

ESX and vCenter Server Installation Guide

ESX 4.1
vCenter Server 4.1

This document supports the version of each product listed and supports all subsequent versions until the document is replaced by a new edition. To check for more recent editions of this document, see <http://www.vmware.com/support/pubs>.

EN-000305-01

vmware[®]

You can find the most up-to-date technical documentation on the VMware Web site at:

<http://www.vmware.com/support/>

The VMware Web site also provides the latest product updates.

If you have comments about this documentation, submit your feedback to:

docfeedback@vmware.com

Copyright © 2009–2011 VMware, Inc. All rights reserved. This product is protected by U.S. and international copyright and intellectual property laws. VMware products are covered by one or more patents listed at <http://www.vmware.com/go/patents>.

VMware is a registered trademark or trademark of VMware, Inc. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

VMware, Inc.
3401 Hillview Ave.
Palo Alto, CA 94304
www.vmware.com

Contents

Updated Information	7
About This Book	9
1 Introduction to VMware vSphere	11
2 System Requirements	13
ESX Hardware Requirements	13
vCenter Server and the vSphere Client Hardware Requirements	16
vCenter Server Software Requirements	18
vSphere Client Software Requirements	18
Support for 64-Bit Guest Operating Systems	18
Requirements for Creating Virtual Machines	18
Required Ports	19
Supported Remote Management Firmware Versions	20
3 Introduction to Installing ESX	21
Overview of the Installation Process	21
Prerequisites for Installing ESX	22
About the esxconsole.vmdk	23
Options for Accessing the Installation Media, Booting the Installer, and Running the Installer	23
About ESX Evaluation Mode	24
Required Information for ESX Installation	24
4 Preparing to Install ESX	27
Location of the ESX Installation Media	27
PXE Booting the ESX Installer	28
Installing ESX Using Scripted Mode	37
5 Installing VMware ESX	51
Boot Commands	51
Install ESX Using the Graphical Mode	52
Install ESX Using the Text Mode	56
Install ESX 4.1 Using the Scripted Mode	59
6 ESX Partitioning	61
Required Partitions	61
Optional Partitions	62
7 Post-Installation Considerations for ESX	63
Download the vSphere Client	63

	Licensing the Host	63
	Set an ESX/ESXi Host to Evaluation Mode	64
8	Installing, Removing, and Updating Third-Party Extensions	65
	About the vihostupdate Command-Line Utility	65
	Upgrade an ESX Host with the vihostupdate Utility	66
	Update an ESX/ESXi Host Using a Depot with the vihostupdate Utility	67
	Remove Custom Packages on ESX Using the Service Console	67
	Remove Selected Custom Packages on ESX/ESXi Using the vSphere Command Line	68
9	vCenter Server Databases	69
	vCenter Server Database Patch and Configuration Requirements	69
	Create a 64-Bit DSN	71
	Configure vCenter Server to Communicate with the Local Database After Shortening the Computer Name to 15 Characters or Fewer	71
	About the Bundled Microsoft SQL Server 2005 Express Database Package	72
	Maintaining a vCenter Server Database	72
	Configure DB2 Databases	72
	Configure Microsoft SQL Server Databases	81
	Configure Oracle Databases	85
10	Introduction to Installing vCenter Server	93
	vCenter Server Prerequisites	93
	Using a User Account for Running vCenter Server with SQL Server	94
	About Installing vCenter Server on IPv6 Machines	95
	Configure the URLs on a Standalone vCenter Server System	95
	Running the vCenter Server and vSphere Client Installers from a Network Drive	95
	vCenter Server Components	96
	Required Data for Installing vCenter Server	96
11	Installing vCenter Server	99
	Download the vCenter Server Installer	99
	Install vCenter Server in a Virtual Machine	99
	Install vCenter Server	100
12	Post-Installation Considerations for vCenter Server	103
	Install the vSphere Client	104
	Uninstall VMware vSphere Components	105
13	Creating vCenter Server Linked Mode Groups	107
	Linked Mode Prerequisites	107
	Linked Mode Considerations	108
	Configure the URLs on a Linked Mode vCenter Server System	108
	Joining to a Linked Mode Group During and After Installation	109
	Join a Linked Mode Group After Installation	109
	Isolate a vCenter Server Instance from a Linked Mode Group	110
	Linked Mode Troubleshooting	111

14	Install Additional Modules	115
	Install VMware vCenter Guided Consolidation	115
	Install VMware vCenter Update Manager	116
	Install VMware vCenter Converter	117

	Index	119
--	--------------	------------

Updated Information

This *ESX and vCenter Server Installation Guide* is updated with each release of the product or when necessary.

This table provides the update history of the *ESX and vCenter Server Installation Guide*.

Revision	Description
EN-000305-01	<ul style="list-style-type: none">■ In the topic “vCenter Server Software Requirements,” on page 18, added a link to the vSphere Compatibility Matrixes guide.■ In the topic “vSphere Client Software Requirements,” on page 18, added a link to the vSphere Compatibility Matrixes guide.■ In the topic Chapter 9, “vCenter Server Databases,” on page 69, added a link to the vSphere Compatibility Matrixes guide.
EN-000305-00	Initial release.

About This Book

The *Installation Guide* describes how to install new configurations of VMware® vCenter Server and ESX. This installation information covers ESX and vCenter Server only. It does not include setup or installation information for ESXi Embedded or ESXi Installable.

Intended Audience

This book is intended for anyone who needs to install vCenter Server and install ESX 4.1.

The information in this book is written for experienced Windows or Linux system administrators who are familiar with virtual machine technology and datacenter operations.

VMware Technical Publications Glossary

VMware Technical Publications provides a glossary of terms that might be unfamiliar to you. For definitions of terms as they are used in VMware technical documentation, go to <http://www.vmware.com/support/pubs>.

Document Feedback

VMware welcomes your suggestions for improving our documentation. If you have comments, send your feedback to docfeedback@vmware.com.

VMware vSphere Documentation

The vSphere documentation consists of the combined VMware vCenter Server and ESX/ESXi documentation set.

Technical Support and Education Resources

The following technical support resources are available to you. To access the current version of this book and other books, go to <http://www.vmware.com/support/pubs>.

Online and Telephone Support

To use online support to submit technical support requests, view your product and contract information, and register your products, go to <http://www.vmware.com/support>.

Customers with appropriate support contracts should use telephone support for the fastest response on priority 1 issues. Go to http://www.vmware.com/support/phone_support.html.

Support Offerings

To find out how VMware support offerings can help meet your business needs, go to <http://www.vmware.com/support/services>.

VMware Professional Services

VMware Education Services courses offer extensive hands-on labs, case study examples, and course materials designed to be used as on-the-job reference tools. Courses are available onsite, in the classroom, and live online. For onsite pilot programs and implementation best practices, VMware Consulting Services provides offerings to help you assess, plan, build, and manage your virtual environment. To access information about education classes, certification programs, and consulting services, go to <http://www.vmware.com/services>.

Introduction to VMware vSphere

These topics describe VMware vSphere.

The following figure illustrates the basic components of VMware vSphere.

Figure 1-1. VMware vSphere Components

Each vCenter Server system manages multiple ESX hosts. You can run the vSphere Client and vSphere Web Access on multiple workstations.

The major VMware vSphere components are:

VMware ESX

Provides a virtualization layer that abstracts the processor, memory, storage, and networking resources of the physical host into multiple virtual machines.

vCenter Server

A service that acts as a central administration point for ESX/ESXi hosts connected on a network. This service directs actions on the virtual machines and the hosts. The vCenter Server is the working core of vCenter. You can have multiple vCenter Server systems joined to a Linked Mode group. This allows you to log in to any single instance of vCenter Server and view and manage the inventories of all the vCenter Server systems in the group.

**vCenter Server
additional modules**

Provide additional capabilities and features to vCenter Server. Generally, additional modules (sometimes called plug-ins) are released separately, install on top of vCenter Server, and can be upgraded independently. You can install additional modules on the same computer as the vCenter Server system or on a separate one. After the additional module is installed, you can activate the module's client component, which enhances the vSphere Client with user interface (UI) options. Additional modules include vCenter Update Manager, vCenter Converter, and vCenter Guided Consolidation Service.

vSphere Client

Installs on a Windows machine and is the primary method of interaction with VMware vSphere. The vSphere Client acts as a console to operate virtual machines and as an administration interface into the vCenter Server systems and ESX hosts.

The vSphere Client is downloadable from the vCenter Server system and ESX hosts. The vSphere Client includes documentation for administrators and console users.

**VMware vSphere Web
Access**

A browser-based interface for system administrators who need to access virtual machines remotely or without a vSphere Client. vSphere Web Access is also for people who use virtual machines as remote desktops.

Databases

Organize all the configuration data for the VMware vSphere environment. For small deployments, the bundled Microsoft SQL Server 2005 Express database lets you set up to 5 hosts and 50 virtual machines. vCenter Server supports other database products for larger deployments. vCenter Update Manager also requires a database. VMware recommends that you use separate databases for vCenter Server and vCenter Update Manager.

System Requirements

Systems running vCenter Server and ESX/ESXi instances must meet specific hardware and operating system requirements.

This chapter includes the following topics:

- [“ESX Hardware Requirements,”](#) on page 13
- [“vCenter Server and the vSphere Client Hardware Requirements,”](#) on page 16
- [“vCenter Server Software Requirements,”](#) on page 18
- [“vSphere Client Software Requirements,”](#) on page 18
- [“Support for 64-Bit Guest Operating Systems,”](#) on page 18
- [“Requirements for Creating Virtual Machines,”](#) on page 18
- [“Required Ports,”](#) on page 19
- [“Supported Remote Management Firmware Versions,”](#) on page 20

ESX Hardware Requirements

Using ESX requires specific hardware and system resources.

64-Bit Processor

- VMware ESX 4.1 will install and run only on servers with 64-bit x86 CPUs.
- Known 64-bit processors:
 - All AMD Opterons support 64 bit.
 - All Intel Xeon 3000/3200, 3100/3300, 5100/5300, 5200/5400, 7100/7300, and 7200/7400 support 64 bit.
 - All Intel Nehalem (no Xeon brand number assigned yet) support 64 bit.

RAM

2GB RAM minimum

For upgrades, 3GB RAM is required if the ESX host is managed by vCenter Server.

Network Adapters

One or more network adapters. Supported network adapters include:

- Broadcom NetXtreme 570x gigabit controllers
- Intel PRO 1000 adapters

SCSI Adapter, Fibre Channel Adapter, or Internal RAID Controller

One or more of the following controllers (any combination can be used):

- Basic SCSI controllers are Adaptec Ultra-160 and Ultra-320, LSI Logic Fusion-MPT, and most NCR/Symbios SCSI controllers.
- Fibre Channel, see the *Hardware Compatibility Guide* at <http://www.vmware.com/resources/compatibility>.
- RAID adapters supported are HP Smart Array, Dell PERC (Adaptec RAID and LSI MegaRAID), and IBM (Adaptec) ServeRAID controllers.

Installation and Storage

- SCSI disk, Fibre Channel LUN, or RAID LUN with unpartitioned space. In a minimum configuration, this disk or RAID is shared between the service console and the virtual machines.
- For hardware iSCSI, a disk attached to an iSCSI controller, such as the QLogic qla405x. Software iSCSI is not supported for booting or installing ESX.
- Serial attached SCSI (SAS).
- For Serial ATA (SATA), a disk connected through supported SAS controllers or supported on-board SATA controllers. SATA disk drives connected behind supported SAS controllers or supported on-board SATA controllers.
- Supported SAS controllers include:
 - LSI1068E (LSISAS3442E)
 - LSI1068 (SAS 5)
 - IBM ServeRAID 8K SAS controller
 - Smart Array P400/256 controller
 - Dell PERC 5.0.1 controller
- Supported on-board SATA controllers include:
 - Intel ICH9
 - NVIDIA MCP55
 - ServerWorks HT1000

When installing ESX on SATA drives, consider the following:

- Ensure that your SATA drives are connected through supported SAS controllers or supported onboard SATA controllers.
- Do not use SATA disks to create VMFS datastores shared across multiple ESX hosts.

ATA and IDE disk drives – ESX supports installing and booting on either an ATA drive or ATA RAID, but ensure that your specific drive controller is included in the supported hardware. IDE drives are supported for ESX installation and VMFS creation.

Recommendations for Enhanced ESX Performance

You can enhance ESX performance by using multiple physical disks, such as SCSI disks, Fibre Channel LUNs, and RAID LUNs.

Listed here are recommendations for enhanced performance.

RAM	The ESX host might require more RAM for the service console if you are running third-party management applications or backup agents.
Network adapters for virtual machines	Dedicated Gigabit Ethernet cards for virtual machines, such as Intel PRO 1000 adapters, improve throughput to virtual machines with high network traffic.
Disk location	For best performance, store all data used by your virtual machines on physical disks allocated to virtual machines. These physical disks should be large enough to hold disk images used by all the virtual machines.
Processors	Faster processors improve ESX performance. For certain workloads, larger caches improve ESX performance.
Hardware compatibility	Use devices in your server that are supported by ESX 4.1 drivers. See the <i>Hardware Compatibility Guide</i> at http://www.vmware.com/resources/compatibility .

Tested Software and Firmware for Creating ESX Installation Media

Before you install ESX, you might need to burn the ESX installation ISO image onto DVD or USB media. Review the firmware and software that VMware has tested and has confirmed works.

VMware has tested these combinations.

[Table 2-1](#) lists the tested combinations for burning the ESX installation ISO image onto DVD media.

Table 2-1. Tested Combinations for DVD

DVD Drive (Make, Model, and BIOS)	Software to Burn DVD	DVD Media
Phillips + RW DVD8801	Roxio Creator Classic version: 6.1.1.48	SONY DVD +RW 120min / 4.7 GB
Philips PLDS DVD + RW DH-16A6S	Roxio Creator version: 3.3.0	SONY DVD+RW
Philips PLDS DVD + RW DH-16W1S	Roxio Creator version: 3.3.0	SONY DVD+RW
Philips BenQ PBDS + RW DH-16W1S	Roxio Creator version: 3.3.0	SONY DVD+RW
HL-DT-ST DVD+RW GSA-H53N	Burn4Free V.4.6.0.0	SONY DVD+RW
Dell/_NEC DVD +RW ND-3530A	Roxio Creator Classic version: 6.1.1.48	Memorex DVD-R
Dell/_NEC DVD +RW ND-3530A	Roxio Creator Classic version: 6.1.1.48	Office Depot DVD+RW
Dell/_NEC DVD +RW ND-3530A	Roxio Creator Classic version: 6.1.1.48	Ativa DVD-RW
Dell/_NEC DVD +RW ND-3530A	Roxio Creator Classic version: 6.1.1.48	TDK DVD+R Verbatim DVD+R SONY DVD-R Maxell DVD+R

[Table 2-2](#) lists the tested combinations for burning the ESX installation ISO image onto USB media.

Table 2-2. Tested Combinations for USB

External USB DVD Drive	Firmware Version
Iomega	Rev: XY13
LaCie	Rev: LA00
LG 8x portable DVD Rewriter	Rev: KE01
SONY DVD+- R 20X	Rev: SS01

vCenter Server and the vSphere Client Hardware Requirements

The vCenter Server system is a physical machine or virtual machine with access to a supported database. The vCenter Server system must meet specific requirements. Also make sure that the vSphere Client machines meet the hardware requirements.

Minimum Requirements for vCenter Server

- CPU – Two 64-bit CPUs or one 64-bit dual-core processor.
- Processor – 2.0GHz or faster Intel or AMD processor. Processor requirements might be higher if the database runs on the same machine.
- Memory – 3GB RAM. Memory requirements might be higher if the database runs on the same machine.
vCenter Server includes a service called VMware VirtualCenter Management Webservices. This service requires 512MB to 4.4GB of additional memory. The maximum Webservices JVM memory can be specified during the installation depending on the inventory size.
- Disk storage – 3GB. Disk requirements might be higher if the database runs on the same machine.
- Microsoft SQL Server 2005 Express disk requirements – Up to 2GB free disk space to decompress the installation archive. Approximately 1.5GB of these files are deleted after the installation is complete.
- Networking – Gigabit connection recommended.

NOTE Installing vCenter Server on a network drive or USB flash drive is not supported.

See your database documentation for the hardware requirements of your database. The database requirements are in addition to the vCenter Server requirements if the database and vCenter Server run on the same machine.

Minimum Requirements for the vSphere Client

- CPU – 1 CPU
- Processor – 500MHz or faster Intel or AMD processor (1GHz recommended)
- Memory – 1GB RAM

- Disk Storage – 1.5GB free disk space for a complete installation, which includes the following components:
 - Microsoft .NET 2.0
 - Microsoft .NET 3.0 SP1
 - Microsoft Visual J#

Remove any previously installed versions of Microsoft Visual J# on the system where you are installing the vSphere Client.
 - vSphere Client 4.1

If you do not have any of these components already installed, you must have 400MB free on the drive that has the %temp% directory.

If you have all of the components already installed, 300MB of free space is required on the drive that has the %temp% directory, and 450MB is required for vSphere Client 4.1.
- Networking – Gigabit connection recommended

System Recommendations for Performance Based on Deployment Size

The number of hosts and powered-on virtual machines in your environment affects performance. The following system requirements should be used as minimum guidelines for reasonable performance. For increased performance, you can configure systems in your environment with values greater than those listed here.

Processing requirements are listed in terms of hardware CPU cores. Only physical cores are counted. In hyper-threaded systems, logical CPUs do not count as separate cores.

IMPORTANT The recommended disk sizes assume default log levels. If you configure more granular log levels, more disk space is required.

[Table 2-3](#) summarizes the requirements for a medium deployment.

Table 2-3. Up to 50 Hosts and 500 Powered-On Virtual Machines

Product	Cores	Memory	Disk
vCenter Server	2	4GB	5GB
vSphere Client	1	200MB	1.5GB

[Table 2-4](#) summarizes the requirements for a large deployment.

Table 2-4. Up to 300 Hosts and 3000 Powered-On Virtual Machines

Product	Cores	Memory	Disk
vCenter Server	4	8GB	10GB
vSphere Client	1	500MB	1.5GB

[Table 2-5](#) summarizes the requirements for an extra-large deployment.

Table 2-5. Up to 1000 Hosts and 10000 Powered-On Virtual Machines

Product	Cores	Memory	Disk
vCenter Server	8	16GB	10GB
vSphere Client	2	500MB	1.5GB

Requirements for Installing vCenter Server on a Custom Drive

If you install vCenter Server on any custom drive, note the following space requirements:

- 1GB on the custom drive for vCenter Server
- 1.13GB on the C:\ drive for Microsoft .NET 3.0 SP1, Microsoft ADAM, Microsoft SQL Server 2005 Express (optional), and Microsoft Visual C++ 2008 Redistributable
- 375MB for the custom drive %temp% directory

vCenter Server Software Requirements

Make sure that your operating system supports vCenter Server. vCenter Server requires a 64-bit operating system, and the 64-bit system DSN is required for vCenter Server to connect to its database.

For a list of supported operating systems, see the *vSphere Compatibility Matrixes* at http://www.vmware.com/pdf/vsphere4/r40/vsp_compatibility_matrix.pdf on the VMware vSphere documentation Web site.

vSphere Client Software Requirements

Make sure that your operating system supports the vSphere Client.

For a list of supported operating systems, see the *vSphere Compatibility Matrixes* at http://www.vmware.com/pdf/vsphere4/r40/vsp_compatibility_matrix.pdf on the VMware vSphere documentation Web site.

The vSphere Client requires the Microsoft .NET 3.0 SP1 Framework. If your system does not have it installed, the vSphere Client installer installs it. The .NET 3.0 SP1 software might require Internet connectivity to download additional files.

Support for 64-Bit Guest Operating Systems

ESX/ESXi offers support for several 64-bit guest operating systems.

See the *Guest Operating System Installation Guide* for a complete list.

Hosts running virtual machines with 64-bit guest operating systems have the following hardware requirements:

- For AMD Opteron-based systems, the processors must be Opteron Rev E and later.
- For Intel Xeon-based systems, the processors must include support for Intel Virtualization Technology (VT). Many servers that include CPUs with VT support might ship with VT disabled by default, so you must enable VT manually. If your CPUs support VT but you do not see this option in the BIOS, contact your vendor to request a BIOS version that lets you enable VT support.

To determine whether your server has 64-bit VMware support, you can download the CPU Identification Utility at the VMware downloads page: http://www.vmware.com/download/shared_utilities.html.

Requirements for Creating Virtual Machines

To create a virtual machine, the ESX/ESXi host must be able to support a virtual processor, a virtual chip set, and a virtual BIOS.

Each ESX/ESXi machine has the requirements shown in [Table 2-6](#).

Table 2-6. Requirements for Creating Virtual Machines

Component	Requirements
Virtual processor	One, two, four, or eight processors per virtual machine NOTE If you create a two-processor virtual machine, your ESXi machine must have at least two physical processors. For a four-processor virtual machine, your ESXi machine must have at least four physical processors.
Virtual chip set	Intel 440BX-based motherboard with NS338 SIO chip
Virtual BIOS	PhoenixBIOS 4.0 Release 6

Required Ports

The VMware vCenter Server system must be able to send data to every managed host and receive data from every vSphere Client. To enable migration and provisioning activities between managed hosts, the source and destination hosts must be able to receive data from each other.

VMware uses designated ports for communication. Additionally, the managed hosts are listening for data from the vCenter Server system on designated ports. If a firewall exists between any of these elements and Windows firewall service is in use, the installer opens the ports during the installation. For custom firewalls, you must manually open the required ports. If you have a firewall between two managed hosts and you want to perform source or target activities, such as migration or cloning, you must configure a means for the managed hosts to receive data.

NOTE In Microsoft Windows Server 2008, a firewall is enabled by default.

Table 2-7 lists the default ports that are required for communication between components.

Table 2-7. Required Ports

Port	Description
80	vCenter Server requires port 80 for direct HTTP connections. Port 80 redirects requests to HTTPS port 443. This is useful if you accidentally use <code>http://server</code> instead of <code>https://server</code> .
389	This port must be open on the local and all remote instances of vCenter Server. This is the LDAP port number for the Directory Services for the vCenter Server group. The vCenter Server system needs to bind to port 389, even if you are not joining this vCenter Server instance to a Linked Mode group. If another service is running on this port, it might be preferable to remove it or change its port to different port. You can run the LDAP service on any port from 1025 through 65535. If this instance is serving as the Microsoft Windows Active Directory, change the port number from 389 to an available port from 1025 through 65535.
443	The default port that the vCenter Server system uses to listen for connections from the vSphere Client. To enable the vCenter Server system to receive data from the vSphere Client, open port 443 in the firewall. The vCenter Server system also uses port 443 to listen for data transfer from the vSphere Web Access Client and other SDK clients. If you use another port number for HTTPS, you must use <code><ip-address>:<port></code> when you log in to the vCenter Server system.
636	For vCenter Linked Mode, this is the SSL port of the local instance. If another service is running on this port, it might be preferable to remove it or change its port to different port. You can run the SSL service on any port from 1025 through 65535.
902	The default port that the vCenter Server system uses to send data to managed hosts. Managed hosts also send a regular heartbeat over UDP port 902 to the vCenter Server system. This port must not be blocked by firewalls between the server and the hosts or between hosts.
902/903	Ports 902 and 903 must not be blocked between the vSphere Client and the hosts. These ports are used by the vSphere Client to display virtual machine consoles.
8080	Web Services HTTP. Used for the VMware VirtualCenter Management Webservices.

Table 2-7. Required Ports (Continued)

Port	Description
8443	Web Services HTTPS. Used for the VMware VirtualCenter Management Webservices.
60099	Web Service change service notification port

If you want the vCenter Server system to use a different port to receive vSphere Client data, see the *VMware vSphere Datacenter Administration Guide*.

For a discussion of firewall configuration, see the *ESX Configuration Guide*.

Supported Remote Management Firmware Versions

You can use remote management applications for installing ESX or for remote management of hosts.

[Table 2-8](#) lists the remote management firmware versions that are supported for installing ESX 4.1 remotely.

Table 2-8. Supported Remote Management Server Models and Firmware Versions

Remote Controller Make and Model	Firmware Version	Java	ActiveX
DRAC 5	1.4	Not applicable	1.4.2_19
	1.45 (08.10.06)	2.1,0,14	1.6.0.50
	1.40 (08.08.22)	2,1,0,14	1.6.0_11
	1.20 (07.03.02)	1.4.2_06	2,1,0,13
	1.33	1.6.0_07	2,1,0,14
	1.32 (07.12.22)	1.4.2_13	2,1,0,13
	1.0 (06.05.12)	1.4.2_13	2,1,0,13
	1.32	1.6.0_11	2,1,0,14
	1.2	1.6.0_11	2,1,0,14
	1.45 (09.01.16)	1.6.0_11	2,1,0,14
	1.3	1.6.0_11	2,1,0,14
	1.33	1.6.0_11	2,1,0,13
DRAC 4	1.7	1.4.2_06	2,1,0,14
ILO	.26	1.6.0_11	2,1,0,14
	1.7	1.4.2_19	Not applicable
ILO2	1.91 (07/26/2009)	1.6.0_07	2,1,0,14
	1.29 (2/28/2007)	1.4.2_13	Not applicable
RSA	1.09	1.6.0_11	2,1,0,14
	1.06	1.6.0_11	2,1,0,14

Introduction to Installing ESX

These topics discuss the prerequisites and options for installing ESX.

The ESX installation includes the following components:

- ESX
- vSphere Web Access

This chapter includes the following topics:

- [“Overview of the Installation Process,”](#) on page 21
- [“Prerequisites for Installing ESX,”](#) on page 22
- [“About the esxconsole.vmdk,”](#) on page 23
- [“Options for Accessing the Installation Media, Booting the Installer, and Running the Installer,”](#) on page 23
- [“About ESX Evaluation Mode,”](#) on page 24
- [“Required Information for ESX Installation,”](#) on page 24

Overview of the Installation Process

ESX installations have different modes, options for accessing the installation media, and options for booting the installer.

