clients


	
WMI client on Proxy Controller to Agent Controller

	
Port 11162

	
WMI client resides on the Proxy Controller and communicates with the WMI server on the Agent Controller.

The Proxy Controller uses the DCOM protocol to monitor a Windows system. The Proxy Controller opens a TCP connection to the Windows DCOM registry port, TCP 135, which provides a lookup service to the WMI scripting DCOM object. The Proxy Controller connects to the DCOM object. The port number for this connection is allocated by the Windows system.


	
Proxy Controller to NFS server

	
Use an NFS server that is on the same side of the firewall as the Proxy Controller.

Refer to your OS documentation to set up the NFS server.

	
Proxy Controller pulls provisioning images from NAS Library


	
Global Zones or Oracle VM Servers to NFS server

	
Use an NFS server that is on the same side of the firewall as the Proxy Controller.

Refer to your OS documentation to set up the NFS server.

	
Global Zones and Oracle VM Servers push their metadata and virtual host images to NAS storage libraries.


	
Oracle VM Servers to iSCSI targets

	
iSCSI: Port 3260

	
Oracle VM Servers push their metadata and virtual host images to iSCSI volumes


	
OCDoctor to java.net

	
HTTPS, TCP: Port 80

	
OCDoctor acquires product updates.


	
Proxy Controller to Oracle ZFS Storage Appliance using a Storage Connect plug-in

	
SSH: Port 215

	
	
Discovery of iSCSI volumes.


	
Discovery of NFS shares


	
Proxy Controller to Cisco switch

	
SSH version 2: Port 22

	
Discovery of switch


	
Proxy Controller to Cisco switch

	
Telnet: Port 23

SNMP: Port 161

	
Proxy Controller manages the switch


	
Cisco switch to Proxy Controller

	
SNMP: Port 162

	
For monitoring, the switch sends SNMP traps to the Proxy Controller.


Ports for Oracle SuperCluster

The Proxy Controller for an Oracle SuperCluster engineered system does not have unique ports or protocols. Table 2 summarizes the set of ports and their protocols used by an Oracle SuperCluster system.


Table 2 Required Ports and Protocols for Oracle SuperCluster Engineered Systems

	Communication Direction	Protocol and Port	Purpose
	
Proxy Controller to Exadata's ILOM Service Processors

	
SSH, TCP: Port 22

IPMI, TCP, UDP: Port 623

	
Proxy Controller discovers, manages, and monitors the service processor of Exadata.


	
Proxy Controller to Exadata cells

	
SSH, TCP: Port 22

	
Proxy Controller discovers, manages, and monitors the compute nodes.


	
Proxy Controller to Oracle ZFS Storage Appliance

	
SSH, TCP: Port 22

IPMI, TCP, UDP: Port 623

	
Proxy Controller discovers, manages, and monitors the service processor of the storage appliance.


	
Proxy Controller to Oracle ZFS Storage Appliance

	
SSH: Port 215

	
Proxy Controller discovers the projects of the storage appliance:

	
iSCSI volumes.


	
NFS shares


	
Proxy Controller to Cisco switch

	
SSH version 2: Port 22

SNMP: Port 161

	
Proxy Controller discovers and manages the switch


	
Proxy Controller to InfiniBand switch

	
SSH: Port 22

IPMI: Port 623

	
Proxy Controller discovers and manages the switch.


Firewall Rules

The Enterprise Controller must reach some external sites. If you have explicit firewall rules enabled to allow access to these services from your Enterprise Controller, you must update these rules to maintain access to the sites in Table 3.


Table 3 URLs and Port Requirements

	Site	Port	Purpose
	
https://java.net/projects/oc-doctor/downloads

	
443

	
Updates to OCDoctor utility


	
https://java.net/projects/oc-cluster-profiles

	
443

	
Access to Oracle Solaris Cluster profiles and scripts.


	
login.oracle.com

	
443

	
Logging into Oracle sites


	
updates.oracle.com

	
443

	
Access to Oracle Knowledge Base for OS updates


	
inv-cs.oracle.com

	
443

	
Product registration


	
hs-ws1.oracle.com

	
443

	
Product registration


	
support.oracle.com

	
443

	
My Oracle Support


	
www.oracle.com

	
80

	
Online Help


	
aru-akam.oracle.com

	
80

	
Provides local IP addresses to optimize download speed. Use nslookup to resolve the IP address, add the address to the /etc/hosts file, and open the firewall for the address.


	
a248.e.akamai.net

	
443

	
Provides local IP addresses to optimize download speed. Use nslookup to resolve the IP address, add the address to the /etc/hosts file, and open the firewall for the address.


Related Articles and Resources

The following documents contain references to ports and protocols:

	
Oracle Enterprise Manager Ops Center Installation Guide for Oracle Solaris Operating System Guide


	
Oracle Enterprise Manager Ops Center Installation Guide for Linux Operating Systems Guide


	
Oracle Enterprise Manager Ops Center Security Guide


	
Oracle Enterprise Manager Ops Center Feature Reference Guide


Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.


Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.


Oracle Enterprise Manager Ops Center Ports and Protocols Guide, 12c Release 2 (12.2.2.0.0)

E51942-04

Copyright © 2007, 2014, 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 is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then 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.

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 fail-safe, 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.

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

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about 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 unless otherwise set forth in an applicable agreement between you and Oracle. 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, except as set forth in an applicable agreement between you and Oracle.


Oracle Legal Notices
Copyright Notice
Copyright © 1994-2015, 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.
Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.
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 fail-safe, 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.
Alpha and Beta Draft Documentation Notice
If this document is in preproduction status:
This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.
[image: Oracle Logo]
OEBPS/dcommon/oracle-logo.jpg
ORACLE

Enterprise Manager Ops Center Ports
and Protocols Guide, 12¢ Release 2
(12.2.2.0.0)


OEBPS/dcommon/oracle-logo.jpg
ORACLE

Enterprise Manager Ops Center Ports
and Protocols Guide, 12¢ Release 2
(12.2.2.0.0)


OEBPS/dcommon/oracle.gif