Understanding the different installation options available, will help you prepare for installing ESX.

The following modes are available for installing VMware ESX software:

- Interactive graphical mode – This is the recommended method for small deployments (less than 5 hosts).
- Interactive text mode – Use this method if your video controller does not function properly using graphical mode.
- Scripted mode – An efficient way to deploy multiple hosts. See [“Installing ESX Using Scripted Mode,”](#) on page 37.

Depending on the installation mode you choose, different options are available for accessing the installation media and booting the installer. [Figure 3-1](#) shows the necessary steps for the installation paths that are available.

Figure 3-1. Installation Overview

Prerequisites for Installing ESX

Before you begin the installation procedure, ensure that the host meets the prerequisites.

The prerequisites are as follows:

- Make sure the host has a supported network adapter.
- Make sure that a supported disk (LUN) is attached to the host.
- If your installation will require a network connection, verify that the network cable is plugged into the Ethernet adapter that you are using for the service console. The ESX installer needs a live network connection to properly detect certain network settings, such as the host name under DHCP. IPv6 is not supported for ESX installation. Installation options that require a network connection include PXE booting the installer, accessing a remote ESX installation script, and accessing remote installation media.

About the `esxconsole.vmdk`

A virtual machine disk file (`.vmdk` file) stores the contents of a virtual machine's hard disk drive. A `.vmdk` file can be accessed in the same way as a physical hard disk.

In ESX 4.1, the service console's partitions are stored in a `.vmdk` file. These partitions include `/`, `swap`, `/var/log`, and all the optional partitions. The name of this file is `esxconsole-system-uuid/esxconsole.vmdk`. All `.vmdk` files, including the `esxconsole.vmdk`, are stored in VMFS volumes.

CAUTION Do not change the name or directory path of the `esxconsole.vmdk` file. If you rename the `esxconsole` folder or the VMDK file, the ESX host cannot reboot. VMware recommends that you allow only administrators to modify datastores and make certain that users who have permission to modify datastores are aware of the problems that occur when the `esxconsole-system-uuid` folder or the `esxconsole.vmdk` file is renamed.

The `esxconsole-system-uuid` folder contains the following files and subdirectories:

- `esxconsole-flat.vmdk`
- `esxconsole.vmdk`
- `core-dumps`
- `logs`
- `logs/sysboot-vmkernel-boot.log`
- `logs/sysboot-dmesg-boot.log`
- `logs/sysboot-vmkernel-late.log`
- `logs/sysboot-dmesg-late.log`
- `logs/sysboot.log`

IMPORTANT The service console must be installed on a VMFS datastore that is resident on a host's local disk or on a SAN disk that is masked and zoned to that particular host only. The datastore that contains `esxconsole.vmdk` cannot be shared between hosts.

Options for Accessing the Installation Media, Booting the Installer, and Running the Installer

When you install ESX, you have several options that allow you to customize the process to meet the needs of your environment.

These options include how to store and access the installation media, how to boot the installer, and which mode (interactive or scripted) to use when you run the installer.

By default, when you boot the ESX installer from a DVD, the DVD uses the interactive graphical mode and uses itself as the source of the installation media. You can modify the default installation process in the following ways:

ESX Installation Media Locations

- DVD (default)
- Media depot, which can be accessed by FTP, HTTP/HTTPS, or NFS. HTTPS with a proxy server is not supported.
- USB flash drive

Installation Script Locations (for scripted installations only)

- Default installation script
- FTP
- HTTP/HTTPS
- NFS
- Local disk

Options for Booting the Installer

- DVD (default)
- PXE
- USB flash drive

Options for Running the Installer

- Interactive graphical (default)
- Interactive text
- Scripted

About ESX Evaluation Mode

Evaluation mode gives you access to all features of ESX.

The evaluation period is 60 days and begins as soon as you power on the ESX machine, even if you start in license mode initially. To make full use of the evaluation period, make an early decision on whether to use evaluation mode.

If you do not enter a vSphere license key during installation, ESX is installed in evaluation mode.

Required Information for ESX Installation

You will be prompted for system information if you are performing an interactive installation, or this information must be supplied in the installation script if you are running a scripted installation.

[Table 3-1](#) lists the information that you are prompted for during the installation. For future use, note the values you use during the installation. Notes are useful if you ever need to reinstall ESX and reenter the values that you originally chose.

Table 3-1. Data for ESX Installation

Data	Required or Optional	Default	Comments
Keyboard layout	Required	U.S. English	
vSphere license key	Optional	None	If you do not enter a vSphere license key, ESX is installed in evaluation mode.
Network adapter for the service console	Required	A network adapter that is available and connected	Virtual machine network traffic shares this network adapter until you configure a virtual switch for another network adapter.
VLAN ID	Optional	None	Range: 0 through 4095

Table 3-1. Data for ESX Installation (Continued)

Data	Required or Optional	Default	Comments
IP address	Optional	DHCP	You can allow DHCP to configure the network during installation. After installation, you can change the network settings.
Subnet mask	Optional	Calculated based on the IP address	
Gateway	Optional	Based on the configured IP address and subnet mask	
Primary DNS	Optional	Based on the configured IP address and subnet mask	
Secondary DNS	Optional	None	
Host name	Required for static IP settings	None	vSphere Clients can use either the host name or the IP address to access the ESX host.
Install location	Required	None	Must be at least 10GB if you install the components on a single disk.
Datastore	Required in advanced setup	In the basic setup, the installer creates the /vmfs partition for the datastore.	A datastore is a partition that ESX uses to store virtual machines. This datastore is also used for the service console (<code>esxconsole.vmdk</code>). The service console must be installed on a VMFS datastore that is resident on a host's local disk or on a SAN disk that is masked and zoned to that particular host only. The datastore cannot be shared between hosts.
Root password	Required	None	The root password must be between 6 and 64 characters.

Preparing to Install ESX

Before you install ESX, you must select a location for the installation media, setup the PXE configuration file if you will PXE boot the installer, and configure the installation script (kickstart file) if you are performing a scripted installation.

This chapter includes the following topics:

- [“Location of the ESX Installation Media,”](#) on page 27
- [“PXE Booting the ESX Installer,”](#) on page 28
- [“Installing ESX Using Scripted Mode,”](#) on page 37

Location of the ESX Installation Media

The installation media must be accessible to the system on which you are installing ESX.

The following locations are supported for the installation media:

- Local DVD
- Local USB
- USB DVD drive. This is useful if you cannot burn a DVD image or the host does not have a DVD drive.
- Remote media (See [“Using Remote Management Applications,”](#) on page 36).
- Remote location (media depot), accessible by HTTP/HTTPS, FTP, or NFS

Download the ESX ISO Image and Burn the Installation DVD

If you do not have an ESX installation DVD, you can create one.

Procedure

- 1 Download the ISO image for ESX from the VMware download page at <http://www.vmware.com/download/>.
- 2 Burn the ISO image onto DVD media.

Creating a Media Depot

The media depot is a network-accessible location that contains the ESX installation media. You can use HTTP/HTTPS, FTP, or NFS to provide access to the depot. The depot must be populated with the entire contents of the ESX installation DVD, preserving directory structure.

For a scripted installation, you must point to the media depot in the script by including the `install` command with the `nfs` or `url` option.

The following code snippet from an ESX installation script demonstrates how to format the pointer to the media depot if you are using NFS:

```
install nfs --server=example.com --dir=/nfs3/VMware/ESX/40
```

If you are performing an interactive installation instead of a scripted installation, include the `askmedia` boot option, which causes the installer to prompt you for the location of the media.

You can type the `askmedia` option at the end of the boot options list. For example:

```
Boot Options initrd=initrd.img vmkopts=debugLogToSerial:1 mem=512M askmedia
```

The boot options list appears when you boot the installer and press F2.

PXE Booting the ESX Installer

The preboot execution environment (PXE) is an environment to boot computers using a network interface independently of available data storage devices or installed operating systems. These topics discuss the PXELINUX and gPXE methods of PXE booting the ESX installer.

PXE uses DHCP and Trivial File Transfer Protocol (TFTP) to boot an operating system (OS) over a network.

Network booting with PXE is similar to booting with a DVD, but it requires some network infrastructure and a machine with a PXE-capable network adapter. Most machines that are capable of running ESX have network adapters that are able to PXE boot. After the ESX installer is booted, it works like a DVD-based installation, except that you must specify the location of the ESX installation media (the contents of the ESX DVD).

A host first makes a DHCP request to configure its network adapter and then downloads and executes a kernel and support files. PXE booting the installer provides only the first step to installing ESX. To complete the installation, you must provide the contents of the ESX DVD either locally or on a networked server through HTTP/HTTPS, FTP, or NFS. (See [Chapter 4, “Preparing to Install ESX,”](#) on page 27.)

About the TFTP Server, PXELINUX, and gPXE

TFTP is a light-weight version of the FTP service, and is typically used only for network booting systems or loading firmware on network devices such as routers.

Most Linux distributions come with a copy of the `tftp-hpa` server. You can also obtain one at <http://www.kernel.org/pub/software/network/tftp/>.

If your TFTP server will run on a Microsoft Windows host, use `tftpd32` version 2.11 or later. See <http://tftpd32.jounin.net/>. Previous versions of `tftpd32` were incompatible with PXELINUX and gPXE.

The PXELINUX and gPXE environments allow your target machine to boot the ESX Installer. PXELINUX is part of the SYSLINUX package, which can be found at <http://www.kernel.org/pub/linux/utils/boot/syslinux/>, although many Linux distributions include it. Many versions of PXELINUX also include gPXE. Some distributions, such as Red Hat Enterprise Linux version 5.3, include older versions of PXELINUX that do not include gPXE.

If you do not use gPXE, you might experience problems while booting the ESX installer on a heavily loaded network. These problems occur because TFTP is not a robust protocol and is sometimes unreliable for transferring large amounts of data. If you use gPXE, only the `gpxelinux.0` binary and configuration file are transferred using TFTP. gPXE enables you to use a Web server for transferring the kernel and ramdisk required to boot the ESX installer. If you use PXELINUX without gPXE, the `pxelinux.0` binary, the configuration file, and the kernel and ramdisk are transferred using TFTP.

NOTE VMware tests PXE booting with PXELINUX version 3.63. This is not a statement of limited support.

Conceptual Overview for PXE Booting the ESX Installer

An overview shows you how all the pieces fit together when you PXE boot the ESX installer.

The network infrastructure for PXE booting the installer includes the following services.

- DHCP server
- TFTP server
- PXELINUX/gPXE (SYSLINUX)
- Network Server (NFS, HTTP or FTP)

Figure 4-1 shows the flow of the interaction between the components if you are using PXELINUX with gPXE. The scripts depot and the media depot are optional. You do not need them if you are performing an interactive installation with installation media that is stored locally on a DVD or USB.

Figure 4-1. Overview for PXE Booting the ESX Installer Using PXELINUX with gPXE

Figure 4-2 shows the flow of the interaction between the components if you are using PXELINUX without gPXE. The scripts depot and the media depot are optional. You do not need them if you are performing an interactive installation with installation media that is stored locally on a DVD or USB.

Figure 4-2. Overview for PXE Booting the ESX Installer Using PXELINUX without gPXE

In the case presented in the illustrations, PXE works as follows:

- 1 The target ESX host (the PXE client) is booted.
- 2 The target ESX host makes a DHCP request.
- 3 The DHCP server responds with the IP information and provides information about the location of a TFTP server.
- 4 When the client receives the information, it contacts the TFTP server requesting the file that the DHCP server specified (in this case, the network boot loader).
- 5 The TFTP server sends the network boot loader, and the client executes it.

- 6 PXELINUX or gPXE searches for a configuration file on the TFTP server, and boots a kernel according to that configuration file. In this case, the configuration file instructs PXE to load the kernel (`vmlinux`) and a ramdisk (`initrd.img`).
- 7 The client downloads the files it needs and then loads them.
- 8 The system boots the ESX installer.
- 9 The installer runs interactively or scripted, as directed by the PXE configuration file.
- 10 The installer uses the installation media, either from a media depot stored on the network, or locally using DVD or USB.
- 11 ESX is installed.

PXE Boot the ESX Installer

You can use a TFTP server to PXE boot the ESX installer.

Prerequisites

Verify that your environment has the following components:

- TFTP server that supports PXE boot
- PXELINUX
- (Optional) gPXE, which is part of the SYSLINUX package. If you have a newer version of SYSLINUX, gPXE is already built. If you are building gPXE from source, you can unpack it on most Linux machines and run the `make` command.
- For gPXE, a Web server that is accessible by your target ESX hosts
- DHCP server configured for PXE booting
- (Optional) ESX installation script
- Network adapter with PXE support on the target ESX host
- IPv4 networking (IPv6 is not supported for PXE booting.)

Procedure

- 1 On a Linux machine, install TFTP server software that supports PXE booting.

If your environment does not have a TFTP server, you can use one of the packaged appliances on the VMware Marketplace. If you do this, note that certain functions, such as correct operation of the text menu system, are operating system dependent.

- 2 Put the `menu.c32` file in an accessible place in a supported location.
 - For gPXE, put the `menu.c32` file on a Web server. For example, you can use the `httpd` package in RHEL5, which contains Apache. The HTML documents are placed in `/var/www/html`, which is where you can copy `menu.c32`.
 - For PXELINUX without gPXE, put the `menu.c32` file on a TFTP server.
- 3 On the Linux machine, install PXELINUX.

PXELINUX is included in the SYSLINUX package. Extract the files, locate the file `pxelinux.0` or `gpxelinux.0`, and copy it to the `/tftpboot` directory on your TFTP server.

4 Configure the DHCP server.

The DHCP server sends the following information to your client hosts:

- The name or IP address of your TFTP server.
- The name of your initial boot file. This is `pxelinux.0 gpxelinux.0`.

5 Create the kernel image and ramdisk directory by copying the `vmlinuz` and `initrd.img` files from the `/isolinux` directory on the ESX installation DVD to a supported location.

- Web server, if you are using gPXE.
- `/tftpboot` directory on the TFTP server, if you are using PXELINUX without gPXE.

6 Create the `/tftpboot/pxelinux.cfg` directory on your TFTP server.

7 Create a PXE configuration file.

This file defines how the host boots when no operating system is present.

The PXE configuration file references the location of the `vmlinuz` and `initrd.img` files in the kernel image and ramdisk directory.

8 Save the PXE configuration file in `/tftpboot/pxelinux.cfg` on the TFTP server.

You now have an environment that you can use for PXE booting the ESX installer.

Sample DHCP Configuration

To PXE boot the ESX installer, the DHCP server must send the address of the TFTP server and a pointer to the `pxelinux.0` or `gpxelinux.0` directory.

The DHCP server is used by the target machine to obtain an IP address. The DHCP server needs to know whether the target machine is allowed to boot and the location of PXELINUX binary (which usually resides on a TFTP server). When the target machine first boots, it broadcasts a packet across the network requesting this information to boot itself. The DHCP server responds.

CAUTION VMware does not recommend setting up a new DHCP server if your network already has one. If multiple DHCP servers respond to DHCP requests, machines can obtain incorrect or conflicting IP addresses, or can fail to receive the proper boot information. Talk to a network administrator before setting up a DHCP server.

Many DHCP servers are capable of PXE booting hosts. The following examples are for ISC DHCP version 3.0, which is included with many Linux distributions. If you are using a version of DHCP for Microsoft Windows, refer to the DHCP server documentation to determine how to pass the `next-server` and `filename` arguments to the target machine.

gPXE Example

This sample shows how to configure the ISC DHCP server to enable gPXE.

```
allow booting;
allow bootp;
# gPXE options
option space gpxe;
option gpxe-encap-opts code 175 = encapsulate gpxe;
option gpxe.bus-id code 177 = string
class "pxeclients" {
 match if substring(option vendor-class-identifier, 0, 9) = "PXEClient";
 next-server <TFTP server address>;
 if not exists gpxe.bus-id {
 filename "/gpxelinux.0";
```


```

 }
}
subnet <Network address> netmask <Subnet Mask> {
 range <Starting IP Address> <Ending IP Address>;
}

```

When a machine attempts to PXE boot, the DHCP server provides an IP address and the location of the `pxelinux.0` binary on the TFTP server. The IP address assigned will be in the range defined in the subnet section of the configuration file.

PXELINUX (without gPXE) Example

This sample shows how to configure the ISC DHCP server to enable PXELINUX.

```

#
# DHCP Server Configuration file.
# see /usr/share/doc/dhcp*/dhcpd.conf.sample
#
ddns-update-style ad-hoc;
allow booting;
allow bootp;
class "pxeclients" {
 match if substring(option vendor-class-identifier, 0, 9) = "PXEClient";
 next-server xxx.xxx.xx.xx;
 filename = "pxelinux.0";
}
subnet 192.168.48.0 netmask 255.255.255.0 {
 range 192.168.48.100 192.168.48.250;
}

```

When a machine attempts to PXE boot, the DHCP server provides an IP address and the location of the `pxelinux.0` binary on the TFTP server. The IP address assigned will be in the range defined in the subnet section of the configuration file.

Kernel Image and Ramdisk Directory

The kernel image and ramdisk directory contains files that that must be loaded across the network to enable PXE booting of the ESX installer.

`vmlinuz` is a Linux kernel used for booting. The kernel is located in the `initrd.img` file. The kernel image and ramdisk directory is located on a Web server (for gPXE) or on the TFTP server in the `/tftpboot` directory (for PXELINUX without gPXE). For example, the directory might be at `/tftpboot/esx/` and contain the following files:

```

-r--r--r-- 1 root root 1922578 Nov 12 05:51 initrd.img
-r--r--r-- 1 root root 966633 Nov 12 05:51 vmlinuz

```

These files come from the ESX installation DVD, under the `/isolinux` directory.

You reference the `vmlinuz` and `initrd.img` files from the PXE configuration file. The following code snippet shows how you reference `vmlinuz` and `initrd.img` in the PXE configuration script:

```

kernel esx/vmlinuz
append initrd=esx/initrd.img ...
...

```

Creating a PXE Configuration File

The PXE configuration file defines the menu displayed to the target ESX host as it boots up and contacts the TFTP server. You need a PXE configuration file for PXE booting the ESX installer.

The TFTP server is always listening for PXE clients on the network. When it detects that a PXE client is asking for PXE services, it sends the client a network package that contains this boot menu.

Each PXE boot menu selection points to the location of the kernel and ramdisk files for ESX. You can create one PXE configuration file for each target ESX host, or create one PXE configuration file and name it `default`.

Example: PXELINUX with gPXE

Following is an example of a PXE configuration file that you might use for PXELINUX with gPXE. The important difference between this example and a PXE configuration file without gPXE is the HTTP path to the required files. See also the `/isolinux/isolinux.cfg` file on the ESX installation DVD.

```
default menu.c32
menu title ESX Boot Menu
timeout 30

##PXE boot the installer and perform an interactive installation
##with local media (RPM files)

label local
menu label Interactive Local Installation
kernel http://<server>/vmlinuz
append initrd=http://<server>/initrd.img vmkopts=debugLogToSerial:1 mem=512M quiet

##PXE boot the installer and perform a scripted installation with
##local or remote media (RPM files), as specified in the installation script

label scripted
menu label Scripted Installation
kernel http://<server>/vmlinuz
append initrd=http://<server>/initrd.img vmkopts=debugLogToSerial:1 mem=512M
ks=nfs://xx.xx.xxx.xx/ks.cfg

##PXE boot the installer and perform an interactive installation
##with the media (RPM files) at a remote location

label network_rpm
menu label Interactive Installation with RPM files on the network
kernel http://<server>/vmlinuz
append initrd=http://<server>/initrd.img vmkopts=debugLogToSerial:1 mem=512M askmedia
```

Example: PXELINUX without gPXE

Following is an example of a PXE configuration file that you might use for PXELINUX without gPXE. See also the `/isolinux/isolinux.cfg` file on the ESX installation DVD.

In this example, the path to the required files `test/` is relative to `/tftpboot`. The actual path is `/tftpboot/test/` on the TFTP server.

```
default menu.c32
menu title ESX Boot Menu
timeout 30

##PXE boot the installer and perform an interactive installation
##with local media (RPM files)

label local
menu label Interactive Local Installation
kernel test/vmlinuz
append initrd=test/initrd.img vmkopts=debugLogToSerial:1 mem=512M quiet

##PXE boot the installer and perform a scripted installation with
##local or remote media (RPM files), as specified in the installation script

label scripted
menu label Scripted Installation
kernel test/vmlinuz
append initrd=test/initrd.img vmkopts=debugLogToSerial:1 mem=512M ks=nfs://xx.xx.xxx.xx/ks.cfg

##PXE boot the installer and perform an interactive installation
##with the media (RPM files) at a remote location

label network_rpm
menu label Interactive Installation with RPM files on the network
kernel test/vmlinuz
append initrd=test/initrd.img vmkopts=debugLogToSerial:1 mem=512M askmedia
```

Required Files

In the PXE configuration file, you must include paths to the following files:

- `vmlinuz` is the boot loader kernel code.
- `initrd.img` is the boot ramdisk.

Installation Mode

`ks=nfs://xx.xx.xxx.xx/ks.cfg` is the path to the ESX installation script. In a scripted installation, your script includes all the necessary responses to complete the script, including the location of the installation media. All of the responses must be filled for the scripted installation to work.

In an interactive installation, omit the `ks=` option. If you are performing an interactive installation with the installation media at a remote location, include the `askmedia` boot option, which causes the installer to prompt you for the location of the installation media.

IPAPPEND

For scripted installations, the IPAPPEND option specifies that the same network adapter the machine boots from is also used for connecting to the network. When you include the IPAPPEND option in the PXE configuration file, omit the `--device` option to the installation script `network` command. The IPAPPEND option has no impact on interactive installations. The following snippet shows how to include the IPAPPEND option in the PXE configuration file.

```
label Installer
menu default
kernel http://<server>/vmlinuz
append initrd=http://<server>/initrd.img mem=512M vmkopts=debugLogToSerial:1
ks=nfs://10.20.118.55/ks.cfg
IPAPPEND 2
```

For the IPAPPEND `flag_val`, use IPAPPEND 2. IPAPPEND 1 is not required.

If you omit the network `--device` option from the installation script, the IPAPPEND option from the PXE configuration file, and the `netdevice` bootstrap command, the installer uses the first plugged in network adapter.

Filename for the PXE Configuration File

For the filename of the PXE configuration file, choose one of the following:

- `01-mac_address_of_target_ESX_host`. For example, `01-23-45-67-89-0a-bc`
- The target ESX host IP address in hexadecimal notation.
- `default`

The initial boot file, `pxelinux.0` (or `gpxelinux.0`) tries to load a PXE configuration file. It tries with the MAC address of the target ESX host, prefixed with its ARP type code (01 for Ethernet). If that fails, it tries with the hexadecimal notation of target ESX system IP address. Ultimately, it tries to load a file named `default`.

File Location for the PXE Configuration File

Save the file in `var/lib/tftpboot/pxelinux.cfg/` on the TFTP server.

For example, you might save the file on the TFTP server at `var/lib/tftpboot/pxelinux.cfg/01-00-21-5a-ce-40-f6`. The MAC address of the network adapter on the target ESX host is `00-21-5a-ce-40-f6`.

Using Remote Management Applications

Remote management applications allow you to install ESX on server machines that are in remote locations.

Remote management applications supported for installation include HP Integrated Lights-Out (iLO), Dell Remote Access Card (DRAC), IBM management module (MM), and Remote Supervisor Adapter II (RSA II). For a list of currently supported server models and remote management firmware versions, see [“Supported Remote Management Firmware Versions,”](#) on page 20.

Administrators use remote management applications to perform GUI-based, remote installations of ESX. However, you can use a remote management application for scripted installations as well.

If you use remote management applications to install ESX, the virtual CD might encounter corruption problems with systems or networks under load. If you use this method, run the media test provided by the ESX installer. If a remote installation from an ISO image fails, complete the installation from the physical DVD media.

VMware recommends that you boot from the virtual CD, enter the `askmed ia` option in the ESX installer boot screen, and then complete the installation with NFS, HTTP/HTTPS, or FTP. The ESX ISO must be mounted in a place that is accessible by one of these network installation methods. This approach is more reliable than attempting the entire installation using virtual media.

If you PXE boot the installer, you cannot install custom drivers during the ESX installation. If you boot the installer from the DVD and install custom drivers during the ESX installation, the drive that you use for the ESX DVD is the drive that you must use for the custom driver CD/DVD. If the drive is a USB drive (including an emulated USB drive), you must not detach the drive during the installation procedure. If the ESX DVD is an ISO image, the custom driver CD/DVD must be an ISO image as well.

Installing ESX Using Scripted Mode

You can quickly deploy ESX hosts using scripted, unattended installations. Scripted installations provide an efficient way to deploy multiple hosts.

The installation script contains the installation settings for ESX. You can apply the script to all your hosts that will have a similar configuration.

Scripted installations include the following steps:

- 1 Create a script using the supported commands.
- 2 Edit the installation script as needed to change settings that are unique for each host.
- 3 Run the scripted installation.

The installation script can reside in one of the following locations:

- Default installation script
- FTP
- HTTP/HTTPS
- NFS
- Local disk

Approaches for Scripted Installation

You can install ESX onto multiple machines using a single script for all of them or using a separate script for each machine.

One of the settings that you can configure in a script is the IP setting, which can be static IP or DHCP for the host on which you are installing ESX. Choose one of the following approaches:

- Create multiple scripts, each containing unique network identification information. The unique network information includes the static IP address and host name of each ESX host.
- Create one script (or use a default script) that uses DHCP to set up multiple ESX hosts. After you complete a scripted installation, you can configure each ESX host separately to assign a unique host name and IP address. VMware recommends that you use static IP addresses.

The `IPAPPEND PXE` configuration option specifies that the same network adapter that the machine boots from is also used for connecting to the network. See [“IPAPPEND,”](#) on page 36.

About Installation Scripts

The installation script is a text file, for example `ks.cfg`, that contains supported commands.

The command section of the script contains the options specified for the ESX installation. This section is required and must appear first in the script.

About Default Installation Scripts

Default installation scripts simplify the task of using scripted mode to perform ESX installations. Instead of writing a script, you can use default scripts.

After your first interactive installation of ESX, the installer creates a `/root/ks.cfg` script in the ESX filesystem. This script reflects the choices you made in the interactive installation. If you perform a second interactive installation on the same host with choices that differ from the first, `/root/ks.cfg` is overwritten with a new version.

The installation media contains the following default installation scripts:

ks-first-safe.cfg	Installs ESX on the first detected disk and preserves the VMFS datastores on the disk.
ks-first.cfg	Installs ESX on the first detected disk.

When you install ESX using `ks-first-safe.cfg` or `ks-first.cfg`, the default root password is `mypassword`.

Default ks-first.cfg Script

The ESX installer includes a default installation script that performs a standard installation to the first hard drive.

The default `ks-first.cfg` script reformats the `/dev/sda` disk and sets up default partitioning. This default script runs if you select the **ESX Scripted Install to first disk (overwrite VMFS)** option in the boot options menu.

You cannot modify the default script on the installation media. If you run the default script, the root password is `mypassword`. After the installation, you can log in to the ESX host and modify the default settings using the vSphere Client.

The default script contains the following commands:

```
#root Password
rootpw --iscrypted $1$MpéRëÈiï$n9sgFQJweS1PeSBpqRRu..
# Authconfig
authconfig --enableshadow --enablemd5
# BootLoader (Use grub by default.)
bootloader --location=mbr
# Timezone
timezone America/Los_Angeles --utc
#Install
install cdrom
#Network install type
network --device=MAC_address --bootproto=dhcp
#Keyboard
keyboard us
#Reboot after install?
reboot
# Clear partitions
clearpart --firstdisk
# Partitioning
part /boot --fstype=ext3 --size= --onfirstdisk
part storage1 --fstype=vmfs3 --size=10000 --grow --onfirstdisk
part None --fstype=vmkcore --size=100 --onfirstdisk
# Create the vmdk on the cos vmfs partition.
virtualdisk cos --size=5000 --onvmfs=storage1
# Partition the virtual disk.
```

```

part / --fstype=ext3 --size=0 --grow --onvirtualdisk=cos
part swap --fstype=swap --size=256 --onvirtualdisk=cos
#VMware Specific Commands
accepteula
serialnum --esx=XXXXX-XXXXX-XXXXX-XXXXX-XXXXX

```

Installation Script Commands

To modify the default installation script or create your own script, use supported commands. Use the following commands in the installation script (kickstart file), which you specify with a boot command when you boot the installer.

accepteula or vmaccepteula (required)

Accepts the ESX license agreement.

autopart (optional)

Compared to kickstart, the behavior of the ESX 4.1 autopart command is significantly different.

Specifies the disk onto which ESX is installed. Creates the default partitions on the disk. Not required if you include the part or partition command.

<code>--disk=</code> or <code>--drive=</code>	Specifies the disk to partition. For the accepted disk name formats, see Table 4-1 .
<code>--firstdisk=</code> <code><disk-type1></code> , <code>[<disk-type2>, ...]</code>	Partitions the first non-USB disk found. This is the same disk as found by the <code>clearpart --firstdisk</code> command. You can add an optional string argument to the <code>--firstdisk</code> flag to select the disk types. You can use the following strings : <ul style="list-style-type: none"> ■ local ■ remote ■ Device driver name in the vmkernel <p>You can combine multiple values in a comma-separated list to concatenate other matches onto the list of matches. For example, <code>--firstdisk=local,remote</code> selects the first detected local disk or, if none are available, the first remote disk. This is the default behavior. To prefer a disk with the device driver named <code>mptspi</code> over any other local disks, use <code>--firstdisk=mptspi,local</code>.</p>
<code>--onvmfs=</code>	Partitions only the service console VMDK and not the physical disk. The argument is the VMFS volume name where the VMDK should be placed. The service console must be installed on a VMFS datastore that is resident on a host's local disk or on a SAN disk that is masked and zoned to that particular host only. The datastore cannot be shared between hosts.
<code>--extraspace=</code>	Specifies the amount of extra space to add to the / (root) partition. The size is given in megabytes (MB). It must be greater than 0.
<code>--vmdkpath=</code>	Species the path for the VMDK file. Takes the same value format as the <code>virtualdisk--path=</code> option.
<code>--overwritevmfs</code>	Required if a VMFS partition exists on the disk before installation.

auth or authconfig (optional)

Sets up authentication for the system. Hesiod arguments are not supported.

If you omit this command, MD5-based and shadow passwords are enabled by default.

<code>--enablenis</code>	Enables NIS support. Requires <code>nisdomain</code> and <code>nissserver</code> .
<code>--nisdomain=<domain></code>	Sets the NIS domain. Requires <code>--enablenis</code> .
<code>--nissserver=<server></code>	Sets the NIS server (broadcasts by default). Requires <code>--enablenis</code> .
<code>--useshadow</code> or <code>--enableshadow</code> (default)	Enables shadow password file.
<code>--enablekrb5</code>	Enables Kerberos 5 to authenticate users.
<code>--krb5realm=</code>	Specifies the Kerberos 5 realm to which your system belongs.
<code>--krb5kdc=</code>	Specifies the KDCs that serve requests for the realm. Separate the names of multiple KDCs with commas.
<code>--krb5adminserver=</code>	Specifies the KDC in your realm that is also running the KADM5 administration server.
<code>--enableldap</code>	Enables LDAP.
<code>--enableldapauth</code>	Enables LDAP as an authentication method. Requires <code>--enableldap</code> .
<code>--ldapserver=</code>	Specifies the name of the LDAP server. Requires <code>--enableldap</code> .
<code>--ldapbasedn=</code>	Specifies the distinguished name in your LDAP directory tree under which user information is stored. Requires <code>--enableldap</code> .
<code>--enableldaptls</code>	Enables transport layer security lookups. Requires <code>--enableldap</code> .

bootloader (optional)

Sets up the GRUB boot loader.

<code>--append=</code>	Specifies extra kernel parameters for when the system is booting.
<code>--driveorder=</code>	Specifies which drive is first in the BIOS boot order.
<code>--location</code> <code>=[mbr partition none]</code>	Specifies where the boot loader is installed. The values are: <code>mbr</code> for the master boot record, <code>partition</code> for the first sector of the partition with the VMnix kernel, or <code>none</code> to not install the boot loader. If you omit the location option, the default location is the MBR.
<code>--md5pass=</code>	Sets the GRUB bootloader password with the md5 encrypted password.
<code>--password=</code>	Sets the GRUB boot loader password.
<code>--upgrade</code>	Upgrades the existing boot loader configuration and preserves existing entries.

clearpart (optional)

Compared to `kickstart`, the behavior of the ESX 4.1 `clearpart` command is significantly different.

Removes partitions from the system before creating new partitions.

<code>--all</code>	Removes all partitions from the system.
<code>--drives=</code>	Specifies which drives to clear partitions from. For the accepted drives, see “Disk Device Names,” on page 46.
<code>--alldrives</code>	Ignores the <code>--drives=</code> requirement and allows clearing of partitions on every drive.
<code>--ignoredrives=</code>	Removes partitions on all drives except those specified. Required unless the <code>--drives=</code> or <code>--alldrives</code> flag is specified.
<code>--overwritevmfs</code>	Overwrites VMFS partitions on the specified drives. Required if the disk contains a VMFS partition.
<code>--initlabel</code>	Initializes the disk label to the default for your architecture.
<code>--firstdisk=</code> <code><disk-type1></code> , <code>[<disk-type2>, ...]</code>	<p>Clears partitions on the first non-USB disk found. This is the same disk as found by <code>autopart --firstdisk</code> command.</p> <p>You can add an optional string argument to the <code>--firstdisk</code> flag to select the disk types. You can use the following strings:</p> <ul style="list-style-type: none"> ■ local ■ remote ■ Device driver name in the vmkernel <p>You can combine multiple values in a comma-separated list to concatenate other matches onto the list of matches. For example, <code>--firstdisk=local,remote</code> selects the first detected local disk or, if none are available, the first remote disk. This is the default behavior. To prefer a disk with the device driver named <code>mptspi</code> over any other local disks, use <code>--firstdisk=mptspi,local</code>.</p>

dryrun (optional)

Parses and checks the installation script. Does not perform the installation.

esxlocation (optional)

Specifies an existing Linux partition to use as the `/boot` partition. The partition must be formatted with an `ext2` or `ext3` file system, be at least 1100MB, and be a primary partition.

<code>--disk=</code> or <code>--drive=</code>	Specifies the disk to search for an existing Linux partition that can be used as <code>/boot</code> . See Table 4-1 for the accepted disk name formats.
<code>--firstdisk=</code> <code><disk-type1></code> , <code>[<disk-type2>, ...]</code>	Uses the first disk that has a partition suitable to be the <code>/boot</code> partition. Supports the same argument format as the <code>autopart</code> command.
<code>--uuid=<UUID></code>	Specifies a particular partition using the partition's <code>ext2</code> UUID.
<code>--clearcontents</code>	Removes any files on the partition.

firewall (optional)

Compared to `kickstart`, the behavior of the ESX 4.1 `firewall` command is significantly different. Carefully edit the `firewall` command in your existing scripts.

Configures firewall options. All nonessential ports are blocked by default.

- `--allowIncoming` Opens all incoming ports on the system.
- `--allowOutgoing` Opens all outgoing ports on the system.

firewallport (optional)

Specifies firewall ports to allow or disallow connections.

- `--open` Allows the specified port to pass through the firewall.
- `--close` Disallows the specified port to pass through the firewall.
- `--port=<port>` Specifies ports allowed or disallowed through the firewall.
- `--proto=[tcp|udp]` Specifies transmission protocols allowed or disallowed through the firewall.
- `--dir=[in|out]` Specifies the direction of traffic to be allowed or disallowed through the firewall.
- `--name=<name>` Assigns a descriptive name to the firewall rule. The name must be specified for inbound ports.
- `--enableService=<service>` Allows services specified in `services.xml` to pass through the firewall.
- `--disableService=<service>` Disables services specified in `services.xml` from passing through the firewall.

install (optional)

Specifies that this is a fresh installation. (All scripted installations are fresh installations.)

- `<cdrom|nfs|url>` Specifies the type of installation. The values include the following:
 - `cdrom` installs from the DVD-ROM drive. For example:

```
install cdrom
```
 - `nfs`.
 Installs from the specified NFS server. For example:

```
install nfs --server=example.com --dir=/nfs3/VMware/ESX/41
```
 - `url` downloads across the network. For example:

```
install url http://example.com
```
- `--server=` Specifies which NFS server to connect to. Use with `nfs`.
- `--dir=` Specifies which directory on the NFS server to mount. Use with `nfs`.
- `<url>` Defines the location of the runtime environment. Use with `url` (`http/https/ftp/nfs`).

keyboard (optional)

Sets the keyboard type for the system.

- `<keyboardType>` Specifies the keyboard map for the selected keyboard type.

serialnum or vmserialnum (optional)

Configures licensing. If not included, ESX installs in evaluation mode.

--esx=<license-key> Specifies the vSphere license key to use. The format is 5 five-character tuples (XXXXX-XXXXX-XXXXX-XXXXX-XXXXX).

network (optional)

Configures network information for the system.

--bootproto=[dhcp|static] Specifies network settings.

--device= Specifies either the MAC address of the network card or the device name, as in vmnic0. This option refers to the uplink device for the virtual switch created for the service console. If you omit this option, the installer uses the network adapter specified with the IPAPPEND PXE configuration option or the netdevice bootstrap command. If you omit this option, the IPAPPEND option, and the netdevice bootstrap command, the installer uses the first plugged in network adapter. See [“IPAPPEND,”](#) on page 36 and [“Boot Commands,”](#) on page 51.

--ip= Sets an IP address for the machine to be installed. Required with the **--bootproto=static** option.

--gateway= Designates the default gateway as an IP address. Required with the **--bootproto=static** option.

--nameserver= Designates the primary name server as an IP address. Used with the **--bootproto=static** option. Omit this option if you do not intend to use DNS.

The **--nameserver** option can accept two IP addresses. For example: **--nameserver="10.126.87.104,10.126.87.120"**

--netmask= Specifies the subnet mask for the installed system. Used with the **--bootproto=static** option. If you omit this option, the default is the standard netmask for the given IP address.

--hostname= Specifies the host name for the installed system. Only works with **--bootproto=static**.

--vlanid=<vlanid> Specifies a VLAN to use for networking. Set to an integer between 0 and 4095.

--addvmportgroup=(0|1) Specifies whether to add the VM Network port group, which is used by virtual machines. The default value is 1.

paranoid (optional)

Causes any warning messages to interrupt the installation. If you omit this command, warning messages are logged.

part or partition (optional)

Compared to kickstart, the behavior of the ESX 4.1 `part` or `partition` command is significantly different. Carefully edit the `part` or `partition` command in your existing scripts.

Create service console partitions (except `/boot`) on the virtual disk and not on the physical disk.

Creates a partition on the system. Not required if you include the `autopart` command.

<code><mntpoint></code>	Specifies where to mount the partition.
<code>--asprimary</code>	Specifies that the partition must be created as a primary partition and not a logical partition in the extended partition table.
<code>--size=</code>	Defines the minimum partition size in megabytes.
<code>--grow</code>	Allows the partition to grow to fill any available space or up to the maximum size setting.
<code>--maxsize=</code>	Specifies the maximum size in megabytes for a partition to grow.
<code>--ondisk=</code> or <code>--ondrive=</code>	Specifies the disk on which partitions are created. For the accepted disk formats, see Table 4-1 . Cannot be used with the <code>--onvirtualdisk</code> option.
<code>--onfirstdisk=</code> <code><disk-type1></code> , <code>[<disk-type2>, ...]</code>	Partitions the first non-USB disk found. This is the same disk as found by the <code>autopart --firstdisk</code> command. You can add an optional string argument to the <code>--firstdisk</code> flag to select the disk types. You can use the following strings: <ul style="list-style-type: none"> ■ local ■ remote ■ Device driver name in the vmkernel <p>You can combine multiple values in a comma-separated list to concatenate other matches onto the list of matches. For example, <code>--firstdisk=local,remote</code> selects the first detected local disk or, if none are available, the first remote disk. This is the default behavior. To prefer a disk with the device driver named <code>mptspi</code> over any other local disks, use <code>--firstdisk=mptspi,local</code>.</p>
<code>--onvirtualdisk=</code>	Specifies the virtual disk on which partitions are created. Cannot be used with the <code>--ondisk</code> option.
<code>--fstype=</code>	Sets the file system type for the partition. Usually of type <code>vmfs3</code> , <code>ext3</code> , <code>swap</code> , or <code>vmkcore</code> .

reboot (optional)

Reboots the system after scripted installation is finished.

<code>--noeject</code>	Does not eject the DVD after installation.
------------------------	--

rootpw (required)

Sets the root password for the system. Can be between 6 and 64 characters.

<code>--iscrypted</code>	Specifies that the password is encrypted.
<code><password></code>	Specifies the password value.

timezone (required)

Sets the time zone for the system.

- utc (required)** Indicates that the BIOS clock is set to UTC (Greenwich Mean) time. Do not omit this option.
- <timezone> (optional)** Specifies the timezone value. See the Olson database for supported values.

virtualdisk (optional)

NOTE The service console must be installed on a VMFS datastore that is resident on a host's local disk or on a SAN disk that is masked and zoned to that particular host only. The datastore cannot be shared between hosts.

Creates a new virtual disk.

- <name>--<system-uuid>/default-<name>.vmdk** Specifies the name of the virtual disk. If you omit the `--path=` option, the name of the VMDK is `<name>/default-<name>.vmdk`.
- size=** Specifies the size of the virtual disk in megabytes.
- path=** Specifies the location where the virtual disk is created. The path must include a directory and a filename ending in `.vmdk`. For example: `cos/default-cos.vmdk`.
- onvmfs=** Specifies the name of the VMFS volume where the VMDK file is created.
- onfirstvmfs=** Uses the first VMFS volume on a disk that matches the given description and has more free space than the requested size. Uses the same argument format as `autopart`.
- (<disk-type1>, [<disk-type2>, ...])**

%include or include

Specifies an additional installation script to parse. You can add several include commands to your script. When you use the `%include` command, put the `<filename>` argument on the same line as the command.

- <filename>** For example: `%include part.cfg`

%packages

Adds or removes a package from the installation ISO image.

The `packages.xml` file governs whether a package is added or removed by default. The `requirement="recommended"` tag means that the package is installed by default. To override the default setting in the script, include:

- ```
%packages
--<package_name> # The package will not be installed.
```

The `requirement="optional"` tag means that the package is not installed by default. To override the default setting in the script, include:

```
%packages
<package_name> # The package will be installed.
```

**--resolvedeps**                    Installs the listed packages and automatically resolves package dependencies.

**--ignoredeps**                    Ignores the unresolved dependencies and installs the listed packages without the dependencies.

## %pre (optional)

Specifies a script to be executed before the kickstart configuration is evaluated. For example, a `%pre` script can generate include files, as shown here:

```
Partitioning
%include part.cfg
...


```
cat > /tmp/part.cfg <<EOF
part /boot --fstype=ext3 --size= --onfirstdisk
part storage1 --fstype=vmfs3 --size=10000 --grow --onfirstdisk
part None --fstype=vmkcore --size=100 --onfirstdisk
EOF
```


```

**--interpreter**                    Specifies an interpreter to use. The default is bash.

**=[python|bash]**

## %post (optional)

Executes the specified script after package installation has been completed. If you specify multiple `%post` sections, they are executed in the order they appear in the installation script. For example:

```
%post
MY_MAC=`esxcfg-nics -l | tail -1 | awk '{print $7}'` CONF_URL="http://example.com/$MY_MAC"
esxcfg-firewall --allowOutgoing
--interpreter python -c "import urllib; urllib.urlretrieve('$CONF_URL', '/tmp/myconfig.sh')"
esxcfg-firewall --blockOutgoing
sh /tmp/myconfig.sh
```

**--interpreter**                    Specifies an interpreter to use. The default is bash.

**=[perl|python|bash]**

**--nochroot**                      Indicates whether the script is executed after you chroot into the service console file system.

**--timeout=secs**                  Specifies a timeout for executing the script. If the script has not finished when the timeout expires, the script is forcefully terminated.

**--ignorefailure**                If true, the installation is considered a success even if the `%post` script terminated with an error.

**=[true|false]**

## Disk Device Names

Installation script commands such as `autopart` and `clearpart` require the use of disk device names.

[Table 4-1](#) lists the supported disk device names.

**Table 4-1.** Disk Device Names

| Format | Examples | Description |
|-----------------|---------------------------|-------------------------------------------------|
| MPX | mpx.vmhba0:C0:T0:L0 | The vmkernel device name. |
| /dev/.+ | /dev/sda, /dev/cciss/c0d0 | Full device path in the service console. |
| sdX, cciss/cNdN | sda, cciss/c0d0 | Shortened device path from the service console. |

## Differences Between Kickstart and ESX Commands

ESX scripted installation is similar to, but incompatible with Red Hat's kickstart.

In general, kickstart and ESX scripts differ as follows:

- ESX scripts use the UUID format for specifying disks.
- ESX scripts use MAC addresses to specify network adapters.
- ESX scripts generally allow file and NFS URLs.
- ESX command options and their values require an equal sign (=) instead of a space. For example:

```
--location=mbr # Correct
--location mbr # Incorrect
```

Command differences are noted in the following summary.

### accepteula or vmaccepteula

Only in ESX.

### autopart

Compared to kickstart, the behavior of the ESX 4.1 autopart command is significantly different. Carefully edit the autopart command in your existing scripts.

### auth or authconfig

```
--enablehesiod Only in kickstart.
--hesiodlhs Only in kickstart.
--hesiodrhs Only in kickstart.
--enablesmbauth Only in kickstart.
--smbservers Only in kickstart.
--smbworkgroup Only in kickstart.
--enablecache Only in kickstart.
```

### bootloader

```
--driveorder= Only in ESX.
--upgrade Only in ESX.
--useLilo Only in kickstart.
--lba32 Only in kickstart.
```

| | |
|--------------------------|--------------------|
| <code>--linear</code> | Only in kickstart. |
| <code>--nonlinear</code> | Only in kickstart. |

**clearpart**

Compared to kickstart, the behavior of the ESX 4.1 `clearpart` command is significantly different. Carefully edit the `clearpart` command in your existing scripts.

**device**

Only in kickstart.

**deviceprobe**

Only in kickstart.

**driverdisk**

Only in kickstart.

**dryrun**

Only in ESX.

**esxlocation**

Only in ESX.

**firewall**

Compared to kickstart, the behavior of the ESX 4.1 `firewall` command is significantly different. Carefully edit the `firewall` command in your existing scripts.

**firewallport**

Only in ESX.

**%include or include**

In ESX, the `include` command can be specified without the leading `%`.

**install**

| | |
|------------------------|--------------------|
| <code>url nfs</code> | Only in ESX. |
| <code>usb</code> | Only in ESX. |
| <code>harddrive</code> | Only in kickstart. |

**interactive**

Only in kickstart.

**keyboard**

Optional in ESX. Mandatory in kickstart.


**lang**

Only in kickstart.

**langsupport**

Only in kickstart.

**lilocheck**

Only in kickstart.

**logvol**

Only in kickstart.

**mouse**

Only in kickstart.

**network**

| | |
|--------------------------------------|-----------------------------------------|
| <code>--bootproto=bootp</code> | Only in kickstart. |
| <code>--vlanid=&lt;vlanid&gt;</code> | Only in ESX. |
| <code>--addvportgroup=(0 1)</code> | Only in ESX. |
| <code>--device=</code> | ethX identifiers are only in kickstart. |
| <code>--nodns</code> | Only in kickstart. |

**paranoid**

Only in ESX.

**part or partition**

Compared to kickstart, the behavior of the ESX 4.1 `part` or `partition` command is significantly different. Carefully edit the `part` or `partition` command in your existing scripts.

**raid**

Only in kickstart.

**reboot**

| | |
|------------------------|--------------|
| <code>--noeject</code> | Only in ESX. |
|------------------------|--------------|

**skipx**

Only in kickstart.

**text**

Only in kickstart.

**virtualdisk**

Only in ESX.

**volgroup**

Only in kickstart.

**xconfig**

Only in kickstart.

# Installing VMware ESX

You have multiple options for installing ESX. You can install ESX interactively or by using a script. For interactive installation, you can use graphical mode or text mode.

This chapter includes the following topics:

- [“Boot Commands,”](#) on page 51
- [“Install ESX Using the Graphical Mode,”](#) on page 52
- [“Install ESX Using the Text Mode,”](#) on page 56
- [“Install ESX 4.1 Using the Scripted Mode,”](#) on page 59

## Boot Commands

Before the ESX installer Welcome screen appears, the installer displays a boot prompt where you can enter boot commands to pass arguments to the installer.

When the mode selection screen appears, quickly press Tab to stop the timeout counter. If the mode selection screen times out, the default interactive graphical mode is launched.

The supported bootstrap commands and subcommands are listed in [Table 5-1](#).

**Table 5-1.** Bootstrap Commands for ESX Installation

| Command | Description |
|------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| askmedia | Allows you to interactively select the location of the ESX installation media. This option is required if the image is hosted at an HTTP, FTP, or NFS location. |
| BOOTIF | Accepts the format for the boot network adapter as supplied by PXELINUX. |
| gateway=<ip address> | Sets this network gateway as the default gateway during the install. |
| ip=<ip address> | Specifies a static IP address to be used for downloading the script and the installation media.<br>The IPAPPEND option is also supported if you PXE boot the installer. |
| ks=cdrom: /<path> | Performs a scripted installation with the script at <path>, which resides on the DVD in the DVD-ROM drive. |
| ks=file: //<path> | Performs a scripted installation with the script at <path>, which resides inside the initial ramdisk image. |
| ks=ftp: //<server> /<path> / | Performs a scripted installation with a script located at the given URL. |

**Table 5-1.** Bootstrap Commands for ESX Installation (Continued)

| Command | Description |
|----------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ks=http://<server>/<path> | Performs a scripted installation with a script located at the given URL. |
| ks=https://<server>/<path> | Performs a scripted installation with a script located at the given URL. |
| ks=nfs://<server>/<path> | Performs a scripted installation with the script located at <path> on a given NFS server. |
| ks=UUID:<partition-UUID>:/<path> | Performs a scripted installation with a script located on the ext partition with the given UUID. |
| ksdevice=<device> | Same as netdevice |
| mediacheck | Checks the MD5 sum of the DVD media to make sure the information is not corrupt. The media check operation adds several minutes to the installation process. |
| mem= (required) | Reserves a minimum amount of memory for the ESX service console. The value must be at least 512M. |
| nameserver=<ip address> | Specifies a domain name server as the nameserver during the install. |
| netdevice=<device> | Tries to use a network adapter <device> when looking for an installation script and installation media. Specify as a MAC address (for example, 00:50:56:C0:00:01). If not specified and files need to be retrieved over the network, the installer defaults to the first discovered network adapter.<br>The IPAPPEND option is also supported if you PXE boot the installer. |
| netmask=<subnet mask> | Specifies subnet mask for the network interface that downloads the installation media. |
| noapic | Flags the kernel to use the XTPIC instead of the APIC. |
| text | Starts the ESX installer in text mode. |
| url=<url> | Looks for the installation media at the specified URL. When you are PXE booting the installer, the url= command only works with earlier versions of SYSLINUX. The command does not work with SYSLINUX/PXELINUX version 3.70 and higher. |
| vlanid=<vlanid> | Configures the VLAN for the network card. |

## Install ESX Using the Graphical Mode

The graphical mode is the recommended installation method if you are installing ESX for the first time. The graphical mode runs by default if you do not select an alternate installation method.

### Prerequisites

See [“Prerequisites for Installing ESX,”](#) on page 22.

### Procedure

- 1 Choose a method for booting the installer.
  - Boot from the DVD using the local DVD-ROM drive.
  - PXE boot the installer.
- 2 Select **Install ESX in graphical mode**.

- 3 (Optional) Press F2 and type boot options for the installer.

A series of installation messages scroll past until the Welcome page appears.

- 4 Click **Next** to continue.

- 5 Select **I accept the terms of the license agreement** and click **Next**.

You cannot install this product unless you accept the license agreement.

---

**NOTE** If the alignment of the license agreement screen is skewed to the left, you might need to auto-adjust your host monitor.

---

- 6 Select your keyboard type from the list and click **Next**.

- 7 Select whether to install custom drivers with the ESX installation.

You might need custom drivers if your system is not listed in the *Hardware Compatibility Guide* and has a network or storage device that was not originally compatible with ESX 4.1.

If you PXE booted the ESX installer, you cannot install custom drivers during the installation process. You can install them after the ESX installation is complete.

- Select **Yes** and click **Add** to install custom drivers. The installer prompts you to insert the media containing the custom drivers. After you add the custom drivers to the list, the installer prompts you to reinsert the ESX installation DVD and continue with the installation. Click **Next** to continue.
- Select **No** if you do not need to install custom drivers. You can install custom drivers after the ESX installation is complete, using other command-line and GUI tools available to you, such as the vSphere CLI and vCenter Update Manager. Click **Next** to continue.

- 8 Click **Yes** to load the required ESX drivers.

- 9 Configure ESX licensing.

- Select **Enter a serial number now**, enter the vSphere license key, and click **Next**.
- Select **Enter a license key later** and click **Next**. This choice allows you to evaluate ESX (or enter a vSphere license key later using the vSphere Client).

- 10 Select the network adapter for the ESX service console.

Virtual machine network traffic shares this network adapter until you configure a virtual switch for another network adapter. You can configure other network adapters at a later time from the vSphere Client.

- 11 If the adapter is connected to a VLAN, select **This adapter requires a VLAN ID**, enter a VLAN ID number between 0 and 4095, and click **Next**.

- 12 Configure the network settings.

VMware recommends that you use a static IP address to simplify client access. If you want to use static settings but you do not have the required information, you can use DHCP for the installation and configure static settings after you consult with your network administrator.

For the host name, type the complete host name including the domain. This option is available only if you use a static IP address.

- 13 (Optional) Click **Test these settings** to test the network interface.

- 14 (Optional) Select the location of the unpacked ESX installation ISO image.

These options appear if you entered the **askmedia** bootstrap command at the mode selection screen. You can specify one of the following locations:

- DVD or USB (You can select a CD-ROM drive other than the one you might be using for booting the installer.)
- Network file system (NFS) server and a directory path.
- HTTP or HTTPS URL
- FTP URL

- 15 Select a setup option.

| Option | Description |
|-----------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Standard Setup</b> | The installer configures the default partitions on a single hard drive or LUN where you install ESX. The default partitions are sized based on the capacity of the hard drive or LUN. If you have an existing ESX installation, you are prompted to retain it. |
| <b>Advanced Setup</b> | Allows you to specify <code>esxconsole.vmdk</code> partition settings, kernel options, and a bootloader location and password. If you leave the <b>Configure boot loader automatically</b> option selected, the installer places the boot loader in the master boot record (MBR). If you have an existing ESX installation, you are prompted to retain it. |

- 16 Select a location to install ESX and click **Next**.

---

**NOTE** With ESX 4.0 Update 1 and later, if you have an ESX installation and VMFS partition on the same disk or LUN, you have the option to retain the VMFS volume.

---

Installing ESX on a USB device is not supported.

- 17 In the dialog box that appears with an option to retain the existing VMFS volume, click **OK**.

If you are retaining a VMFS volume from ESX 4.0 and later, a dialog box appears with an option to retain the existing service console disk.

- 18 To preserve the service console virtual disk, select **Preserve the existing COS VMDK file** and click **OK**.

If you choose to retain the existing COS VMDK file but do not have enough space to retain it, the installation cannot continue.

---

**NOTE** The existing COS VMDK file can be accessed later to retrieve any files from the previous installation, but it is not reused for the installation.

---

## 19 Configure advanced options.

- a Configure a location for the VMFS datastore to store the service console.

- **Create new datastore** – Select the same disk as ESX or select another disk. If you select another disk, the disk used for the ESX location contains only the /boot and vmkcore partitions, and the rest of the disk is unpartitioned. The second disk is formatted as a single VMFS partition that spans the entire disk.

You can create additional partitions post-install, using the vSphere Client.

- **Use existing datastore** – Select an existing datastore available to the host.

VMFS2 volumes are not recognized by ESX 4.1.

The service console must be installed on a VMFS datastore that is resident on a host's local disk or on a SAN disk that is masked and zoned to that particular host only. The datastore cannot be shared between hosts.

- b Create new partitions and edit or delete the default partitions.

VMware recommends that you retain the /var/log partition of 2000MB.

## 20 Configure advanced bootloader options.

The Bootloader Options page appears if you deselected the **Configure boot loader automatically** check box.

- a Enter bootloader kernel arguments.

The installer writes the arguments to the grub.conf file and passes them to the ESX kernel every time ESX boots.

- b Enter an optional bootloader password. It can be up to 30 characters.

- c Select where the GRUB bootloader is installed.

By default, the GRUB bootloader is installed in the MBR. Use this option for most installations. For legacy hardware that stores BIOS information in the MBR, click **Install GRUB on the first partition of the disk, instead of the Master Boot Record**.

## 21 Configure the time zone.

## 22 Configure the date and time settings.

- Select **Automatically** and enter the IP address or host name of an NTP server.
  - Select **Manually** to use the machine date and time detected by the installer or to set the date and time yourself. If you select **Manually** and you do not have a functioning mouse, you can change the calendar month and year by using Ctrl-left-arrow and Ctrl-right-arrow for the month, and Ctrl-up-arrow and Ctrl-down-arrow for the year.

## 23 Enter a root password.

It must contain between 6 and 64 characters.

24 (Optional) Create additional users by clicking **Add**.25 Confirm your installation configuration and click **Next**.

If an installation error occurs at this point, the ISO image might be invalid or there might be something wrong with the DVD media. To troubleshoot, try the ISO download process again, make sure the DVD is in working order, and make sure the DVD drive and DVD media type are compatible. When you retry the installation, perform the media check operation by running the media check boot argument. Alternatively, use another media access option, such as HTTP.

26 Click **Next** and then click **Finish** to exit the installer and reboot the host.

27 During reboot, press the key required to enter your machine's BIOS setup or boot menu

This key is often a function key or Delete.

28 Set the first boot device to be the drive on which you installed ESX.

After installation, a `esxconsole-<system-uuid>/esxconsole.vmdk` file is created in a VMFS volume. The `/`, `swap`, `/var/log`, and any of the optional partitions are stored in the `esxconsole.vmdk` file.

After you install ESX and reboot the host, you can log in to the service console to read the installation log at `/var/log/esx_install.log`.

## Install ESX Using the Text Mode

Use the text interface if your video controller does not function properly when you use graphical mode.

### Prerequisites

See [“Prerequisites for Installing ESX,”](#) on page 22.

### Procedure

1 Choose a method for booting the installer.

- Boot from the DVD using the local DVD-ROM drive.
- PXE boot the installer.

2 Select **Install ESX in text mode**.

3 (Optional) Press F2 and type boot options for the installer.

A series of installation messages scroll past until the Welcome page appears.

4 Enter **1** to continue.

5 Select a keyboard model.

- To accept the default US English, enter **1**.
- To configure the keyboard, enter **2** and enter the number that corresponds to your keyboard model.

6 Enter **accept** to accept the VMware license agreement.

You cannot install this product unless you accept the license agreement.

7 Select whether to install custom drivers with the ESX installation.

You might need custom drivers if your system is not listed in the *Hardware Compatibility Guide* and has a network or storage device that was not originally compatible with ESX 4.1.

If you PXE booted the ESX installer, you cannot install custom drivers during the installation process. You can install them after the ESX installation is complete.

- Enter **1** to install custom drivers with the ESX installation. If you enter **1**, the installer prompts you to insert the media containing the custom drivers. After you add the custom drivers, the installer prompts you to reinsert the ESX installation DVD and continue with the installation.
- Enter **2** if you do not need to install custom drivers.

You can install custom drivers after the ESX installation is complete, using other command-line and GUI tools available to you, such as the vSphere CLI and vCenter Update Manager.

8 Enter **1** to load the ESX drivers and continue.


- 9 Configure ESX licensing.
  - Enter **1** to enter the vSphere license key now.
  - Enter **2** to evaluate ESX and enter a vSphere license key later using the vSphere Client.
- 10 Select the network adapter for the ESX service console. Virtual machine network traffic shares this network adapter until you configure a virtual switch for another network adapter. You can configure network adapters later from the vSphere Client.

| Option | Description |
|----------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Accept the Default Network Adapter and Leave the VLAN ID Unassigned</b> | Enter 1. |
| <b>Select a Network Adapter and Assign a VLAN ID</b> | a Enter 2.<br>b Enter a number that corresponds to a network adapter.<br>c Optionally, enter 1 to assign a VLAN ID. Otherwise, enter 2.<br>d Enter a VLAN ID number between 0 and 4095. |

- 11 Configure the network settings. VMware recommends that you use a static IP address to simplify client access. If you want to use static settings but you do not have the required information, you can use DHCP for the installation and configure static settings after you consult with your network administrator.
  - Enter **1** to keep the automatic DHCP settings.
  - Enter **2** to configure the IP settings. For the host name, type the complete host name including the domain.
- 12 Select the location of the ESX installation ISO image.
 

These options appear if you entered the **askmedia** bootstrap command at the mode selection screen.

  - Enter **1** to specify DVD or USB media. You can select a DVD-ROM drive other than the one you might be using to boot the installer.
  - Enter **2** to specify a network file system (NFS) server and a directory path.
  - Enter **3** to specify an HTTP or HTTPS URL.
  - Enter **4** to specify an FTP URL.
- 13 Select a setup option.
  - Enter **1** for a basic setup that configures the default partitions on a single hard drive or LUN. The default partitions are sized based on the capacity of the hard drive or LUN.
  - Enter **2** for an advanced setup that allows you to specify `esxconsole.vmdk` partition settings, kernel options, and a bootloader location and password.
- 14 Select a location to install ESX.
 

The installer erases all content on the selected storage device. Installing ESX on a USB device is not supported.

- 15 (Optional) Configure a location for the VMFS datastore partition for the service console.
- Enter **1** to create a new datastore. For the datastore location, enter **1** to select the same disk as ESX, or enter **2** to select another disk.
- If you select another disk for the VMFS partition, the ESX disk will contain only the /boot and vmkcore partitions, with the remainder of the disk unpartitioned. The VMFS disk will be formatted as a single partition that spans the entire disk.
- You can create additional partitions post-install, using the vSphere Client.
- Enter **2** to select an existing datastore available to the host.
- VMFS2 volumes are not recognized by ESX 4.1.
- The service console must be installed on a VMFS datastore that is resident on a host's local disk or on a SAN disk that is masked and zoned to that particular host only. The datastore cannot be shared between hosts.
- 16 (Optional) Name the VMFS datastore.
- Enter **1** to keep the default name, datastore1.
  - Enter **2** to change the name.
- 17 (Optional) Change the partition layout of the service console.
- Enter **1** to keep the default partition layout. You can configure partitions later using the vSphere Client.
  - Enter **2** to create, edit, and delete partitions.
- 18 (Optional) Enter **1** to specify kernel arguments for the GRUB bootloader. To skip this option, enter **2**. The software writes the arguments to the grub.conf file and passes them to the ESX kernel every time ESX boots.
- 19 (Optional) Enter **1** to specify a bootloader password. It can be up to 30 characters. To skip this option, enter **2**.
- 20 Enter **1** to keep the default timezone. Enter **2** to configure the timezone.
- 21 Configure the date and time settings.
- Enter **1** to specify an NTP server.
  - Enter **2** to configure the date and time manually. This option allows you to use the machine date and time detected by the installer or set the date and time yourself.
- 22 Enter a root password. It must contain between 6 and 64 characters.
- 23 Enter **1** to confirm your installation configuration.
- If an installation error occurs at this point, the ISO image might be invalid or there might be something wrong with the DVD media. To troubleshoot, try the ISO download process again, make sure the DVD is in working order, and make sure the DVD drive and DVD media type are compatible. When you retry the installation, perform the media check operation. Alternatively, use another media access option, such as HTTP.
- 24 Enter **1** to exit the installer and reboot the host.
- 25 During reboot, press the key required to enter your machine's BIOS setup or boot menu.
- This key is often a function key or Delete.
- 26 Set the first boot device to be the drive on which you installed ESX.
- After installation, an esxconsole-`<system-uuid>`/esxconsole.vmdk file is created in a VMFS volume. The /, swap, /var/log, and any of the optional partitions are stored in the esxconsole.vmdk file.

After you install ESX and reboot the host, you can log in to the service console to read the installation log at `/var/log/esx_install.log`.

---

**NOTE** In previous releases of ESX, if the system did not boot up after installation, one troubleshooting approach was to mount the partitions for debugging. For ESX 4.1, mounting the partitions would not be helpful in resolving the issue. If after installation the system does not boot up, the most likely cause is that the BIOS is configured to boot from the wrong disk.

---

## Install ESX 4.1 Using the Scripted Mode

This procedure describes the steps for running a custom or default script.

### Prerequisites

Before running a scripted installation, verify that the following prerequisites have been met:

- The system on which you are installing the product meets the hardware requirements for the installation.
- You have the installation media either on the installation CD/DVD or the installation media is accessible to the system on a media depot.
- If you are PXE booting the installer, the correct PXE configuration file is defined. See [“Creating a PXE Configuration File,”](#) on page 34.
- The default installation script (`ks.cfg`) or a custom installation script is accessible to the system.
- You have selected a boot command to run the scripted installation. See [“Boot Commands,”](#) on page 51 for a complete list of boot commands.

### Procedure

- 1 Boot the installer using one of the following methods.
  - Boot from the DVD using the local DVD-ROM drive.
  - PXE boot the installer.
- 2 When the mode selection page appears, press Tab.
- 3 From the boot options list, select a scripted install option.

| Scripted Install Option | Description |
|-------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>ESX Scripted Install using USB <code>ks.cfg</code> and customize the <code>ks=</code> option in the boot options list.</b> | To specify a custom script that is not located on the USB: <ol style="list-style-type: none"> <li>a Select the USB option as a template.</li> <li>b Customize the <code>ks=</code> option to specify the actual name and location of the custom script.</li> </ol> The script must be located at one of the supported locations. |
| <b>ESX Scripted Install using USB <code>ks.cfg</code></b> | Custom installation script located on a USB device attached to the machine. For this option, the script filename must be <code>ks.cfg</code> . |
| <b>ESX Scripted Install to first disk</b> | Default installation script included with the ESX media. You cannot customize this script. The default root password is <code>mypassword</code> . |
| <b>ESX Scripted Install to first disk (overwrite VMFS)</b> | Default installation script included with the ESX media. You cannot customize this script. The default root password is <code>mypassword</code> . |

- 4 (Optional) Enter a boot command (ks=) command.

| <b>ks= Option</b> | <b>Description</b> |
|-----------------------------------------------------|----------------------------------------------------------------------------------|
| <b>ks=cdrom:/ks.cfg</b> | Installation script is located on the DVD-ROM drive attached to the machine. |
| <b>ks=file://&lt;path&gt;/ks.cfg</b> | Installation script is at <path> which resides inside the initial ramdisk image. |
| <b>ks=ftp://&lt;server&gt;/&lt;path&gt;/ks.cfg</b>  | Installation script is located at the given URL. |
| <b>ks=http://&lt;server&gt;/&lt;path&gt;/ks.cfg</b> | Installation script is located at the given URL. |
| <b>ks=nfs://&lt;server&gt;/&lt;path&gt;/ks.cfg</b>  | Installation script is located at <path> on a given NFS server. |

- 5 Press Enter.

The installation runs using the options that you specified.

# ESX Partitioning

ESX hosts have required and optional partitions.

`/boot` and `vmkcore` are physical partitions. `/`, `swap`, `/var/log`, and all the optional partitions are stored on a virtual disk called `esxconsole-<system-uuid>/esxconsole.vmdk`. The virtual disk is stored in a VMFS volume.

This chapter includes the following topics:

- “Required Partitions,” on page 61
- “Optional Partitions,” on page 62

## Required Partitions

ESX requires several partitions.

If you delete a required partition, be sure to create a new one of the same type. You cannot define the sizes of the `/boot`, `vmkcore`, and `/vmfs` partitions when you use the graphical or text installation modes. You can define these partition sizes when you do a scripted installation.

Table 6-1 describes the required partitions.

**Table 6-1.** ESX Required Partitions

| Mount Point | Type | Size | Location | Partition Description |
|--------------------|------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>/boot</code> | ext3 | The ESX boot disk requires 1.25GB of free space and includes the <code>/boot</code> and <code>vmkcore</code> partitions. The <code>/boot</code> partition alone requires 1100MB. | Physical partition<br>The boot drive usually defaults to the specified <code>/boot</code> partition location. | Stores information required to boot the ESX host system.<br>For example, this is where the grub boot loader resides. |
| Not applicable | swap | 600MB recommended<br>minimum<br>1600MB maximum<br>Use the default value applied during installation. | Virtual disk in a VMFS volume | Allows ESX to use disk space when more memory is needed than the physical RAM allows.<br><b>NOTE</b> Do not confuse the ESX swap partition with virtual machine swap space. See the <i>Resource Management Guide</i> . |
| <code>/</code> | ext3 | Calculated dynamically based on the size of the <code>/usr</code> partition. By default, the minimum size is 5GB and no <code>/usr</code> partition is defined. | Virtual disk in a VMFS volume | Contains the ESX operating system and services, accessible through the service console. Also contains third-party add-on services or applications you install. |

**Table 6-1.** ESX Required Partitions (Continued)

| Mount Point | Type | Size | Location | Partition Description |
|----------------|---------|-------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Not applicable | VMFS3 | esxconsole.vmdk: 1200MB | Physical partition located on one of the following: <ul style="list-style-type: none"> <li>■ Local or boot drive</li> <li>■ Local SCSI volume</li> <li>■ Networked SCSI volume</li> <li>■ SAN</li> </ul> The service console must be installed on a VMFS datastore that is resident on a host's local disk or on a SAN disk that is masked and zoned to that particular host only. | Used to store virtual machines. You can create any number of VMFS volumes on each LUN if the space is available. VMFS2 is supported in read-only mode to import legacy virtual machines. |
| Not applicable | vmkcore | The ESX boot disk requires 1.25GB of free space and includes the /boot and vmkcore partitions. The /boot partition alone requires 1100MB. | Physical partition located on one of the following: <ul style="list-style-type: none"> <li>■ Local SCSI volume</li> <li>■ Networked SCSI volume</li> <li>■ SAN</li> </ul> Cannot be located on a software iSCSI volume. | Used to store core dumps for debugging and technical support. If multiple ESX hosts share a SAN, configure a vmkcore partition with 100MB for each host. |

## Optional Partitions

You can create optional partitions during or after the ESX installation procedure.

[Table 6-2](#) describes the optional partitions.

**Table 6-2.** ESX Optional Partitions

| Mount Point | Type | Recommended Size | Location | Partition Description |
|-------------|------|------------------|-------------------------------|--------------------------------------------------------------------------------------------------------|
| /home | ext3 | 512MB | Virtual disk in a VMFS volume | Used for storage by individual users. |
| /tmp | ext3 | 1024MB | Virtual disk in a VMFS volume | Used to store temporary files. |
| /usr | ext3 | | Virtual disk in a VMFS volume | Used for user programs and data. |
| /var/log | ext3 | 2000MB | Virtual disk in a VMFS volume | Used to store log files.<br>The graphical and text installers create this 2000MB partition by default. |

# Post-Installation Considerations for ESX

---

# 7

After you install ESX, you must consider host management through the vSphere Client, licensing, and adding and removing custom extensions.

This chapter includes the following topics:

- [“Download the vSphere Client,”](#) on page 63
- [“Licensing the Host,”](#) on page 63
- [“Set an ESX/ESXi Host to Evaluation Mode,”](#) on page 64

## Download the vSphere Client

The vSphere Client is a Windows program that you can use to configure the host and to operate its virtual machines. You can download vSphere Client from any host.

### Prerequisites

You must have the URL of the host, which is the IP address or host name.

The system must have an Internet connection.

### Procedure

- 1 From a Windows machine, open a Web browser.
- 2 Enter the URL or IP address for the host.  
For example, `http://exampleserver.example.com` or `http://xxx.xxx.xxx.xxx`.
- 3 Click **Download the vSphere Client** under Getting Started.
- 4 Click **Save** to download the vSphere Client installer.

The vSphere Client installer is downloaded to the system.

### What to do next

Install the vSphere Client.

## Licensing the Host

After you purchase a host license, VMware provides a vSphere license key.

For more information, see the *Datacenter Administration Guide*.

## Set an ESX/ESXi Host to Evaluation Mode

If you entered a license for ESX or ESXi, you can switch to evaluation mode to explore the full functionality of ESX or ESXi.

### Procedure

- 1 From the vSphere Client connected to a vCenter Server, select the host in the inventory.
- 2 Click the **Configuration** tab.
- 3 Under Software, click **Licensed Features**.
- 4 Click **Edit** next to **ESX/ESXi License Type**.
- 5 Click **Product Evaluation**.
- 6 Click **OK** to save your changes.


# Installing, Removing, and Updating Third-Party Extensions

# 8

A third-party extension is designed to be incorporated into ESX/ESXi in order to enhance, or extend, the functions of ESX/ESXi. For example, an extension might be a VMkernel module, a driver, or a CIM provider.

VMware provides the following tools for installing, removing, and updating extensions to ESX/ESXi hosts:

| | |
|-------------------------------|-------------------------------------------------------------------------------------------------------------------------------|
| <b>vCenter Update Manager</b> | For ESX and ESXi, automates patching and updating of extensions. See the <i>vCenter Update Manager Administration Guide</i> . |
| <b>vhostupdate</b> | A vSphere CLI command for ESX and ESXi. |
| <b>esxupdate</b> | Command-line utility for ESX only. See the <i>Patch Management Guide</i> . |

This chapter includes the following topics:

- [“About the vhostupdate Command-Line Utility,”](#) on page 65
- [“Upgrade an ESX Host with the vhostupdate Utility,”](#) on page 66
- [“Update an ESX/ESXi Host Using a Depot with the vhostupdate Utility,”](#) on page 67
- [“Remove Custom Packages on ESX Using the Service Console,”](#) on page 67
- [“Remove Selected Custom Packages on ESX/ESXi Using the vSphere Command Line,”](#) on page 68

## About the vhostupdate Command-Line Utility

The `vhostupdate` command upgrades ESX/ESXi hosts and installs and updates ESX/ESXi extensions such as VMkernel modules, drivers, and CIM providers.

You must have the vSphere CLI installed to use the `vhostupdate` command.

---

**NOTE** The `esxupdate` utility is also supported for upgrades to ESX 4.1. It is for ESX only.

---

The `vhostupdate` command works with bulletins. Each bulletin consists of one or more vSphere bundles and addresses one or more issues.

Towards the end of a release, bulletins might include a large number of other bulletins. Bulletins are available in offline bundles in which all patches and corresponding metadata are available as two ZIP files.

`vhostupdate` supports `https://`, `http://`, and `ftp://` downloads. You can specify the protocols in the download URL for the bundle. `vhostupdate` also supports local paths. To search a local depot where the vSphere CLI is installed, use `/local/depot/metadata.zip` without the `file:///` parameter.

## Upgrade an ESX Host with the vihostupdate Utility

You can use the vihostupdate utility to upgrade from ESX 4.0 to ESX 4.1.

### Prerequisites

Before you can upgrade an ESX host from the command line, you must have access to a machine on which you can run the VMware vSphere Command-Line Interface (vSphere CLI). You can install the vSphere CLI on a Microsoft Windows or Linux system or import the VMware vSphere Management Assistant (vMA) virtual appliance onto your ESX host. For information about importing or installing the vSphere CLI, see the *VMware vSphere Command-Line Interface Installation and Reference Guide*.

The target host must have 2GB of RAM if it is connected to vCenter Server.

For ESX hosts, the following space requirements for partitions must be met.

- The /root partition must have at least 1.8GB.
- The /boot partition must have at least 24MB of free space.

### Procedure

- 1 Download the following upgrade ZIP bundles from the VMware Web site to a location that is accessible to the vSphere CLI machine.
  - The esxupdate bulletin, `pre-upgrade-from-ESX4.0-to-4.1.0-0.0.build#-release.zip`
  - The upgrade bulletin, `upgrade-from-ESX4.0-to-4.1.0-0.0.build#-release.zip`
- 2 From the service console, log on to the ESX 4.0 host as user **root**.
 

If you do not have direct access to the ESX 4.0 host, connect remotely to the service console using ssh.
- 3 Power off any virtual machines that are running on the host and place the host into maintenance mode.
- 4 Run the following command to enable an outgoing connection for the service console.
 

```
esxcfg-firewall --allowIncoming --allowOutgoing
```
- 5 Install the esxupdate bulletin by running the following command on the vSphere CLI machine.
 

```
vihostupdate -i --server host name or IP address --username root --password password -b location of the esxupdate ZIP bundle
```
- 6 Install the upgrade bulletin by running the following command on the vSphere CLI machine.
 

```
vihostupdate -i --server host name or IP address --username root --password password -b location of the ESX upgrade ZIP bundle
```
- 7 Verify that the bulletins are installed on the ESX host.
 

```
vihostupdate.pl --server host name or IP address --query
```
- 8 Reboot the host.
- 9 Reset the service console firewall to high security by running the following command.
 

```
esxcfg-firewall --blockOutgoing
```

## Update an ESX/ESXi Host Using a Depot with the vihostupdate Utility

You can use the vihostupdate utility with bundles or with a depot. This topic describes the procedure using depots.

### Prerequisites

Before you can update or patch an ESX/ESXi host from the command line, you must have access to a machine on which you can run the VMware vSphere Command-Line Interface (vSphere CLI). You can install the vSphere CLI on a Microsoft Windows or Linux system or import the VMware vSphere Management Assistant (vMA) virtual appliance onto your ESX/ESXi host. For information about importing or installing the vSphere CLI, see the *VMware vSphere Command-Line Interface Installation and Reference Guide*.

### Procedure

- 1 Power off any virtual machines that are running on the host and place the host into maintenance mode.

- 2 Scan the depot for bulletins that are applicable to the host:

```
vihostupdate.pl --server <server> --scan --metadata http://<webserver>/depot/metadata.zip
```

The `--server` argument is the ESX/ESXi host name or IP address.

Do not specify more than one ZIP file at the command line each time you run the command. If you specify `--metadata` more than once, the command processes only the last file that was specified.

- 3 (Optional) List all bulletins in the depot at the metadata.zip file location:

```
vihostupdate.pl --list --metadata http://<webserver>/depot/metadata.zip
```

This command lists all the bulletins in the depot, even those that do not apply to the host.

- 4 Install bulletins in the depot on the host:

```
vihostupdate.pl --install --metadata http://<webserver>/depot/metadata.zip --bulletin
bulletin1,bulletin2
```

If you omit the `--bulletin` argument, this command installs all the bulletins in the bundle.

- 5 Verify that the bulletins are installed on your ESX/ESXi host.

```
vihostupdate.pl --server <server> --query
```

- 6 (Optional) Remove individual bulletins.

```
vihostupdate.pl --server <server> --remove --bulletin bulletin1
```

Use this option only for removing bulletins that are third-party or VMware extensions. Do not remove bulletins that are VMware patches or updates. vihostupdate can remove only one bulletin at a time.

- 7 Reboot the host.

## Remove Custom Packages on ESX Using the Service Console

After adding custom packages, you might decide to remove them. One way to remove custom packages is to use the service console and the `esxupdate` command.

Do not remove bulletins that are VMware patches or updates.

For detailed information about the `esxupdate` command, see the *Patch Management Guide*.

### Prerequisites

Before you remove a custom package, shut down or migrate running virtual machines off of the ESX host.

**Procedure**

- 1 Open the ESX service console.
- 2 Run the `esxupdate query` command to display a list of the installed bulletins.
- 3 Run `esxupdate -b <bulletinID> remove` command, where *<bulletinID>* is the bulletin for the extension to remove.

The specified custom package is removed.

## Remove Selected Custom Packages on ESX/ESXi Using the vSphere Command Line

After adding custom packages, you might decide to remove them. One way to remove custom packages is to use the vSphere CLI and the `vihostupdate` command.

Do not remove bulletins that are VMware patches or updates.

For detailed information about the `vihostupdate` command, see the *VMware vSphere Command-Line Interface Installation and Reference Guide*.

**Prerequisites**

Before you remove a custom package, shut down or migrate running virtual machines off of the ESX/ESXi host.

**Procedure**

- 1 Determine which bulletins are installed on your ESX/ESXi host.  

```
vihostupdate.pl --server <server> --query
```

Note the bundle ID for the bundle to uninstall.
- 2 Run the `vihostupdate` command.  

```
vihostupdate --server <server> --remove --bulletin <bulletin ID>
```

`vihostupdate` can remove only one bulletin at a time.

The specified custom package is removed.

## vCenter Server Databases

---

vCenter Server and vCenter Update Manager require databases to store and organize server data.

Each vCenter Server instance must have its own database. vCenter Server instances cannot share the same database schema. Multiple vCenter Server databases can reside on the same database server, or they can be separated across multiple database servers. For Oracle databases, which have the concept of schema objects, you can run multiple vCenter Server instances in a single database server if you have a different schema owner for each vCenter Server instance, or use a dedicated Oracle database server for each vCenter Server instance.

You do not need to install a new database server for the vCenter Server installation to work. During installation, you can point the vCenter Server system to any existing supported database. vCenter Server supports IBM DB2, Oracle, and Microsoft SQL Server databases. vCenter Update Manager supports Oracle and Microsoft SQL Server databases. For a list of supported database server versions, see the *vSphere Compatibility Matrixes* at [http://www.vmware.com/pdf/vsphere4/r40/vsp\\_compatibility\\_matrix.pdf](http://www.vmware.com/pdf/vsphere4/r40/vsp_compatibility_matrix.pdf) on the VMware vSphere documentation Web site.


**CAUTION** If you have a VirtualCenter database that you want to preserve, do not perform a fresh installation of vCenter Server. See the *vSphere Upgrade Guide*.

---

VMware recommends using separate databases for vCenter Server and vCenter Update Manager. For a small deployments, a separate database for vCenter Update Manager might not be necessary.

This chapter includes the following topics:

- [“vCenter Server Database Patch and Configuration Requirements,”](#) on page 69
- [“Create a 64-Bit DSN,”](#) on page 71
- [“Configure vCenter Server to Communicate with the Local Database After Shortening the Computer Name to 15 Characters or Fewer,”](#) on page 71
- [“About the Bundled Microsoft SQL Server 2005 Express Database Package,”](#) on page 72
- [“Maintaining a vCenter Server Database,”](#) on page 72
- [“Configure DB2 Databases,”](#) on page 72
- [“Configure Microsoft SQL Server Databases,”](#) on page 81
- [“Configure Oracle Databases,”](#) on page 85

### vCenter Server Database Patch and Configuration Requirements

After you choose a database type, make sure you understand the configuration and patch requirements for the database.

vCenter Server databases require a UTF codeset.

Table 9-1 lists the configuration and patch requirements for the databases that are supported with vCenter Server.

Contact your DBA for the appropriate database credentials.

For a complete list of database versions supported with vCenter Server, see the *vSphere Compatibility Matrixes* on the VMware vSphere documentation Web site.

**Table 9-1.** Configuration and Patch Requirements

| Database Type | Patch and Configuration Requirements |
|-----------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| IBM DB2 9.5 | <p>If the database is not local to the vCenter Server system, install the IBM Data Server Runtime Client.</p> <p>Install the IBM DB2 native client according to the IBM instructions for your DB2 version.</p> <p>If you are not running DB2 with DB2 9.5 fix pack 5, install Hotfix 22318 for DB2 9.5.0 on the system where you are installing vCenter Server.</p> <p>Ensure that C:\Program Files\IBM\SQLLIB\BIN is in the system path. DB2 might be installed at a different location.</p> <p>You might need to restart the Microsoft Windows machine for the service to recognize the change in the environment variable.</p> <p>Ensure that the machine has a valid ODBC data source name (DSN) entry.</p> |
| Microsoft SQL Server 2005 Express | <p>Bundled database that you can use for small deployments of up to 5 hosts and 50 virtual machines.</p> <p>If the machine has Microsoft SQL Native Client installed, remove it before installing vCenter Server with the bundled database.</p> |
| Microsoft SQL Server 2005 | <p>Ensure that the machine has a valid ODBC DSN entry.</p> <p>If Microsoft SQL Server 2005 is not already installed and the machine has MSXML Core Services 6.0 installed, remove MSXML Core Services 6.0 before installing Microsoft SQL Server 2005. If you cannot remove it using the Add or Remove Programs utility, use the Windows Installer CleanUp utility. See <a href="http://support.microsoft.com/kb/968749">http://support.microsoft.com/kb/968749</a>.</p> |
| Microsoft SQL Server 2008 | <p>Ensure that the machine has a valid ODBC DSN entry.</p> |
| Oracle 10g | <p>If necessary, first apply patch 10.2.0.4 (or later) to the client and server. Then apply patch 5699495 to the client.</p> <p>Ensure that the machine has a valid ODBC DSN entry.</p> <p>For the Oracle Instant client, copy ojdbc14.jar to the vCenter Server tomcat directory (&lt;vCenter install location&gt;\Infrastructure\tomcat\lib)</p> <p>The Oracle 10g client comes with ojdbc14.jar (&lt;Oracle client install location&gt;\oracle\product\10.2.0\&lt;instance_name&gt;\jdbc\lib). The vCenter Server installer copies the file from the Oracle client install location to the vCenter Server tomcat directory (&lt;vCenter install location&gt;\Infrastructure\tomcat\lib)</p> <p>If the ojdbc14.jar file is not found in the Oracle 10g client location, the vCenter Server installer prompts you to copy the file manually. You can download the file from <a href="http://www.oracle.com/technology/software/tech/java/sqlj_jdbc/htdocs/jdbc101040.html">http://www.oracle.com/technology/software/tech/java/sqlj_jdbc/htdocs/jdbc101040.html</a>.</p> |
| Oracle 11g | <p>Ensure that the machine has a valid ODBC DSN entry.</p> <p>For the Oracle Instant client, copy ojdbc14.jar to the vCenter Server tomcat directory (&lt;vCenter install location&gt;\Infrastructure\tomcat\lib)</p> <p>The Oracle 11g client comes with ojdbc14.jar (&lt;Oracle client install location&gt;\app\Administrator\product\11.1.0\&lt;instancename&gt;\sqldeveloper\jdbc\lib). The vCenter Server installer copies the file from the Oracle client install location to the vCenter Server tomcat directory (&lt;vCenter install location&gt;\Infrastructure\tomcat\lib)</p> <p>If the ojdbc14.jar file is not found in the Oracle 11g client location, the vCenter Server installer prompts you to copy the file manually. You can download the file from <a href="http://www.oracle.com/technology/software/tech/java/sqlj_jdbc/htdocs/jdbc101040.html">http://www.oracle.com/technology/software/tech/java/sqlj_jdbc/htdocs/jdbc101040.html</a>.</p> |

## Create a 64-Bit DSN

The vCenter Server system must have a 64-bit DSN. This requirement applies to all supported databases. By default, any DSN created on a 64-bit system is 64 bit.

### Procedure

- 1 Install the 64-bit database ODBC drivers on your Microsoft Windows system.  
The default installation location is `C:\Program Files\VMware\Infrastructure\VirtualCenter Server`.
- 2 Click **Control Panel > Administrative Tools > Data Sources (ODBC)**.
- 3 Use the application to create a system DSN and test the connectivity.

The system now has a DSN that is compatible with vCenter Server. When the vCenter Server installer prompts you for a DSN, select the 64-bit DSN.

## Configure vCenter Server to Communicate with the Local Database After Shortening the Computer Name to 15 Characters or Fewer

The machine on which you install or upgrade to vCenter Server must have a computer name that is 15 characters or fewer. If your database is located on the same machine on which vCenter Server will be installed, and you have recently changed the name of this machine to comply with the name-length requirement, make sure the vCenter Server DSN is configured to communicate with the new name of the machine.

Changing the vCenter Server computer name impacts database communication if the database server is on the same computer with vCenter Server. If you have changed the machine name, verify that communication remains intact by completing the following procedure.

The name change has no impact on communication with remote databases. You can skip this procedure if your database is remote.

---

**NOTE** The name-length limitation applies to the vCenter Server system. The data source name (DSN) and remote database systems can have names with more than 15 characters.

---

Check with your database administrator or the database vendor to make sure all components of the database are working after you rename the server.

### Prerequisites

- Make sure the database server is running.
- Make sure that the vCenter Server computer name is updated in the domain name service (DNS).

One way to test this is by pinging the computer name. For example, if the computer name is `host-1.company.com`, run the following command in the Windows command prompt:

```
ping host-1.company.com
```

If you can ping the computer name, the name is updated in DNS.

### Procedure

- 1 Update the data source information, as needed.
- 2 Verify the data source connectivity.

## About the Bundled Microsoft SQL Server 2005 Express Database Package

The bundled Microsoft SQL Server 2005 Express database package is installed and configured when you select the bundled database during vCenter Server installation or upgrade.

If the machine has Microsoft SQL Native Client installed, remove it before installing vCenter Server with the bundled database.

## Maintaining a vCenter Server Database

After your vCenter Server database instance and vCenter Server are installed and operational, perform standard database maintenance processes.

The standard database maintenance processes include the following:

- Monitoring the growth of the log file and compacting the database log file, as needed. See the documentation for the database type you are using.
- Scheduling regular backups of the database.
- Backing up the database before any vCenter Server upgrade. See your database documentation for information on backing up your database.

## Configure DB2 Databases

If you use a DB2 database for your vCenter Server repository, you need to configure your database to work with vCenter Server.

### Procedure

- 1 [Configure an IBM DB2 Database User and Group](#) on page 73  
To use an IBM DB2 database when you install vCenter Server, you must configure the database user and group.
- 2 [Add the Database Instance Registry Variables](#) on page 74  
After connecting to the server as DB2 instance owner, you can configure the DB2 registry variables on the database server.
- 3 [Add the Client Instance Registry Variable](#) on page 75  
After connecting to the server as DB2 instance owner, you can configure the DB2 registry variables on the vCenter Server.
- 4 [Use a Script to Create a DB2 Database](#) on page 75  
When you use a DB2 database with vCenter Server, the database must have certain buffer pools, table spaces, and privileges. To simplify the process of creating the database, you can run a DB2 script.
- 5 [Use a Script to Create the DB2 Database Schema \(Optional\)](#) on page 77  
The vCenter Server installer creates the schema during installation. Experienced database administrators who need more control over schema creation due to environmental constraints can optionally use a script to create their database schema.


- 6 [Configure a Connection to a Local DB2 Database on Microsoft Windows](#) on page 79  
You can configure a DB2 database for vCenter Server locally on the same Microsoft Windows machine as vCenter Server.
- 7 [Configure a Connection to a Remote DB2 Database on Linux, UNIX, or Microsoft Windows](#) on page 80  
You can configure a DB2 database for vCenter Server remotely on a network-connected Microsoft Windows, Linux, or UNIX host.

## Configure an IBM DB2 Database User and Group

To use an IBM DB2 database when you install vCenter Server, you must configure the database user and group.

You can configure a DB2 database for vCenter Server either locally on the same Microsoft Windows machine as vCenter Server or remotely on a network-connected Linux, UNIX, or Windows host.

### Prerequisites

- Review the software requirements for vCenter Server with DB2.
- Verify that a DB2 instance is created and configured for incoming TCP connections. See the DB2 documentation Web site.
- Make sure that you created a user called `vcx`.
- The DB2 database server must use codeset UTF-8.

### Procedure

- 1 Create an initial user on the operating system.  
By default, DB2 uses the operating system authentication for all its database users.
- 2 If the database is hosted on a Microsoft Windows machine, add the user `vcx` as a member of the group `DB2USERS`.
- 3 Create a user group called `DBSYSMON` and add the user `vcx` as a member.
- 4 Open a DB2 command window or Command Line Processor (CLP) as the DB2 instance owner.
  - On Microsoft Windows, select **Start > IBM DB2 > DB2Copy1 > Command Line Tools > Command Window**.
  - On Linux or UNIX, open a terminal and switch your user to the DB2 instance owner.
- 5 In the DB2 command window, run the following command to add the group `DBSYSMON` to the group of users capable of database system monitoring:
 

```
db2 update dbm cfg using sysmon_group dbsysmon
```

This command affects all databases in this instance.

You now have a DB2 database user that you can reference in the vCenter Server installer.

### What to do next

Add the database instance registry variables.

## Add the Database Instance Registry Variables

After connecting to the server as DB2 instance owner, you can configure the DB2 registry variables on the database server.

### Prerequisites

Make you that you configure an IBM DB2 database user and group.

### Procedure

- 1 Open a DB2 Command window or Command Line Processor (CLP) as the DB2 instance owner.
  - On Microsoft Windows, select **Start > IBM DB2 > DB2Copy1 > Command Line Tools > Command Window**.
  - On Linux or UNIX, open a terminal and switch your user to the DB2 instance owner.
- 2 Start the DB2 instance.
 

```
db2start
```
- 3 Enable the DB2 administrative task scheduler.
 

```
db2set DB2_ATS_ENABLE=YES
```
- 4 Enable the DB2 database system to ignore uncommitted insertions.
 

```
db2set DB2_SKIPINSERTED=ON
```
- 5 Enable the table or index access scans to defer or avoid row locking until a data record is known to satisfy predicate evaluation.
 

```
db2set DB2_EVALUNCOMMITTED=ON
```
- 6 Enable the DB2 database system to skip deleted keys during index access and skip deleted rows during table access.
 

```
db2set DB2_SKIPDELETED=ON
```
- 7 Stop and restart the database instance.
 

```
db2stop force
db2start
```

These commands affect all databases in this instance.

All the required registry variables are set up.

### What to do next

Add the client instance registry variable.

## Add the Client Instance Registry Variable

After connecting to the server as DB2 instance owner, you can configure the DB2 registry variables on the vCenter Server.

### Prerequisites

- Configure an IBM DB2 database user and group.
- Add the database instance registry variables.
- Make sure that the DB2 runtime client is installed on the Windows machine that will host vCenter Server. If the database server and the vCenter Server are running on the same machine, you do not have to install the runtime client separately.

### Procedure

- 1 Open a DB2 Command window or Command Line Processor (CLP) as the DB2 instance owner.
  - On Microsoft Windows, select **Start > IBM DB2 > DB2Copy1 > Command Line Tools > Command Window**.
  - On Linux or UNIX, open a terminal and switch your user to the DB2 instance owner.
- 2 To configure the vSphere Client to behave as a Unicode application, set the DB2CODEPAGE registry variable to 1208.

```
db2set DB2CODEPAGE=1208
```

---

**NOTE** If you are configuring the DB2 database on the same machine as the one that is running vCenter Server, you need to run the db2set command after connecting to the database server (which is the same as the vCenter Server host).

---

### What to do next

Create the DB2 database, including all necessary buffer pools, table spaces, and privileges.

## Use a Script to Create a DB2 Database

When you use a DB2 database with vCenter Server, the database must have certain buffer pools, table spaces, and privileges. To simplify the process of creating the database, you can run a DB2 script.

### Prerequisites

- Configure an IBM DB2 database user and group.
- Add the database instance registry variables.
- Add the client instance registry variable.

**Procedure**

- 1 Copy the following DB2 script into a text editor and save it with a descriptive filename, such as `vcdbcreate.sql`.

The script is located in the `<installation directory>/vpx/dbschema/db2_prereq_connection_configuration.txt` vCenter Server installation package file.

```
CREATE DATABASE VCDB
AUTOMATIC STORAGE YES ON 'C:\'
DBPATH ON 'C:\' USING CODESET UTF-8
TERRITORY US
COLLATE USING SYSTEM PAGESIZE 4096;

UPDATE DB CFG FOR VCDB USING AUTO_MAINT ON;
UPDATE DB CFG FOR VCDB USING AUTO_TBL_MAINT ON;
UPDATE DB CFG FOR VCDB USING AUTO_RUNSTATS ON;
UPDATE DB CFG FOR VCDB USING logprimary 32 logsecond 6 logfilsiz 2048;
UPDATE ALERT CFG FOR DATABASE ON VCDB USING db.db_backup_req SET THRESHOLDSCHECKED YES;
UPDATE ALERT CFG FOR DATABASE ON VCDB USING db.tb_reorg_req SET THRESHOLDSCHECKED YES;
UPDATE ALERT CFG FOR DATABASE ON VCDB USING db.tb_runstats_req SET THRESHOLDSCHECKED YES;

CONNECT TO VCDB;
grant select on sysibmadm.applications to user vcx;
CREATE BUFFERPOOL VCBP_8K IMMEDIATE SIZE 250 AUTOMATIC PAGESIZE 8K;
CREATE LARGE TABLESPACE VCTS_8k PAGESIZE 8K MANAGED BY AUTOMATIC STORAGE EXTENTSIZE 32
OVERHEAD 12.67 PREFETCHSIZE 32 TRANSFERRATE 0.18 BUFFERPOOL VCBP_8K;
CREATE BUFFERPOOL VCBP_16K IMMEDIATE SIZE 250 AUTOMATIC PAGESIZE 16K;
CREATE LARGE TABLESPACE VCTS_16k PAGESIZE 16K MANAGED BY AUTOMATIC STORAGE EXTENTSIZE 32
OVERHEAD 12.67 PREFETCHSIZE 32 TRANSFERRATE 0.18 BUFFERPOOL VCBP_16K;
CREATE BUFFERPOOL VCBP_32K IMMEDIATE SIZE 250 AUTOMATIC PAGESIZE 32K;
CREATE LARGE TABLESPACE VCTS_32k PAGESIZE 32K MANAGED BY AUTOMATIC STORAGE EXTENTSIZE 32
OVERHEAD 12.67 PREFETCHSIZE 32 TRANSFERRATE 0.18 BUFFERPOOL VCBP_32K;
CREATE TABLESPACE SYSTOOLSPACE IN IBMCATGROUP MANAGED BY AUTOMATIC STORAGE EXTENTSIZE 4;
CREATE USER TEMPORARY TABLESPACE SYSTOOLSTMPSPACE IN IBMCATGROUP MANAGED BY AUTOMATIC STORAGE
EXTENTSIZE 4;
CREATE SYSTEM TEMPORARY TABLESPACE VCTEMPTS_8K PAGESIZE 8K MANAGED BY AUTOMATIC STORAGE
BUFFERPOOL VCBP_8K;
CREATE SYSTEM TEMPORARY TABLESPACE VCTEMPTS_16K PAGESIZE 16K MANAGED BY AUTOMATIC STORAGE
BUFFERPOOL VCBP_16K;
CREATE SYSTEM TEMPORARY TABLESPACE VCTEMPTS_32K PAGESIZE 32K MANAGED BY AUTOMATIC STORAGE
BUFFERPOOL VCBP_32K;

GRANT USE OF TABLESPACE VCTS_16K TO USER vcx WITH GRANT OPTION;
GRANT USE OF TABLESPACE VCTS_32K TO USER vcx WITH GRANT OPTION;
GRANT USE OF TABLESPACE VCTS_8K TO USER vcx WITH GRANT OPTION;

commit work;
connect reset;
terminate;
```

- 2 Customize the following values in the script.
  - Database name: VCDB. You must use the same value for the ODBC setup.
  - Database path: C:\ for Microsoft Windows, or a UNIX path with sufficient permissions.
  - User name: vcx. You must use the same value for the ODBC setup.

Do not modify the script in any other way. Changing the setup for table spaces or buffer pools might prevent successful installation of vCenter Server.

- 3 Run the script in a DB2 Command window.

```
db2 -svtf vcdbcreate.sql
```

You now have a DB2 database that you can use with vCenter Server.

### **What to do next**

Configure a connection to a local or remote database.

## **Use a Script to Create the DB2 Database Schema (Optional)**

The vCenter Server installer creates the schema during installation. Experienced database administrators who need more control over schema creation due to environmental constraints can optionally use a script to create their database schema.

To have the vCenter Server installer create your schema for you, see [“Configure a Connection to a Local DB2 Database on Microsoft Windows,”](#) on page 79 or [“Configure a Connection to a Remote DB2 Database on Linux, UNIX, or Microsoft Windows,”](#) on page 80, depending on your environment.

### **Prerequisites**

Create the DB2 database and user. You can create the DB2 database manually or by using scripts.

**Procedure**

- 1 Open a DB2 Command Editor window and log in as the user that you created on the vCenter Server database.
  - a Open DB2 Control Center.
  - b Select the database.
  - c Right-click the database and select **Menu > Query**.
- 2 In the directory of the vCenter Server installation package /<installation directory>/vpx/dbschema, locate the dbschema scripts.
- 3 In the DB2 Command Editor window, open the SQL files one at a time and press Ctrl+Enter to run each SQL file query in the order shown here.

VCDB\_db2.sql

TopN\_DB\_db2.sql

For the following files, change the statement termination character from ; to @.

load\_stats\_proc\_db2.sql  
 purge\_stat1\_proc\_db2.sql  
 purge\_stat2\_proc\_db2.sql  
 purge\_stat3\_proc\_db2.sql  
 purge\_usage\_stats\_proc\_db2.sql  
 stats\_rollup1\_proc\_db2.sql  
 stats\_rollup2\_proc\_db2.sql  
 stats\_rollup3\_proc\_db2.sql  
 cleanup\_events\_db2.sql  
 delete\_stats\_proc\_db2.sql  
 upsert\_last\_event\_proc\_db2.sql  
 load\_usage\_stats\_proc\_db2.sql  
 calc\_topn1\_proc\_db2.sql  
 calc\_topn2\_proc\_db2.sql  
 calc\_topn3\_proc\_db2.sql  
 calc\_topn4\_proc\_db2.sql  
 clear\_topn1\_proc\_db2.sql  
 clear\_topn2\_proc\_db2.sql  
 clear\_topn3\_proc\_db2.sql  
 clear\_topn4\_proc\_db2.sql  
 rule\_topn1\_proc\_db2.sql  
 rule\_topn2\_proc\_db2.sql  
 rule\_topn3\_proc\_db2.sql  
 rule\_topn4\_proc\_db2.sql  
 job\_schedule1\_db2.sql  
 job\_schedule2\_db2.sql  
 job\_schedule3\_db2.sql  
 job\_cleanup\_events\_db2.sql  
 job\_topn\_past\_day\_db2.sql  
 job\_topn\_past\_week\_db2.sql  
 job\_topn\_past\_month\_db2.sql  
 job\_topn\_past\_year\_db2.sql

You now have a database schema that is compatible with vCenter Server.

### What to do next

Perform the following tasks:

- 1 On the machine on which you intend to install vCenter Server, create a data source name (DSN) that points to the database server with the schema.
- 2 Run the vCenter Server installer.
  - a If a database reinitialization warning message appears in the vCenter Server installer, select **Do not overwrite, leave my existing database in place** and continue the installation.
 

This message appears if you are using a database that has vCenter Server tables created by a previous installation. The message does not appear if the database is clean.

If you leave your existing database in place, you cannot join the vCenter Server to a Linked Mode group during the installation. You can join after the installation is complete. (See [“Join a Linked Mode Group After Installation,”](#) on page 109.)
  - b When prompted, provide the database user login.

## Configure a Connection to a Local DB2 Database on Microsoft Windows

You can configure a DB2 database for vCenter Server locally on the same Microsoft Windows machine as vCenter Server.

### Prerequisites

- Configure a user and group for the database.
- Add the database instance registry variables.
- Add the client instance registry variable.
- Create the database with the required buffer pools, table spaces, and privileges.

### Procedure

- 1 On the Microsoft Windows machine that will host vCenter Server, click **Start > Run** to open the Microsoft ODBC Administrator utility.
- 2 Enter **odbcad32.exe**.
- 3 On the **System DSN** tab, click **Add**.
- 4 Select the driver that corresponds to your database (for example, **IBM DB2 ODBC Driver - VCDB2Add**) and click **Finish**.
- 5 Enter a name for the DSN (for example, **VCDB2**) and select your database from the menu.
- 6 To make sure that the database connection works, select the DSN and click **Configure**.
- 7 Enter the database user name (for example, **vcx**) and password.
 

You do not need to save the user name and password.
- 8 Click **Connect**.

The DB2 database is configured.

### What to do next

You can now install vCenter Server. When the vCenter Server installer prompts you for a DSN, point to the DSN that you created in this procedure.

## Configure a Connection to a Remote DB2 Database on Linux, UNIX, or Microsoft Windows

You can configure a DB2 database for vCenter Server remotely on a network-connected Microsoft Windows, Linux, or UNIX host.

### Prerequisites

- Download the IBM Data Server Driver for ODBC and CLI at <http://www-01.ibm.com/software/data/db2/express/>.
- Install Hotfix 22318 on the DB2 9.5.0 client machine.
- On the remote machine, configure a database user and group.
- On the remote machine, create the database with the required buffer pools, table spaces, and privileges.
- On the remote machine, add the database instance registry variables.
- On the machine where vCenter Server will be installed, add the client instance registry variable.
- On the machine where vCenter Server will be installed, make sure that the IBM Data Server Runtime Client is installed.
- On the machine where vCenter Server will be installed, catalog the server node and the database.
  - a In the command window, run the following command:  
`db2 catalog tcpip node name remote DB Server host name or IP Address server Port number used`
  - b In the command window, run the following command:  
`db2 catalog db database name at node name authentication SERVER`

### Procedure

- 1 On the Microsoft Windows machine that will host vCenter Server, select **Start > Run** and enter **odbcad64.exe** to open the Microsoft ODBC Administrator utility.
- 2 On the **System DSN** tab, click **Add**.
- 3 Select the driver that corresponds to your database (for example, IBM DB2 ODBC Driver - VCDB2\_remote) and click **Finish**.
- 4 In the IBM DB2 Driver Add dialog box, configure the database values.
  - Database name. The default value is vcdb.
  - Database alias. The database alias can be the same as the database name.
  - DSN name. For example, VCDB2.

You have completed the DB2 database configuration.

### What to do next

You can now install vCenter Server. When the vCenter Server installer prompts you for a DSN, point to the DSN that you created in this procedure.


## Configure Microsoft SQL Server Databases

If you use a Microsoft SQL database for your vCenter Server repository, you need to configure your database to work with vCenter Server.

### Procedure

- 1 [Use a Script to Create a Local or Remote Microsoft SQL Server Database](#) on page 81  
To simplify the process of creating the SQL Server database, users, and privileges, you can run a script. You also can create the database manually.
- 2 [Use a Script to Create the Microsoft SQL Server Database Schema \(Optional\)](#) on page 82  
The vCenter Server installer creates the schema during installation. For experienced database administrators who need more control over schema creation because of environmental constraints, you can optionally use a script to create your database schema.
- 3 [Configure a SQL Server ODBC Connection](#) on page 84  
When you install the vCenter Server system, you can establish a connection with a SQL Server database.
- 4 [Configure Microsoft SQL Server TCP/IP for JDBC](#) on page 85  
If the Microsoft SQL Server database has TCP/IP disabled and the dynamic ports are not set, the JDBC connection remains closed. This causes the vCenter Server statistics to malfunction. You can configure the server TCP/IP for JDBC.

### Use a Script to Create a Local or Remote Microsoft SQL Server Database

To simplify the process of creating the SQL Server database, users, and privileges, you can run a script. You also can create the database manually.

In the script, you can customize the location of the data and log files.

The user created by this script does not follow any security policy. Change the passwords as appropriate.

To prepare a SQL Server database to work with vCenter Server, you generally need to create a SQL Server database user with database operator (DBO) rights. Make sure that the database user login has the **db\_owner** fixed database role on the vCenter Server database and on the MSDB database. The **db\_owner** role on the MSDB database is required for installation and upgrade only, and you can revoke it after installation.

If you run this script as well as the script to create the database schema, you do not have to grant DBO permissions on the vCenter Server database. For environments in which the vCenter Server database user cannot have DBO permissions, these scripts are especially useful. The user created by this script has DBO privileges on both VCDB and MSDB databases. To change this, remove the two occurrences of this line:

```
sp_addrolemember @rolename = 'db_owner', @membername = 'vpxuser'
```

---

**IMPORTANT** If you remove these lines, you must also run the script that creates the vCenter Server database schema, instead of allowing the vCenter Server installer to create the schema.

---

**Procedure**

- 1 Log in to a Query Analyzer session as the sysadmin (SA) or a user account with **sysadmin** privileges.
- 2 Run the following script.

The script is located in the vCenter Server installation package /<installation directory>/vpx/dbschema/DB\_and\_schema\_creation\_scripts\_MSSQL.txt file.

```
use [master]
go
CREATE DATABASE [VCDB] ON PRIMARY
(NAME = N'vcdb', FILENAME = N'C:\VCDB.mdf', SIZE = 2000KB, FILEGROWTH = 10%)
LOG ON
(NAME = N'vcdb_log', FILENAME = N'C:\VCDB.ldf', SIZE = 1000KB, FILEGROWTH = 10%)
COLLATE SQL_Latin1_General_CP1_CI_AS
go
use VCDB
go
sp_addlogin @loginame=[vpxuser], @passwd=N'vpxuser!0', @defdb='VCDB',
@deflanguage='us_english'
go
ALTER LOGIN [vpxuser] WITH CHECK_POLICY = OFF
go
CREATE USER [vpxuser] for LOGIN [vpxuser]
go
sp_addrolemember @rolename = 'db_owner', @membername = 'vpxuser'
go
use MSDB
go
CREATE USER [vpxuser] for LOGIN [vpxuser]
go
sp_addrolemember @rolename = 'db_owner', @membername = 'vpxuser'
go
```

You now have a Microsoft SQL Server database that you can use with vCenter Server.

**What to do next**

You can run the script to create the database schema.

**Use a Script to Create the Microsoft SQL Server Database Schema (Optional)**

The vCenter Server installer creates the schema during installation. For experienced database administrators who need more control over schema creation because of environmental constraints, you can optionally use a script to create your database schema.

To have the vCenter Server installer create your schema for you, see [“Configure a SQL Server ODBC Connection,”](#) on page 84.

**Prerequisites**

Create the SQL Server database. You can create the SQL Server database manually or by using a script.

**Procedure**

- 1 Create a vCenter Server database user with the **db\_datawriter** and **db\_datareader** permissions.
- 2 Open a query analyzer window with a user having DBO rights on the vCenter Server and MSDB databases.

- 3 Locate the dbschema scripts in the vCenter Server installation package /<installation directory>/vpx/dbschema directory.
- 4 Run the scripts in sequence on the database.

The DBO user must own the objects created by these scripts. Open the scripts one at a time in the Query Analyzer window and press F5 to execute each script in the order shown here.

```

VCDB_mssql.SQL
load_stats_proc_mssql.sql
purge_stat1_proc_mssql.sql
purge_stat2_proc_mssql.sql
purge_stat3_proc_mssql.sql
purge_usage_stats_proc_mssql.sql
stats_rollup1_proc_mssql.sql
stats_rollup2_proc_mssql.sql
stats_rollup3_proc_mssql.sql
cleanup_events_mssql.sql
delete_stats_proc_mssql.sql
upsert_last_event_proc_mssql.sql
load_usage_stats_proc_mssql.sql
TopN_DB_mssql.sql
calc_topn1_proc_mssql.sql
calc_topn2_proc_mssql.sql
calc_topn3_proc_mssql.sql
calc_topn4_proc_mssql.sql
clear_topn1_proc_mssql.sql
clear_topn2_proc_mssql.sql
clear_topn3_proc_mssql.sql
clear_topn4_proc_mssql.sql
rule_topn1_proc_mssql.sql
rule_topn2_proc_mssql.sql
rule_topn3_proc_mssql.sql
rule_topn4_proc_mssql.sql

```

- 5 For all supported editions of Microsoft SQL Server (except Microsoft SQL Server 2005 Express), run these scripts to set up scheduled jobs on the database. These scripts ensure that the SQL Server Agent service is running.

```

job_schedule1_mssql.sql
job_schedule2_mssql.sql
job_schedule3_mssql.sql
job_cleanup_events_mssql.sql
job_topn_past_day_mssql.sql
job_topn_past_week_mssql.sql
job_topn_past_month_mssql.sql
job_topn_past_year_mssql.sql

```

### What to do next

- 1 On the machine on which you intend to install vCenter Server, create a DSN that points to the database server with the schema.
- 2 Run the vCenter Server installer.
  - a If a database reinitialization warning message appears in the vCenter Server installer, select **Do not overwrite, leave my existing database in place** and continue the installation.  
  
This message appears if you are using a database that has vCenter Server tables created by a previous installation. The message does not appear if the database is clean.  
  
If you leave your existing database in place, you cannot join a Linked Mode group during the installation. You can join after the installation is complete. (See [“Join a Linked Mode Group After Installation,”](#) on page 109.)
  - b When prompted, provide the database user login.

## Configure a SQL Server ODBC Connection

When you install the vCenter Server system, you can establish a connection with a SQL Server database.

If you use SQL Server for vCenter Server, do not use the master database.

See your Microsoft SQL ODBC documentation for specific instructions regarding configuring the SQL Server ODBC connection.

If you are using a named instance of Microsoft SQL Server 2008 Standard Edition with vCenter Server, do not name the instance MSSQLSERVER. If you do, the JDBC connection does not work, and certain features, such as Performance Charts, are not available.

### Prerequisites

- Review the required database patches specified in [“vCenter Server Database Patch and Configuration Requirements,”](#) on page 69. If you do not prepare your database correctly, the vCenter Server installer displays error and warning messages.
- Create a database using SQL Server Management Studio on the SQL Server.
- Create a database user with database operator (DBO) rights.

### Procedure

- 1 On your vCenter Server system, select **Settings > Control Panel > Administrative Tools > Data Sources (ODBC)**.
- 2 Select the **System DSN** tab and do one of the following.
  - To modify an existing SQL Server ODBC connection, select the connection from the System Data Source list and click **Configure**.
  - To create a new SQL Server ODBC connection, click **Add**, select **SQL Native Client**, and click **Finish**.
- 3 Type an ODBC datastore name (DSN) in the **Name** text box.  
For example, VMware vCenter Server.
- 4 (Optional) Type an ODBC DSN description in the **Description** text box.
- 5 Select the server name from the **Server** drop-down menu and click **Next**.  
Type the SQL Server host name in the text box if it is not in the drop-down menu.
- 6 Select one of the authentication methods.

- 7 If you selected SQL authentication, type your SQL Server login name and password and click **Next**.
- 8 Select the database created for the vCenter Server system from the **Change the default database to** menu and click **Next**.
- 9 Click **Finish**.

#### What to do next

For SQL Server 2005 and SQL Server 2008 editions, test the data source by selecting **Test Data Source** and clicking **OK** from the **ODBC Microsoft SQL Server Setup** menu. Ensure that the SQL Agent is running on your database server.

## Configure Microsoft SQL Server TCP/IP for JDBC

If the Microsoft SQL Server database has TCP/IP disabled and the dynamic ports are not set, the JDBC connection remains closed. This causes the vCenter Server statistics to malfunction. You can configure the server TCP/IP for JDBC.

This task applies to remote Microsoft SQL Server database servers. You can skip this task if your database is local.

#### Procedure

- 1 Select **Start > All Programs > Microsoft SQL Server > Configuration Tool > SQL Server Configuration Manager**.
- 2 Select **SQL Server Network Configuration > Protocols for<Instance name>**.
- 3 Enable TCP/IP.
- 4 Open TCP/IP Properties.
- 5 On the **Protocol** tab, make the following selections.
  - Enabled: **Yes**
  - Listen All: **Yes**
  - Keep Alive: **30000**
- 6 On the **IP Addresses** tab, make the following selections.
  - Active: **Yes**
  - TCP Dynamic Ports: **0**
- 7 Restart the SQL Server service from **SQL Server Configuration Manager > SQL Server Services**.
- 8 Start the SQL Server Browser service from **SQL Server Configuration Manager > SQL Server Services**.

## Configure Oracle Databases

If you use an Oracle database for your vCenter Server repository, you need to configure your database to work with vCenter Server.

#### Procedure

- 1 [Use a Script to Create a Local or Remote Oracle Database](#) on page 86  
When you use an Oracle database with vCenter Server, the database must have certain table spaces and privileges. To simplify the process of creating the database, you can run a script. You also can create the database manually.

- 2 [Configure an Oracle Database User](#) on page 86  
If you plan to use an Oracle database when you install vCenter Server, you must configure the database user.
- 3 [Use a Script to Create the Oracle Database Schema \(Optional\)](#) on page 87  
The vCenter Server installer creates the schema during installation. For experienced database administrators who need more control over schema creation because of environmental constraints, you can optionally use a script to create your database schema.
- 4 [Configure an Oracle Connection for Local Access](#) on page 89  
Configure a connection for local access if you install vCenter Server on the same system as the Oracle database.
- 5 [Configure an Oracle Connection for Remote Access](#) on page 89  
A vCenter Server system can access the database remotely.
- 6 [Connect to an Oracle Database Locally](#) on page 90  
A vCenter Server system can access the database locally.

## Use a Script to Create a Local or Remote Oracle Database

When you use an Oracle database with vCenter Server, the database must have certain table spaces and privileges. To simplify the process of creating the database, you can run a script. You also can create the database manually.

When using the script, you can customize the location of the data and log files. The user created by this script does not follow any security policy. The passwords are provided only for convenience. Change the passwords as appropriate.

### Procedure

- 1 Log in to a SQL\*Plus session with the system account.
- 2 Run the following script.

The script is located in the vCenter Server installation package `<installation directory>/vpx/dbschema/DB_and_schema_creation_scripts_oracle.txt` file.

```
CREATE SMALLFILE TABLESPACE "VPX" DATAFILE '/u01/app/oracle/oradata/vcdb/vpx01.dbf'
SIZE 1G AUTOEXTEND ON NEXT 10M MAXSIZE UNLIMITED LOGGING EXTENT MANAGEMENT LOCAL SEGMENT
SPACE MANAGEMENT AUTO;
```

For a Windows installation, change the directory path to the `vpx01.dbf` file.

You now have an Oracle database that you can use with vCenter Server.

### What to do next

You can run a script to create the database schema.

## Configure an Oracle Database User

If you plan to use an Oracle database when you install vCenter Server, you must configure the database user.

You can configure an Oracle database for vCenter Server either locally on the same Microsoft Windows machine as vCenter Server or remotely on a network-connected Linux, UNIX or Microsoft Windows host.

### Prerequisites

Review the software requirements for vCenter Server with Oracle.

**Procedure**

- 1 Log in to a SQL\*Plus session with the system account.
- 2 Run the following SQL command to create a vCenter Server database user with the correct permissions.

The script is located in the vCenter Server installation package /<installation directory>/vpx/dbschema/DB\_and\_schema\_creation\_scripts\_oracle.txt file.

In this example, the user name is VPXADMIN.

```
CREATE USER "VPXADMIN" PROFILE "DEFAULT" IDENTIFIED BY "oracle" DEFAULT TABLESPACE
"VPX" ACCOUNT UNLOCK;
grant connect to VPXADMIN;
grant resource to VPXADMIN;
grant create view to VPXADMIN;
grant create sequence to VPXADMIN;
grant create table to VPXADMIN;
grant create materialized view to VPXADMIN;
grant execute on dbms_lock to VPXADMIN;
grant execute on dbms_job to VPXADMIN;
grant unlimited tablespace to VPXADMIN;
```

By default, the **RESOURCE** role has the **CREATE PROCEDURE**, **CREATE TABLE**, and **CREATE SEQUENCE** privileges assigned. If the **RESOURCE** role does not have these privileges, explicitly grant them to the vCenter Server database user.

You now have an Oracle database user that you can reference in the vCenter Server installer.

**What to do next**

Create the Oracle database, including all necessary table spaces and privileges.

**Use a Script to Create the Oracle Database Schema (Optional)**

The vCenter Server installer creates the schema during installation. For experienced database administrators who need more control over schema creation because of environmental constraints, you can optionally use a script to create your database schema.

To have the vCenter Server installer create your schema for you, see [“Configure an Oracle Connection for Local Access,”](#) on page 89 or [“Configure an Oracle Connection for Remote Access,”](#) on page 89, depending on your environment.

**Prerequisites**

Create the Oracle database and user. You can create the Oracle database and user manually or by using scripts.

**Procedure**

- 1 Open a SQL\*Plus window with a user that has schema owner rights on the vCenter Server database.
- 2 Locate the dbschema scripts in the vCenter Server installation package /<installation directory>/vpx/dbschema directory.

- 3 In SQL\*Plus, run the scripts in sequence on the database.

<path> is the directory path to the /<installation directory>/vpx/dbschema folder.

```
@<path>/VCDB_oracle.SQL
@<path>/load_stats_proc_oracle.sql
@<path>/purge_stat1_proc_oracle.sql
@<path>/purge_stat2_proc_oracle.sql
@<path>/purge_stat3_proc_oracle.sql
@<path>/purge_usage_stats_proc_oracle.sql
@<path>/stats_rollup1_proc_oracle.sql
@<path>/stats_rollup2_proc_oracle.sql
@<path>/stats_rollup3_proc_oracle.sql
@<path>/cleanup_events_oracle.sql
@<path>/delete_stats_proc_oracle.sql
@<path>/load_usage_stats_proc_oracle.sql
@<path>/TopN_DB_oracle.sql
@<path>/calc_topn1_proc_oracle.sql
@<path>/calc_topn2_proc_oracle.sql
@<path>/calc_topn3_proc_oracle.sql
@<path>/calc_topn4_proc_oracle.sql
@<path>/clear_topn1_proc_oracle.sql
@<path>/clear_topn2_proc_oracle.sql
@<path>/clear_topn3_proc_oracle.sql
@<path>/clear_topn4_proc_oracle.sql
@<path>/rule_topn1_proc_oracle.sql
@<path>/rule_topn2_proc_oracle.sql
@<path>/rule_topn3_proc_oracle.sql
@<path>/rule_topn4_proc_oracle.sql
```

- 4 For all supported editions of Oracle Server, run these scripts to set up scheduled jobs on the database.

```
@<path>/job_schedule1_oracle.sql
@<path>/job_schedule2_oracle.sql
@<path>/job_schedule3_oracle.sql
@<path>/job_cleanup_events_oracle.sql
@<path>/job_topn_past_day_oracle.sql
@<path>/job_topn_past_week_oracle.sql
@<path>/job_topn_past_month_oracle.sql
@<path>/job_topn_past_year_oracle.sql
```

You now have a database schema that is compatible with vCenter Server.

### What to do next

- 1 On the machine where you are installing vCenter Server, create a DSN that points to the database server with the schema.
- 2 Run the vCenter Server installer.

- a If a database reinitialization warning message appears in the vCenter Server installer, select **Do not overwrite, leave my existing database in place** and continue the installation.

This message appears if you are using a database that has vCenter Server tables created by a previous installation. The message does not appear if the database is clean.

If you leave your existing database in place, you cannot join a Linked Mode group during the installation. You can join after the installation is complete. (See [“Join a Linked Mode Group After Installation,”](#) on page 109.)

- b When prompted, provide the database user login.


## Configure an Oracle Connection for Local Access

Configure a connection for local access if you install vCenter Server on the same system as the Oracle database.

### Prerequisites

Review the required database patches specified in [“vCenter Server Database Patch and Configuration Requirements,”](#) on page 69. If you do not prepare your database correctly, the vCenter Server installer displays error and warning messages.

### Procedure

- 1 Download Oracle 10g or Oracle 11g from the Oracle Web site.
- 2 Install Oracle 10g or Oracle 11g, and create a database.
- 3 Configure the TNS Service Name option in the ODBC DSN.

The TNS Service Name is the net service name for the database to which you want to connect. You can find the net service name in the `tnsnames.ora` file located in the `NETWORK\ADMIN` folder in the Oracle database installation location.

The database is configured for local access.

## Configure an Oracle Connection for Remote Access

A vCenter Server system can access the database remotely.

### Prerequisites

Review the required database patches specified in [“vCenter Server Database Patch and Configuration Requirements,”](#) on page 69. If you do not prepare your database correctly, the vCenter Server installer displays error and warning messages.

### Procedure

- 1 Install the Oracle client on the vCenter Server system machine.
- 2 Download and install the ODBC driver.
- 3 Create a new tablespace for a vCenter Server system using a SQL statement such as the following statement.

```
CREATE TABLESPACE "VPX" DATAFILE 'C:\Oracle\ORADATA\VPX\VPX.dat' SIZE 1000M AUTOEXTEND ON NEXT 500K;
```

- 4 Create a user, such as `vpxAdmin`, for accessing the tablespace through ODBC.

```
CREATE USER vpxAdmin IDENTIFIED BY vpxadmin DEFAULT TABLESPACE vpx;
```

- 5 Either grant **dba** permission to the user, or grant the following permissions to the user.

```
grant connect to <user>
grant resource to <user>
grant create view to <user>
grant create sequence to <user>
grant create table to <user>
grant create materialized view to <user>
grant execute on dbms_lock to <user>
grant execute on dbms_job to <user>
grant unlimited tablespace to <user> # To ensure space is sufficient
```

By default, the **RESOURCE** role has the **CREATE PROCEDURE**, **CREATE TABLE**, and **CREATE SEQUENCE** privileges assigned. If the **RESOURCE** role does not have these privileges, explicitly grant them to the vCenter Server database user.

- 6 Use a text editor or the Net8 Configuration Assistant to edit the `tnsnames.ora` file located in the directory `C:\Oracle\Oraxx\NETWORK\ADMIN`, where `xx` is either `10g` or `11g`.

Add the following entry, where `HOST` is the managed host to which the client must connect.

```
VPX =
(DESCRIPTION =
(ADDRESS_LIST =
(ADDRESS=(PROTOCOL=TCP)(HOST=vpxd-Oracle)(PORT=1521))
)
(CONNECT_DATA =
(SERVICE_NAME = VPX)
)
)
```

- 7 Configure the TNS Service Name option in the ODBC DSN.

The TNS Service Name is the net service name for the database to which you want to connect, in this case, `VPX`. You can find the net service name in the `tnsnames.ora` file.

## Connect to an Oracle Database Locally

A vCenter Server system can access the database locally.

### Procedure

- 1 Create a new tablespace for a vCenter Server system using a SQL statement such as the following statement.

```
CREATE TABLESPACE "VPX" DATAFILE 'C:\Oracle\ORADATA\VPX\VPX.dat' SIZE 1000M AUTOEXTEND ON NEXT 500K;
```

- 2 Create a user, such as `vpxAdmin`, for accessing the tablespace through ODBC.

```
CREATE USER vpxAdmin IDENTIFIED BY vpxadmin DEFAULT TABLESPACE vpx;
```

- 3 Either grant **dba** permission to the user, or grant the following permissions to the user.

```
grant connect to <user>
grant resource to <user>
grant create view to <user>
grant create sequence to <user>
grant create table to <user>
grant create materialized view to <user>
grant execute on dbms_lock to <user>
grant execute on dbms_job to <user>
grant unlimited tablespace to <user> # To ensure space is sufficient
```

By default, the **RESOURCE** role has the **CREATE PROCEDURE**, **CREATE TABLE**, and **CREATE SEQUENCE** privileges assigned. If the **RESOURCE** role does not have these privileges, explicitly grant them to the vCenter Server database user.

- 4 Create an ODBC connection to the database.

These are example settings.

```
Data Source Name: VMware vCenter Server TNS Service Name: VPX User Id: vpxAdmin
```

You now have a database that you can connect to locally.

### **What to do next**

Install vCenter Server.


# Introduction to Installing vCenter Server

# 10

You can install vCenter Server on a physical system or on a virtual machine running on an ESX host.

This chapter includes the following topics:

- [“vCenter Server Prerequisites,”](#) on page 93
- [“Using a User Account for Running vCenter Server with SQL Server,”](#) on page 94
- [“About Installing vCenter Server on IPv6 Machines,”](#) on page 95
- [“Configure the URLs on a Standalone vCenter Server System,”](#) on page 95
- [“Running the vCenter Server and vSphere Client Installers from a Network Drive,”](#) on page 95
- [“vCenter Server Components,”](#) on page 96
- [“Required Data for Installing vCenter Server,”](#) on page 96

## vCenter Server Prerequisites

Before installing vCenter Server, review the prerequisites.

- You must have the installation DVD or download the installation ISO image.
- Your hardware must meet the requirements listed in [“vCenter Server and the vSphere Client Hardware Requirements,”](#) on page 16 and the required ports must be open, as discussed in [“Required Ports,”](#) on page 19.
- Your database must meet the database requirements. See [“vCenter Server Database Patch and Configuration Requirements,”](#) on page 69 and [Chapter 9, “vCenter Server Databases,”](#) on page 69.
- If the machine on which you are installing vCenter Server has VirtualCenter installed, you might want to upgrade instead of performing a fresh installation of vCenter Server.

---

**IMPORTANT** If you want to keep your existing VirtualCenter configuration, see the *Upgrade Guide*.

---

- No Network Address Translation (NAT) must exist between the vCenter Server system and the hosts it will manage.
- Create a vCenter Server database, unless you plan to install the bundled SQL Server 2005 Express.
- The system that you use for your vCenter Server installation must belong to a domain rather than a workgroup. If assigned to a workgroup, the vCenter Server system is not able to discover all domains and systems available on the network when using such features as vCenter Guided Consolidation Service. To determine whether the system belongs to a workgroup or a domain, right-click **My Computer** and click **Properties** and the **Computer Name** tab. The **Computer Name** tab displays either a Workgroup label or a Domain label.

- During the installation, the connection between the machine and the domain controller must be working.
- The computer name cannot be more than 15 characters.
- The NETWORK SERVICE account is required on the folder in which vCenter Server is installed and on the HKLM registry.
- The DNS name of the machine must match the actual computer name.
- Make sure the system on which you are installing vCenter Server is not an Active Directory domain controller.
- On each system that is running vCenter Server, make sure that the domain user account has the following permissions:
  - **Member of the Administrators group**
  - **Act as part of the operating system**
  - **Log on as a service**
- Assign a static IP address and host name to the Windows server that will host the vCenter Server system. This IP address must have a valid (internal) domain name system (DNS) registration that resolves properly from all managed hosts.
- If you install vCenter Server on Windows Server 2003 SP1, the disk for the installation directory must have the NTFS format, not the FAT32 format.
- Consider whether the vCenter Server instance will be standalone or in a Linked Mode group. See [Chapter 13, “Creating vCenter Server Linked Mode Groups,”](#) on page 107.
- vCenter Server, like any other network server, should be installed on a machine with a fixed IP address and well-known DNS name, so that clients can reliably access the service. If you use DHCP instead of a static IP address for vCenter Server, make sure that the vCenter Server computer name is updated in the domain name service (DNS). One way to test this is by pinging the computer name. For example, if the computer name is `host-1.company.com`, run the following command in the Windows command prompt:
 

```
ping host-1.company.com
```

If you can ping the computer name, the name is updated in DNS.

## Using a User Account for Running vCenter Server with SQL Server

You can use the Microsoft Windows built-in system account or a user account to run vCenter Server. With a user account, you can enable Windows authentication for SQL Server, and it provides more security.

The user account must be an administrator on the local machine. In the installation wizard, you specify the account name as `DomainName\Username`. You must configure the SQL Server database to allow the domain account access to SQL Server.

The Microsoft Windows built-in system account has more permissions and rights on the server than the vCenter Server system needs, which can contribute to security problems. Even if you do not plan to use Microsoft Windows authentication for SQL Server or you are using an Oracle database, you might want to set up a local user account for the vCenter Server system. In this case, the only requirement is that the user account is an administrator on the local machine.

For SQL Server DSNs configured with Windows authentication, use the same user account for the VMware VirtualCenter Management Webservices service and the DSN user.

If you install an instance of vCenter Server as a local system account on a local SQL Server database with Integrated Windows NT Authentication, and you add an Integrated Windows NT Authentication user to the local database server with the same default database as vCenter Server, vCenter Server might not start. To resolve this problem, remove the Integrated Windows NT Authentication user from the local SQL database server, or change the default database for the local system user account to the vCenter Server database for the SQL Server user account setup.

## About Installing vCenter Server on IPv6 Machines

If the system on which you install vCenter Server is configured to use IPv6, vCenter Server uses IPv6. When you connect to that vCenter Server system or install additional modules, you must specify the server address in IPv6 format, unless you use the fully qualified domain name.

## Configure the URLs on a Standalone vCenter Server System

If you are joining a standalone vCenter Server system to a Linked Mode group, the domain name of the system must match the machine name. If you change either name to make them match, you must configure the vCenter Server URLs to make them compatible with the new domain name and machine name.

If you do not update the URLs, remote instances of vCenter Server cannot reach the vCenter Server system, because the default vCenter Server URL entries are no longer accurate.

The vCenter Server installer configures default URL entries as follows:

- For the `VirtualCenter.VimApiUrl` key, the default value is `http(s)://<FQDN of VC machine>/sdk`.
- For the `Virtualcenter.VimWebServicesUrl` key, the default value is `https://<FQDN of VC machine>:<installed-webservices-port>/vws`.

### Procedure

- 1 From the vSphere Client, connect directly to the vCenter Server instance on which you have changed the domain or host name.
- 2 Select **Administration > vCenter Server Settings**.
- 3 Click **Advanced Settings**.
- 4 For the `VirtualCenter.VimApiUrl` key, change the value to point to the location where the vSphere Client and SDK clients can access the vCenter Server system.  
For example: `http(s)://<machine-name/ip>:<vc-port>/sdk`.
- 5 For the `VirtualCenter.VimWebServicesUrl` key, change the value to point to the location where vCenter Server Webservices is installed.  
For example: `https://<machine-name/ip>:<webservices-port>/vws`.
- 6 For the `VirtualCenter.InstanceName` key, change the value so that the modified name appears in the vCenter Server inventory view.

## Running the vCenter Server and vSphere Client Installers from a Network Drive

You can run the installers from a network drive, but you cannot install the software on a network drive.

In Windows, you can map a network drive, run the installers from the network drive, and install the software on the local machine.

## vCenter Server Components

When you install vCenter Server, additional components are also installed. In some cases, you can control which components are installed.

The vCenter Server installer installs the following components:

| | |
|-----------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>VMware vCenter Server</b> | Windows service to manage ESX hosts. |
| <b>Microsoft.NET 3.0 SP1 Framework</b> | Software used by the Database Upgrade wizard and the vSphere Client. Also used by vCenter Server if you are using the bundled database. |
| <b>VMware vCenter Orchestrator</b> | vCenter Server module that provides a set of tools to manage your virtual IT environment. The vCenter Server performs a silent installation of vCenter Orchestrator. vCenter Orchestrator module is not supported on IPv6-only operating systems. If you install vCenter Server in a mixed environment (both IPv4 and IPv6 enabled), the vCenter Orchestrator module can be configured using IPv4. See the <i>vCenter Orchestrator Administration Guide</i> . |
| <b>Microsoft SQL Server 2005 Express (optional)</b> | Free, bundled version of the Microsoft SQL Server database for smaller scale applications. If you choose to use an existing database, the installer does not install the bundled database. |

The vCenter Server `autorun.exe` application includes links to install the following optional components:

| | |
|---------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|
| <b>vSphere Client</b> | Client application used to connect directly to an ESX host or indirectly to an ESX host through a vCenter Server. |
| <b>vCenter Converter for vCenter Server</b> | vCenter Server module that enables you to convert your physical machines to virtual machines. |
| <b>vCenter Guided Consolidation</b> | vCenter Server module that discovers physical systems and analyzes them for preparation to be converted into virtual machines. |
| <b>vCenter Update Manager</b> | vCenter Server module that provides security monitoring and patching support for hosts and virtual machines. |

## Required Data for Installing vCenter Server

Prepare for the installation by recording the values that the vCenter Server system requires.

[Table 10-1](#) lists the information that you are prompted for during the installation. Keep a record of the values entered, in case you must reinstall vCenter Server. VMware Knowledge Base article 1010023 contains a linked worksheet that complements [Table 10-1](#).

**Table 10-1.** Data Required for vCenter Server Installation

| Data | Default | Comments |
|----------------------------|--------------------------|------------------------------------------------------------------------------------------------------------|
| Setup Language | English | Chinese (Simplified)<br>English (United States)<br>French (France)<br>German (Germany)<br>Japanese (Japan) |
| User name and organization | Your organization's name | Follow your organization's policy. |


**Table 10-1.** Data Required for vCenter Server Installation (Continued)

| <b>Data</b> | <b>Default</b> | <b>Comments</b> |
|---------------------------------------------------------------------------------------------------------------|----------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| vCenter Server license key | None | If you omit the license key, vCenter Server is installed in evaluation mode. After you install vCenter Server, you can enter the vCenter Server license in the vSphere Client. |
| vCenter Server install location | C:\Program Files\VMware | Varies depending on your operating system. |
| Standalone or join group | Standalone | Join a Linked Mode group to enable the vSphere Client to view, search, and manage data across multiple vCenter Server systems. |
| Fully qualified domain name of Directory Services for the vCenter Server group | None | Required if this instance of vCenter Server is joining a group. This is the name of a remote instance of vCenter Server. The local and remote instances will be members of a Linked Mode group. |
| LDAP port for the Directory Services for the remote vCenter Server instance | 389 | Required if this instance of vCenter Server is joining a Linked Mode group. This is the remote instance's LDAP port. See <a href="#">"Required Ports,"</a> on page 19. |
| Data source name (DSN) | None | Required to use an existing database. Not required if you are using the bundled database. |
| Database user name | None | |
| Database password | None | |
| vCenter Server account information<br>Can be the Microsoft Windows system account or a user-specified account | Microsoft Windows system account | Use a user-specified account if you plan to use Microsoft Windows authentication for SQL Server. See <a href="#">"Using a User Account for Running vCenter Server with SQL Server,"</a> on page 94. |
| HTTPS Web services | 443 | See <a href="#">"Required Ports,"</a> on page 19. |
| HTTP Web services | 80 | |
| Web Service change service notification port | 60099 | |
| Heartbeat (UDP) used for sending data to ESX/ESXi hosts | 902 | |
| LDAP port for the Directory Services for the local vCenter Server instance | 389 | |
| SSL port for the Directory Services for the local vCenter Server instance | 636 | |
| VMware VirtualCenter Management Webservices | 8080 | |
| VMware VirtualCenter Management Webservices | 8443 | |


# Installing vCenter Server

---

After you install vCenter Server and the vSphere Client, you can configure communication between them.

This chapter includes the following topics:

- [“Download the vCenter Server Installer,”](#) on page 99
- [“Install vCenter Server in a Virtual Machine,”](#) on page 99
- [“Install vCenter Server,”](#) on page 100

## Download the vCenter Server Installer

You must download the installer for vCenter Server, the vSphere Client, and the additional modules.

### Procedure

- 1 Download the zip file for vCenter Server from the VMware product page at <http://www.vmware.com/products/>.  
The installer filename is `VMware-VIMSetup-xx-4.1.0-yyyyy.zip`, where `xx` is the two-character language code and `yyyyy` is the build number.
- 2 Extract the files from the zip archive.

## Install vCenter Server in a Virtual Machine

You can install vCenter Server in a Microsoft Windows virtual machine, which runs on an ESX host.

Deploying the vCenter Server system in the virtual machine has the following advantages:

- Rather than dedicating a separate server to the vCenter Server system, you can place it in a virtual machine running on the same ESX host where your other virtual machines run.
- You can provide high availability for the vCenter Server system by using VMware HA.
- You can migrate the virtual machine containing the vCenter Server system from one host to another, enabling maintenance and other activities.
- You can create snapshots of the vCenter Server virtual machine and use them for backups, archiving, and so on.

### Prerequisites

See [“vCenter Server Prerequisites,”](#) on page 93.

**Procedure**

- 1 On a standalone server, install ESX.
- 2 On any machine that has network access to your ESX host, install the vSphere Client.
- 3 Using the vSphere Client, access the ESX host directly to create the virtual machine for hosting vCenter Server.
- 4 In the virtual machine, install vCenter Server.

**Install vCenter Server**

vCenter Server allows you to centrally manage hosts from either a physical or virtual Windows machine, and enables the use of advanced features such as VMware Distributed Resource Scheduler (DRS), VMware High Availability (HA), and VMware vMotion.

**Prerequisites**

See [“vCenter Server Prerequisites,”](#) on page 93.

**Procedure**

- 1 In the software installer directory, double-click the `autorun.exe` file at `C:\<installer location>\.`
- 2 Click **vCenter Server**.
- 3 Choose a language for the installer and click **OK**.  
This selection controls the language for only the installer.
- 4 When the Welcome screen appears, click **Next**.
- 5 Review the End-User Patent Agreement and click **Next**.
- 6 Read the license agreement. If you agree to the terms, select **I agree to the terms in the license agreement** and click **Next**.
- 7 Type your user name, organization, and vCenter Server license key, and click **Next**.

If you omit the license key, vCenter Server will be in evaluation mode, which allows you to use the full feature set. After installation, you can convert vCenter Server to licensed mode by entering the license key using the vSphere Client.

- 8 Choose the type of database that you want to use.
  - If you want to use the bundled database, click **Install SQL Server 2005 Express instance (for small-scale deployments)** and enter the password of the Windows user that will be the vCenter Server administrator.  
This database is suitable for deployments of up to 5 hosts and 50 virtual machines.
  - If you want to use an existing database, click **Use an existing supported database** and select your database from the list of available DSNs. Enter the user name and password for the DSN and click **Next**.  
If your database is a local SQL Server database using Windows NT authentication, leave the user name and password fields blank.  
If you specify a remote SQL Server database that uses Windows NT authentication, the database user and the logged-in user on the vCenter Server machine must be the same.

A dialog box might appear warning you that the DSN points to an older version of a repository that must be upgraded. If you click **Yes**, the installer upgrades the database schema, making the database irreversibly incompatible with previous VirtualCenter versions. See the *vSphere Upgrade Guide*.

- 9 Set the login information for vCenter Server.
- If you are using a non-bundled database, enter the administrator name and password that you use when you log in to the system on which you are installing vCenter Server and click **Next**.
  - If you are using the bundled SQL Server database, select **Use SYSTEM Account** and click **Next**.

You need the user name and password entered here to log in to vCenter Server after you have installed it.

- 10 Either accept the default destination folders or click **Change** to select another location, and click **Next**.  
The installation path cannot have commas (,) or periods (.).

---

**NOTE** To install the vCenter Server on a drive other than C:, verify that there is enough space in the C:\WINDOWS\Installer folder to install the Microsoft Windows Installer .msi file. If you do not have enough space, your vCenter Server installation might fail.

---

- 11 (Optional) Choose the VPX agent upgrade option you want to use.

A VPX agent upgrade is required if vCenter Server will manage hosts that have been managed by older versions of vCenter Server. If this installation of vCenter Server will use a database upgraded from an older installation of vCenter Server that managed hosts, then the VPX agents will need to be upgraded.

- Select **Automatic** if you want vCenter Server to automatically upgrade the VPX agents for the hosts.
- Select **Manual** if you want to manually upgrade the VPX agents for hosts.

- 12 Select **Create a standalone VMware vCenter Server instance** or **Join Group** and click **Next**.

Join a Linked Mode group to enable the vSphere Client to view, search, and manage data across multiple vCenter Server systems. See [Chapter 13, “Creating vCenter Server Linked Mode Groups,”](#) on page 107.

This option does not appear if you are upgrading the VirtualCenter or vCenter Server database schema. If it does not appear, you can join a Linked Mode group after the installation is complete.

- 13 If you join a group, enter the fully qualified domain name and LDAP port number of any remote vCenter Server system and click **Next**.

In some cases, you can enter the IP address instead of the fully qualified domain name. To help ensure connectivity, the best practice is to use the fully qualified domain name. For IPv6, unless both the local and the remote machine are in IPv6 mode, you must enter the fully qualified domain name of the remote machine instead of the IPv6 address. If the local machine has an IPv4 address and the remote machine has an IPv6 address, the local machine must support IPv4 and IPv6 mixed mode. The domain name server must be able to resolve both IPv4 and IPv6 addresses if your environment has both addressing types in a single Linked Mode group.

- 14 Enter the port numbers that you want to use or accept the default port numbers and click **Next**.

See [“Required Ports,”](#) on page 19.

- 15 Select the amount of memory to allocate to the vCenter JVM in Tomcat, according to the number of hosts in your environment.

You can adjust this setting after installation if the number of hosts in your environment changes.

- 16 Click **Install**.

Installation might take several minutes. Multiple progress bars appear during the installation of the selected components.

- 17 Click **Finish**.

### What to do next

See [Chapter 12, “Post-Installation Considerations for vCenter Server,”](#) on page 103.


# Post-Installation Considerations for vCenter Server

# 12

After you install vCenter Server, consider the postinstallation options that you might want address before adding inventory for the vCenter Server to manage.

- Install the vSphere Client and make sure that you can access the vCenter Server instance.
- Check the license server configuration. A license server is required if this vCenter Server is managing ESX 3.x/ESXi 3.5 hosts. For information about installing the VMware License Server, see the documentation for VMware Infrastructure 3.
- For environments that require strong security, VMware recommends that you replace the default certificates on your vCenter Server system with certificates signed by a commercial Certificate Authority (CA). See the vSphere technical note *Replacing vCenter Server Certificates* at <http://www.vmware.com/resources/techresources/>.
- When vCenter Server and the database are installed on the same machine, after rebooting the machine, the VMware VirtualCenter Management Webservices service might not start. To start the service manually, select **Settings > Control Panel > Administrative Tools > Services > VMware VirtualCenter Management Webservices** and start the service. The machine might require several minutes to start the service.
- For Oracle databases, note the following:
  - For the Oracle Instant client, copy ojdbc14.jar to the vCenter Server tomcat directory (<vCenter install location>\Infrastructure\tomcat\lib)
  - The Oracle 10g client and Oracle 11g client come with ojdbc14.jar (<Install location>\oracle\product\10.2.0\<instance\_name>\jdbc\lib or <Install location>\app\Administrator\product\11.1.0\<instance\_name>\sqldeveloper\jdbc\lib). The vCenter Server installer copies the file from the Oracle client install location to the vCenter Server tomcat directory (<vCenter install location>\Infrastructure\tomcat\lib)
  - If the ojdbc14.jar file is not found in the Oracle 10g or Oracle 11g client location, the vCenter Server installer prompts you to copy the file manually. You can download the file from [http://www.oracle.com/technology/software/tech/java/sqlj\\_jdbc/htdocs/jdbc101040.html](http://www.oracle.com/technology/software/tech/java/sqlj_jdbc/htdocs/jdbc101040.html).

This chapter includes the following topics:

- [“Install the vSphere Client,”](#) on page 104
- [“Uninstall VMware vSphere Components,”](#) on page 105

## Install the vSphere Client

The vSphere Client enables you to connect to an ESX host and to a vCenter Server system.

### Prerequisites

- You must have the vCenter Server installer or the vSphere Client installer.
- You must be a member of the Administrators group on the system.
- The system must have an Internet connection.

### Procedure

- 1 Run the vSphere Client installer.
  - In the vCenter Server installer, double-click the `autorun.exe` file at `C:\<vc-installer location>\` and click **VMware vSphere Client**.
  - If you downloaded the vSphere Client, double-click the `VMware-viclient-build number.exe` file.
- 2 Choose a language for the installer and click **OK**.

This selection controls the language only for the installer.
- 3 In the Welcome screen, click **Next**.
- 4 Review the End-User Patent Agreement and click **Next**.
- 5 If you agree to the terms of the license agreement, select **I agree to the terms in the license agreement** and click **Next**.
- 6 Type your user name and organization name and click **Next**.
- 7 Select the installation location.
  - Accept the default installation location and click **Next**.
  - Click **Change** to select a different location and click **Next**.
- 8 Click **Install** to begin the installation.
- 9 Click **Finish** to complete the installation.

You can use the vSphere Client to connect to an ESX host or to connect to a vCenter Server system.

## Start the vSphere Client

After you install the vSphere Client, you can connect to an ESX/ESXi host and to a vCenter Server system.

---

**NOTE** Do not use the Windows built-in Guest account to start the vSphere Client. By default, the Guest Account is disabled. When you use the Guest account to log in to Windows, you cannot access the applications that are already installed on the computer.

---


**Procedure**

- 1 Select **Start > Programs > VMware > VMware vSphere Client**.
- 2 In the vSphere Client login window, log in to an ESX/ESXi host as root or as a normal user, or log in to a vCenter Server system as the administrator.
  - a Enter the IP address or host name.
  - b Enter your user name and password.

When you connect to the vCenter Server, use the vCenter Server IP address with your Windows login user name and password. Use the login credentials appropriate to the Windows machine on which vCenter Server is installed.

- 3 Click **Login**.

If you cannot connect to the vCenter Server system, start the VMware VirtualCenter Management Webservices service manually. Select **Settings > Control Panel > Administrative Tools > Services > VMware VirtualCenter Management Webservices** and start the service. The machine might require several minutes to start the service.

- 4 To ignore the security warnings that appear, click **Ignore**.

Security warning messages appear because the vSphere Client detects certificates signed by the ESX/ESXi host or vCenter Server system (default setting).

## Uninstall VMware vSphere Components

The VMware vSphere components are uninstalled separately, even if they are on the same machine. You must have administrator privileges to uninstall VMware vCenter Server.


**CAUTION** Uninstalling a vCenter Server system while it is running disrupts the vSphere Client connections, which can cause data loss.

---

Uninstalling the vCenter Server system or the vSphere Client does not uninstall any of the other components, such as the bundled database or Microsoft .NET Framework. Do not uninstall the other components if other applications on your system depend on them.

**Procedure**

- 1 If you are uninstalling the vCenter Server system, remove the hosts from the Hosts and Clusters inventory.
- 2 As Administrator on the Microsoft Windows system, select **Start > Settings > Control Panel > Add/Remove Programs**.
- 3 Select the component to remove from the list and click **Remove**.
- 4 Click **Yes** to confirm that you want to remove the program.
- 5 Click **Finish**.


# Creating vCenter Server Linked Mode Groups

# 13

A Linked Mode group allows you to log in to any single instance of vCenter Server and view and manage the inventories of all the vCenter Server systems in the group.

You can join multiple vCenter Server systems to form a Linked Mode group. You can configure a Linked Mode group during vCenter Server installation or after vCenter Server is installed.

To join a vCenter Server group, you enter the fully qualified domain name (or IP address) of a remote machine on which vCenter Server is running. The remote machine can be any vCenter Server instance that is or will become a member of the Linked Mode group.

You must also provide the Lightweight Directory Access Protocol (LDAP) port number of the remote vCenter Server instance.

vCenter Server instances in a group replicate shared global data to the LDAP directory. The global data includes the following information for each vCenter Server instance:

- Connection information (IP and ports)
- Certificates
- Licensing information
- User roles

---

**NOTE** vCenter Server 4.0, vCenter Server 4.0 Update 1, and vCenter Server 4.1 can be joined in the same Linked Mode group, but both vSphere Client 4.0 and vSphere 4.1 are required to log in to the Linked Mode group.

---

This chapter includes the following topics:

- [“Linked Mode Prerequisites,”](#) on page 107
- [“Linked Mode Considerations,”](#) on page 108
- [“Configure the URLs on a Linked Mode vCenter Server System,”](#) on page 108
- [“Joining to a Linked Mode Group During and After Installation,”](#) on page 109
- [“Join a Linked Mode Group After Installation,”](#) on page 109
- [“Isolate a vCenter Server Instance from a Linked Mode Group,”](#) on page 110
- [“Linked Mode Troubleshooting,”](#) on page 111

## Linked Mode Prerequisites

Prepare the system for joining a Linked Mode group.

All the requirements for standalone vCenter Server systems apply to Linked Mode systems. See [“vCenter Server Prerequisites,”](#) on page 93.

The following requirements apply to each vCenter Server system that is a member of a Linked Mode group:

- DNS must be operational for Linked Mode replication to work.
- The vCenter Server instances in a Linked Mode group can be in different domains if the domains have a two-way trust relationship. Each domain must trust the other domains on which vCenter Server instances are installed.
- When adding a vCenter Server instance to a Linked Mode group, the installer must be run by a domain user who is an administrator on both the machine where vCenter Server is installed and the target machine of the Linked Mode group.
- All vCenter Server instances must have network time synchronization. The vCenter Server installer validates that the machine clocks are not more than 5 minutes apart.

## Linked Mode Considerations

There are several considerations to take into account before you configure a Linked Mode group.

- Each vCenter Server user sees the vCenter Server instances on which they have valid permissions.
- When first setting up your vCenter Server Linked Mode group, you must install the first vCenter Server as a standalone instance because you do not yet have a remote vCenter Server machine to join. Subsequent vCenter Server instances can join the first vCenter Server or other vCenter Server instances that have joined the Linked Mode group.
- If you are joining a vCenter Server to a standalone instance that is not part of a domain, you must add the standalone instance to a domain and add a domain user as an administrator.
- The vCenter Server instances in a Linked Mode group do not need to have the same domain user login. The instances can run under different domain accounts. By default, they run as the LocalSystem account of the machine on which they are running, which means they are different accounts.
- During vCenter Server installation, if you enter an IP address for the remote instance of vCenter Server, the installer converts it into a fully qualified domain name.
- You cannot join a Linked Mode group during the upgrade procedure when you are upgrading from VirtualCenter 25 to vCenter Server 4.1. You can join after the upgrade to vCenter Server is complete. See the *vSphere Upgrade Guide*.

## Configure the URLs on a Linked Mode vCenter Server System

If you connect a vCenter Server system to a Linked Mode group and the vCenter Server system has a machine name that does not match the domain name, several connectivity problems arise. This procedure describes how to correct this situation.

If you do not update the URLs, remote instances of vCenter Server cannot reach the vCenter Server system, because the default vCenter Server URL entries are no longer accurate. The vCenter Server installer configures default URL entries as follows:

- For the `Virtualcenter.VimApiUrl` key, the default value is `http(s)://Fully qualified domain name (FQDN) of vCenter Server machine/sdk`.
- For the `Virtualcenter.VimWebServicesUrl` key, the default value is `https://FQDN of vCenter Server machine:installed-webservices-port/vws`.

### Procedure

- 1 Isolate the vCenter Server system from the Linked Mode group.  
See [“Isolate a vCenter Server Instance from a Linked Mode Group,”](#) on page 110.
- 2 Change the domain name or the machine name to make them match.

- 3 From the vSphere Client, connect directly to the vCenter Server instance on which you have changed the domain or machine name.
- 4 Select **Administration > vCenter Server Settings** and click **Advanced Settings**.
- 5 For the Virtualcenter.VimApiUrl key, change the value to point to the location where the vSphere Client and SDK clients can access the vCenter Server system.  
For example: `http(s)://machine-name/IP address:vc-port/sdk`.
- 6 For the Virtualcenter.VimWebServicesUrl key, change the value to point to the location where vCenter Server Webservices is installed.  
For example: `https://machine-name/ip:webservices-port/vws`.
- 7 For the Virtualcenter.InstanceName key, change the value so that the modified name appears in the vCenter Server inventory view.
- 8 Rejoin the vCenter Server system to the Linked Mode group.  
See [“Join a Linked Mode Group After Installation,”](#) on page 109.

## Joining to a Linked Mode Group During and After Installation

You can join a system to a Linked Mode group during or after installing vCenter Server.

For example, suppose you have three machines on which you want to install vCenter Server. You want the three instances to be members of a Linked Mode group.

- 1 On Machine 1, you install vCenter Server as a standalone instance because you do not yet have a remote vCenter Server machine to join.
- 2 On Machine 2, you install vCenter Server, choose to join a Linked Mode group, and provide the fully qualified domain name of Machine 1.
- 3 On Machine 3, you upgrade to vCenter Server 4.1. After the upgrade, you configure Machine 3 to join either Machine 1 or Machine 2. Machine 1, Machine 2, and Machine 3 are now members of a Linked Mode group.

## Join a Linked Mode Group After Installation

If you have a system that is already running vCenter Server 4.0 or higher, you can join the machine to a Linked Mode group.

### Prerequisites

See [“Linked Mode Prerequisites,”](#) on page 107 and [“Linked Mode Considerations,”](#) on page 108.

### Procedure

- 1 Select **Start > All Programs > VMware > vCenter Server Linked Mode Configuration**.
- 2 Click **Next**.
- 3 Select **Modify linked mode configuration** and click **Next**.
- 4 Click **Join this vCenter Server instance to an existing linked mode group or another instance** and click **Next**.
- 5 Enter the server name and LDAP port number of a remote vCenter Server instance that is a member of the group and click **Next**.

If you enter an IP address for the remote server, the installer converts it into a fully qualified domain name.

- 6 If the vCenter Server installer detects a role conflict, select how to resolve the conflict.

| Option | Description |
|--------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Yes, let VMware vCenter Server resolve the conflicts for me</b> | <p>Click <b>Next</b>.</p> <p>The role on the joining system is renamed to <i>vcenter_name role_name</i>, where <i>vcenter_name</i> is the name of the vCenter Server system that is joining the Linked Mode group, and <i>role_name</i> is the name of the original role.</p> |
| <b>No, I'll resolve the conflicts myself</b> | <p>To resolve the conflicts manually:</p> <ol style="list-style-type: none"> <li>Using the vSphere Client, log in to one of the vCenter Server systems using an account with <b>Administrator</b> privileges.</li> <li>Rename the conflicting role.</li> <li>Close the vSphere Client session and return to the vCenter Server installer.</li> <li>Click <b>Back</b> and click <b>Next</b>.</li> </ol> <p>The installation continues without conflicts.</p> |

A conflict results if the joining system and the Linked Mode group each contain a role with the same name but with different privileges.

- 7 Click **Finish**.

vCenter Server restarts. Depending on the size of your inventory, the change to Linked Mode might take from a few seconds to a few minutes to complete.

The vCenter Server instance is now part of a Linked Mode group. After you form a Linked Mode group, you can log in to any single instance of vCenter Server and view and manage the inventories of all the vCenter Servers in the group. It might take several seconds for the global data (such as user roles) that are changed on one machine to be visible on the other machines. The delay is usually 15 seconds or less. It might take a few minutes for a new vCenter Server instance to be recognized and published by the existing instances, because group members do not read the global data very often.

#### What to do next

For information about configuring and using your Linked Mode group, see the *VMware vSphere Datacenter Administration Guide*.

## Isolate a vCenter Server Instance from a Linked Mode Group

You can isolate a vCenter Server instance from a Linked Mode group.

#### Procedure

- Select **Start > All Programs > VMware > vCenter Server Linked Mode Configuration**.
- Click **Modify linked mode configuration** and click **Next**.
- Click **Isolate this vCenter Server instance from linked mode group** and click **Next**.
- Click **Continue** and click **Finish**.

vCenter Server restarts. Depending on the size of your inventory, the change to Linked Mode configuration might take from a few seconds to a few minutes to complete.

The vCenter Server instance is no longer part of the Linked Mode group.

## Linked Mode Troubleshooting

If you are having trouble with your Linked Mode group, consider the following points.

- When you have multiple vCenter Server instances, each instance must have a working relationship with the domain controller and not conflict with another machine that is in the domain. Conflicts can occur, for example, when you clone a vCenter Server instance that is running in a virtual machine and you do not use sysprep or a similar utility to ensure that the cloned vCenter Server instance has a globally unique identifier (GUID).
- If the domain controller is unreachable, vCenter Server might be unable to start. You might be unable to make changes to the Linked Mode configuration of the affected vCenter Server system.

If this occurs, resolve the problem with the domain controller and restart vCenter Server. If resolving the problem with the domain controller is not possible, you can restart vCenter Server by removing the vCenter Server system from the domain and isolating the system from its current Linked Mode group.

- The DNS name of the machine must match with the actual machine name. Symptoms of machine names not matching the DNS name are data replication issues, ticket errors when trying to search, and missing search results from remote instances.
- There is correct order of operations for joining a Linked Mode group.
  - a Verify that the vCenter Server domain name matches the machine name. If they do not match, change one or both to make them match.
  - b Update the URLs to make them compatible with the new domain name and machine name.
  - c Join the vCenter Server system to a Linked Mode group.

If you do not update the URLs, remote instances of vCenter Server cannot reach the vCenter Server system, because the default vCenter Server URL entries are no longer accurate. See [“Configure the URLs on a Linked Mode vCenter Server System,”](#) on page 108.

If a vCenter Server instance is no longer reachable by remote instances of vCenter Server, the following symptom might occur:

- Clients logging in to other vCenter Server systems in the group cannot view the information that belongs to the vCenter Server system on which you changed the domain name because the users cannot log in to the system.
- Any users that are currently logged in to the vCenter Server system might be disconnected.
- Search queries do not return results from the vCenter Server system.

To resolve this issue, make sure that the `Virtualcenter.VimApiUrl` key points to the location where the vSphere Client and SDK clients can access the vCenter Server system, and the `Virtualcenter.VimWebServicesUrl` key points to the location where vCenter Server Webservices is installed. For the `Virtualcenter.InstanceName` key, change the value so that the modified name appears in the vCenter Server inventory view.

- If you cannot join a vCenter Server instance, you can resolve the problem with the following actions:
  - Ensure that the machine is grouped into the correct organizational unit in the corresponding domain controller.
  - When you install vCenter Server, ensure that the logged in user account has administrator privileges on the machine.
  - To resolve trust problems between a machine and the domain controller, remove the machine from the domain and then add it to the domain again.
  - To ensure that the Windows policy cache is updated, run the `gpupdate /force` command from the Windows command line. This command performs a group policy update.
- If the local host cannot reach the remote host during a join operation, verify the following:
  - Remote vCenter Server IP address or fully qualified domain name is correct.
  - LDAP port on the remote vCenter Server is correct.
  - VMwareVCMSDS service is running.
- Make sure your Windows and network-based firewalls are configured to allow Linked Mode.

## Configure a Windows Firewall to Allow a Specified Program Access

vCenter Server 4.1 uses Microsoft ADAM/AD LDS to enable Linked Mode, which uses the Windows RPC port mapper to open RPC ports for replication. When you install vCenter Server in Linked Mode, the firewall configuration on the local machine must be modified.

Incorrect configuration of firewalls can cause licenses and roles to become inconsistent between instances.

### Prerequisites

- The Windows version must be an earlier than Windows Server 2008. For Windows Server 2008, Windows automatically configures the firewall to permit access.
- There must be no network-based firewalls between vCenter Server Linked Mode instances. For environments with network-based firewalls, see [“Configure Firewall Access by Opening Selected Ports,”](#) on page 112.

### Procedure

- 1 Select **Start > Run**.
- 2 Type `firewall.cpl` and click **OK**.
- 3 Make sure that the firewall is set to allow exceptions.
- 4 Click the **Exceptions** tab.
- 5 Click **Add Program**.
- 6 Add an exception for `C:\Windows\ADAM\dsamain.exe` and click **OK**.
- 7 Click **OK**.

## Configure Firewall Access by Opening Selected Ports

vCenter Server 4.1 uses Microsoft ADAM/AD LDS to enable Linked Mode, which uses the Windows RPC port mapper to open RPC ports for replication. When you install vCenter Server in Linked Mode, the firewall configuration on any network-based firewalls must be modified.

Incorrect configuration of firewalls can cause licenses and roles to become inconsistent between instances.


**Procedure**

- ◆ Configure Windows RPC ports to generically allow selective ports for machine-to-machine RPC communication.

Choose one of the following methods.

- Change the registry settings. See <http://support.microsoft.com/kb/154596/en-us>.
- Use Microsoft's `RPCCfg.exe` tool. See <http://support.microsoft.com/kb/908472/en-us>.


## Install Additional Modules

---

You can install additional modules on the same machine that hosts vCenter Server or on remote machines.

This chapter includes the following topics:

- [“Install VMware vCenter Guided Consolidation,”](#) on page 115
- [“Install VMware vCenter Update Manager,”](#) on page 116
- [“Install VMware vCenter Converter,”](#) on page 117

### Install VMware vCenter Guided Consolidation

The vCenter Guided Consolidation service is an extension to vCenter Server. vCenter Guided Consolidation enables you to migrate from physical servers to virtual infrastructure using a wizard that identifies physical servers for consolidation, converts them to virtual machines, and places them onto ESX/ESXi hosts.

This procedure describes how to install vCenter Guided Consolidation as an additional module (sometimes called a plug-in) on the same machine that hosts vCenter Server or on a remote machine.

The VMware vCenter Guided Consolidation service includes the following components:

**vCenter Collector service** This service discovers computers in your network and collects performance data. To enable this service, the installer prompts you to enter a user name and password for an administrative account on the local machine. This account can be a domain user account specified as `DomainName\UserName`. The vCenter Collector service uses port 8181 and 8182, by default.

**vCenter Web Server** Uses ports 8080 and 8443, by default.

#### Prerequisites

Download the software installer and install vCenter Server 4.1 on the local machine or on a machine that is reachable by the local machine.

vCenter Guided Consolidation must be installed on a 64-bit machine.

#### Procedure

- 1 In the software installer directory, double-click the `autorun.exe` file at `C:\<vc-installer location>\`.
- 2 Click **vCenter Guided Consolidation**.
- 3 Choose a language for the installer and click **OK**.
- 4 When the Welcome screen appears, click **Next**.
- 5 Select **I agree to the terms in the license agreement** and click **Next**.

- 6 Accept the default installation location, or click **Change** to select a different location, and click **Next**.
  - 7 Type an administrative user name and password and click **Next**.
  - 8 Enter the port numbers that you want to use or accept the default port numbers and click **Next**.
  - 9 Enter the location of the vCenter Server system.
 - Enter an IP address or fully qualified domain name of the remote vCenter Server system to which the vCenter Guided Consolidation service will be an extension.
 - Enter **localhost** if you are installing the vCenter Guided Consolidation service on the same system on which you installed vCenter Server.
  - 10 Enter the port number that the vCenter Server system uses for secure HTTP (HTTPS) communication. The default port is 443.
  - 11 Enter the user name and password for the vCenter Server system and click **Next**. The user account must have extension registration privileges on the vCenter Server system.
  - 12 Select the server identity from the drop-down menu and click **Next**.
  - 13 Click **Install** to begin the installation.
  - 14 Click **Finish** to complete the installation.
- The vCenter Guided Consolidation Service is installed.

## Install VMware vCenter Update Manager

vCenter Update Manager is for environments with vCenter Server. Using vCenter Update Manager, you can orchestrate steps of an upgrade process sequentially, based on compliance baselines at the host, virtual machine, and datastore level.

This procedure describes how to install vCenter Update Manager as an additional module (sometimes called a plug-in) on the same machine that hosts vCenter Server or on a remote machine.

### Prerequisites

Before you install vCenter Update Manager, download the software installer and install vCenter Server 4.1 on the local machine or on a machine that is reachable by the local machine.

vCenter Update Manager requires a supported database. The database requirements are the same as vCenter Server, except that DB2 is not supported. You can use a supported database that is configured to work with vCenter Update Manager, or you can install the Microsoft SQL Server 2005 Express database that is bundled with vCenter Update Manager. vCenter Update Manager can use the same database as vCenter Server, but VMware recommends that you have separate databases for vCenter Server and vCenter Update Manager.

### Procedure

- 1 In the software installer directory, double-click the `autorun.exe` file at `C:\<vc-installer location>\`.
- 2 Click **vCenter Update Manager**.
- 3 Choose a language for the installer and click **OK**.
- 4 When the Welcome screen appears, click **Next**.
- 5 Review the End-User Patent Agreement and click **Next**.
- 6 Read the license agreement. If you agree to the terms, select **I agree to the terms in the license agreement** and click **Next**.

- 7 Enter the connection information for the vCenter Server system to which vCenter Update Manager will be an extension.
  - a Enter the IP address. By default, the IP address is that of the local host.
  - b Enter the port number that the vCenter Server system is configured to use for HTTP. By default, vCenter Server uses port 80.
  - c Enter the user name and password for the vCenter Server system.
- 8 Choose the type of database that you want to use for vCenter Update Manager.
  - To use the bundled database, click **Install a Microsoft SQL Server 2005 Express instance** and click **Next**.  
This database is suitable for small deployments of up to 5 hosts and 50 virtual machines.
  - To use an existing database, click **Use an existing supported database**, select your database from the list of available DSNs, and click **Next**.
- 9 If you chose to use an existing database, enter the user name and password for the DSN and click **Next**.  
If your database is a local SQL Server database using Microsoft Windows NT authentication, leave the user name and password fields blank.
- 10 Select the fully qualified domain name or IP address to identify this instance of vCenter Update Manager on the network.  
Make sure that the fully qualified domain name is accessible by the vCenter Server system and by all the ESX/ESXi hosts managed by the vCenter Server system.
- 11 Enter the port numbers that you want to use or accept the default port numbers.
- 12 (Optional) Select **Yes, I have an Internet connection, and I want to configure proxy settings now**.
- 13 Click **Next**.
- 14 Enter the proxy server name and port number.  
If the local machine has proxy settings configured, the installer uses these settings by default.
- 15 (Optional) Select **Authenticate proxy using the credentials below**, and enter the user name and password to use for authentication.
- 16 Accept the default installation location or click **Change** to select a different location.
- 17 Accept the default location for patch downloads or click **Change** to select a different location, and click **Next**.
- 18 Click **Install** to begin the installation.
- 19 Click **Finish** to complete the installation.

The vCenter Update Manager is installed.

#### What to do next

Install the Update Manager client plug-in. See the *vCenter Update Manager Administration Guide*.

## Install VMware vCenter Converter

vCenter Converter enables you to automate and simplify physical to virtual machine conversions as well as conversions between virtual machine formats.

This procedure describes how to install vCenter Converter as an additional module (sometimes called a plug-in) on the same machine that hosts vCenter Server or on a remote machine.

## Prerequisites

Before you install vCenter Converter, download the software installer and install vCenter Server 4.1 on the local machine or on a machine that is reachable by the local machine.

## Procedure

- 1 In the software installer directory, double-click the `autorun.exe` file at `C:\<vc-installer location>\`.
- 2 Click **vCenter Converter**.
- 3 Choose a language for the installer and click **OK**.
- 4 When the Welcome screen appears, click **Next**.
- 5 Select **I agree to the terms in the license agreement** and click **Next**.
- 6 Accept the default installation location and click **Next**, or click **Change** to select a different location and click **Next**.
- 7 Select the installation mode.
  - Select **Typical (Recommended)** to install the most common components.
  - Select **Custom** to choose the components to install.
- 8 Enter the connection information for the vCenter Server system to which vCenter Converter will be an extension.
  - a Enter the IP address of the vCenter Server instance.
  - b Enter the port number that vCenter Server is configured to use. By default, vCenter Server uses port number 80.
  - c Enter an administrative user name and password for the vCenter Server system.
- 9 Enter the port numbers that you want to use or accept the default port numbers and click **Next**.
- 10 Select the vCenter Server identity from the drop-down menu and click **Next**.
- 11 Click **Install** to begin the installation.
- 12 Click **Finish** to complete the installation.

vCenter Converter is installed.

## What to do next

Install the Converter client plug-in. See the *vCenter Converter Administration Guide*.

# Index

## Symbols

- / **61**
- / partition **23, 61**
- /boot **61**
- /boot partition **61**
- /home **62**
- /root/ks.cfg **38**
- /tmp **62**
- /usr **62**
- /var/log **62**
- /vmfs/volumes **61**
- %include command **39**
- %packages command **39**
- %post command **39**
- %pre command **39**

## Numerics

- 3rd-party extensions **65**
- 3rd-party modules, removing **67, 68**
- 64-bit DSN requirement **71**

## A

- accepteula command **39**
- additional modules **115**
- append **27**
- applying patches to ESX/ESXi **67**
- askmedia **27, 34**
- ATA disks **13**
- auth command **39**
- authconfig command **39**
- autopart command **39**

## B

- boot commands **51**
- boot options **27**
- boot prompt **51**
- bootloader **39**
- bootloader kernel options **51**
- bulletins **66**
- bulletins, for patching ESX/ESXi **67**
- bundled database **72**

## C

- CIM provider **65**

- clearpart command **39**
- clients, firewall **19**
- components included with the vCenter Server installer **96**
- computer name
  - Oracle **71**
  - SQL Server **71**
- configuration options **51**
- configuring a DB2 database **73**
- configuring ports **19**
- connecting
  - Oracle database **89, 90**
  - SQL Server database **84**
- creating a DB2 database **75**
- creating a SQL Server database **81**
- creating an Oracle database **86**
- custom extension, removing **67, 68**

## D

- data source name **71**
- databases
  - maintaining **72**
 - Oracle **89**
 - preparing **107**
 - SQL Server **84, 85**
- DB2, creating the schema **77**
- DB2 database
  - client instance registry variables **75**
  - configure for remote connection **80**
  - configure locally on Microsoft Windows **79**
  - database instance registry variables **74**
  - script for creating **75**
  - user and group **73**
- DB2 database configuration **72**
- DBO privileges **81**
- default installation scripts **38**
- default root password **38**
- depot, for patching ESX/ESXi **67**
- DHCP, for PXE booting the ESX installer **32**
- Directory Services **109, 110**
- DNS **111**
- domain controller **111**
- download the vCenter Server installer **99**
- DRAC **20**
- drivers **65**

dryrun command **39**  
 DSN, 64-bit requirement **71**  
 DVD, burning the ESX ISO image **27**  
 DVD media **15**

## E

end user license agreement **52, 56**  
 ESX  
   differences with kickstart **47**  
   installation modes **51**  
   installation prerequisites **22**  
   scripted installation **59**  
   system requirements **13**  
 ESX installation  
   introduction **21**  
   post-installation **63**  
   process and options **23**  
 ESX installation media **27**  
 ESX installation script, about **37**  
 ESX ISO image, burning on a DVD **27**  
 esxconsole.vmdk **23, 52, 56, 61**  
 esxlocation command **39**  
 Etherboot Project **28**  
 EULA **52, 56**  
 evaluation mode **24**  
 extensions, installing, removing, and updating **65**

## F

F2 **27**  
 firewall  
   network-based **112**  
   Windows **112**  
 firewall command **39**  
 firewallport command **39**  
 FTP **28**

## G

global data **109, 110**  
 gpupdate /force command **111**  
 gPXE **28, 34**  
 group policy update **111**  
 groups, requirements **107**  
 guest operating systems **18**  
 GUID **111**

## H

hardware requirements, for vCenter Server **16**  
 hardware requirements for the vSphere Client **16**  
 host licensing **63**  
 host upgrade **65**  
 hosts firewall **19**

## I

IBM DB2, requirements **69**  
 IDE disks **13**  
 ILO **20**  
 include command **39**  
 initrd.img **33**  
 install command **27, 39**  
 installation logs **52, 56**  
 installation media locations **27**  
 Installation overview **21**  
 installation script, creating **37**  
 installation scripts, default **38**  
 installing  
   ESX **52, 56**  
   vCenter Server **100**  
   vCenter Server in a virtual machine **99**  
   VirtualCenter Server **107**  
   vSphere Client **104**  
 installing ESX, scripted **37, 59**  
 interactive installation **27**  
 introduction to vSphere **11**  
 IPAPPEND **34**  
 IPv6 **95**

## J

JDBC **85**

## K

kernel **33**  
 keyboard command **39**  
 kickstart, differences with ESX **47**  
 kickstart commands **46**  
 kickstart file, creating **37**  
 ks-first-safe.cfg **38**  
 ks-first.cfg **38**

## L

LDAP **109**  
 licensing, host **63**  
 Linked Mode  
   and databases **108**  
   and permissions **108**  
   reachability **95, 108, 111**  
   requirements **107**  
   troubleshooting **111, 112**  
 listening ports **19**  
 local Oracle database **89, 90**  
 local SQL Server database **81**  
 logs, installation **52, 56**

## M

MAC address **34**


maintaining the database **72**  
 media depot **27**  
 memory, server requirements **13**  
 Microsoft .NET Framework **18, 96**  
 Microsoft SQL Native Client **72**  
 Microsoft SQL Server, requirements **69**  
 Microsoft SQL Server 2005 Express **72, 96**  
 Microsoft SQL Server database schema **82**  
 Microsoft Windows  
   authentication for SQL Server **94**  
   system account **94**  
 mypassword **38**

## N

network command **34, 39**  
 network drive, installing from **95**

## O

ODBC databases **84**  
 optional partitions **23, 61**  
 Oracle database  
   changing the computer name **71**  
   remote access **89**  
   requirements **69**  
   script for creating **86**  
   user **86**  
 Oracle database schema **87**  
 Oracle, preparing database **89**  
 OS repository **27**

## P

packages.xml **27**  
 paranoid command **39**  
 part command **39**  
 partition command **39**  
 partitioning  
   optional **62**  
   required **61**  
 partitions **23, 61**  
 patching ESX/ESXi **67**  
 physical partitions **61**  
 plugins **115**  
 port 389 **19**  
 port 443 **19**  
 port 636 **19**  
 port 80 **19**  
 ports  
   configuring **19**  
   firewall **19**  
 ports 1025 through 65535 **19**  
 ports used by vCenter Server **19**  
 Preface **9**

preparing database **90**  
 prerequisites, ESX **22**  
 prerequisites for installing vCenter Server **93**  
 PXE  
   configuration files **34**  
   prerequisites **31**  
   setup procedure **31**  
 PXE boot, overview **29**

## R

ramdisk **33**  
 reboot command **39**  
 registry settings **112**  
 reinstalling vCenter Server **105**  
 remote management applications **36**  
 remote Oracle database **89**  
 remote SQL Server database **81**  
 removing 3rd-party modules **67, 68**  
 removing custom packages **67, 68**  
 removing vCenter Server **105**  
 required partitions **23, 61**  
 requirements for virtual machines **18**  
 requirements for vSphere Client **18**  
 ROM image **28**  
 rootpw command **39**  
 RPCCfg.exe **112**  
 RPMS directory **27**  
 RSA **20**

## S

SAN **27**  
 SATA disks **13**  
 schema, for DB2 **77**  
 script, for installing ESX **37**  
 script for DB2 database **75**  
 script for Oracle database **86**  
 script for SQL Server database **81**  
 scripted database schema creation, for DB2 **77**  
 scripted installation  
   differences with kickstart **47**  
   first detected disk **38**  
 scripted installation of ESX **37, 59**  
 SCSI **13**  
 SCSI disks **13**  
 SDK **95, 108, 111**  
 security **94**  
 serialnum command **39**  
 set host to evaluation mode **64**  
 specifications, performance  
   recommendations **15**  
 SQL Server  
   changing the computer name **71**

- Microsoft Windows authentication **94**
  - preparing the database **84, 85**
  - script for creating **81**
- starting the vSphere Client **104**
- swap **61**
- swap partition **23, 61**
- system requirements, vCenter Server database **69**

## T

- TCP/IP setup for SQL Server **85**
- TFTP **28**
- fttp-hpa **28**
- fttpd32 **28**
- third-party extensions **65**
- timezone command **39**
- troubleshooting, Linked Mode **108, 111**
- troubleshooting for Linked Mode **95**

## U

- uninstalling vCenter Server **105**
- updated information **7**
- URLs, configuring **95, 108, 111**
- USB **27**
- USB media **15**
- user and group for DB2 database **73**
- user and group for Oracle database **86**

## V

- vCenter Converter **96, 117**
- vCenter Guided Consolidation **96, 115**
- vCenter Orchestrator **96**
- vCenter Server
  - components **96**
  - configuring URLs **95, 108, 111**
  - DB2 database (local) **79**
  - DB2 database (remote) **80**
  - downloading the installer **99**
  - hardware requirements **16**
  - install procedure **100**
  - installing **93, 99**
  - installing from a network drive **95**
  - installing in a virtual machine **99**
  - installing on IPv6 machine **95**
  - joining a group **109, 110**
  - Linked Mode **107**
  - ports **19**
  - prerequisites for installing **93**
  - required data for installation **96**
  - requirements for joining a group **107**
  - software requirements **18**
  - system requirements **13**

- vCenter Server database
  - Microsoft SQL Server **81**
  - Oracle **85**
- vCenter Server installation, post-installation **103**
- vCenter Update Manager **69, 96, 116**
- vCenterServer.VimApiUrl **95, 108, 111**
- vCenterServer.VimWebServicesUrl **95, 108, 111**
- vihostupdate **65–67**
- virtual CD **36**
- virtual disk **23, 61**
- virtual machine, installing vCenter Server in **99**
- virtual machines, requirements **18**
- VirtualCenter Management Webservices **103**
- virtualdisk command **39**
- vmaccepteula command **39**
- VMFS3 **24**
- vmkcore partition **61**
- vmkernel module, removing **67, 68**
- VMkernel module **65**
- vmlinuz **33, 34**
- vmserialnum command **39**
- vSphere, introduction **11**
- vSphere CLI **65–67**
- vSphere Client
  - downloading **63**
  - hardware requirements **16**
  - installing **104**
  - installing from a network drive **95**
  - requirements **18**
  - starting **104**
- VWS **95, 108, 111**