Dell SRMGuidelines for Deploying Additional Frontend Servers

Notes, cautions, and warnings

(i) NOTE: A NOTE indicates important information that helps you make better use of your product.

CAUTION: A CAUTION indicates either potential damage to hardware or loss of data and tells you how to avoid the problem.

WARNING: A WARNING indicates a potential for property damage, personal injury, or death.

© 2016-2024 Dell Inc. or its subsidiaries. All rights reserved. Dell Technologies, Dell, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners.

Contents

Chapter 1: Introduction	4
Audience	4
Introduction	4
Chapter 2: Architecture overview	
Additional frontend server deployment	
Additional frontend server configuration	6
Chapter 3: Configuring the SRM management functions	
Adding MySQL grants to the databases	7
Configuring compliance	
LDAP authentication	
Import-Properties task	
Activate the new configuration settings	9
Chapter 4: Configuring the shared reports and tasks	
Consolidate the scheduled reports	
Configuring an NFS share for the user reports	
Consolidate the scheduled reports	
Additional frontend server tasks	13
Chapter 5: Documentation Feedback	14
Appendix A: F5 load balancer configuration	15
Appendix B: HAProxy load balancer configuration	16
Appendix C: FAQ	18
SolutionPacks report installation	18
SolutionPacks upload	18
SolutionPacks formula	18
SolutionPacks property-mapping	18

Introduction

This document describes how to deploy Additional Frontend Servers in an Dell SRM installation. You can easily extend the procedures in this document to cover installations that require more than two Frontend Servers. Dell Technologies recommends that each Frontend Server should serve no more than 10 concurrent and active users.

This document replaces all previously-published documents on configuring multiple Dell SRM Frontend Servers.

Topics:

- Audience
- Introduction

Audience

This topic briefs about the target audience for this document.

This document is intended for anyone planning to deploy Additional Frontend Servers in a Dell SRM installation.

This document assumes that the primary Frontend Server is already installed and running. This Frontend Server (which is the first Frontend Server to be installed) is the user interface for the product.

See the Dell SRM Installation and Configuration guide for details on deploying the Frontend Server.

Introduction

Introduction to guidelines for deploying additional frontend servers.

The performance and scalability guidelines recommend that you have one Frontend Server for every 10 active and concurrent users. If you plan on having more than 10 users, you must deploy more Frontend Servers. Using a load balancer to distribute processing among multiple Frontend Servers is highly recommended. Another use case for deploying additional Frontend Servers is to offload the scheduled report from the Primary Frontend Server to improve UI performance.

Although this guide covers the F5 and HAproxy load balancers, you can use the load balancer of your choice. These two load balancers are provided as examples in the section "Architecture with network Load Balancers."

In a multiple Frontend Server environment, only one Frontend Server should handle the web- applications that are listed under the Administrator panel. These web-applications are:

- Alerting-Frontend
- APG-Web-Service
- Administration
- Compliance Frontend
- Device-Discovery
- MIB-Browser

The first installed Frontend Server is now called the Primary Frontend Server and the subsequent Frontend Server installed is called the Additional Frontend Server. The Primary Frontend Server provides all the SRM functionality (user and Administration) while the Additional Frontend Server only provides user functions.

When a user logs in to an Additional Frontend Server, all user-related reports and functions are available through the Additional Frontend Server the user logged into. If the user is in the Administration UI and selects any of the administration functions available in this UI, the user will be redirected to the Primary Frontend Server and forced to log in again to the Primary Frontend Server.

Architecture overview

Without network load balancers, the user would log into one of the installed Frontend Servers (Primary or Additional). Users are typically assigned to a frontend for SRM environments that have greater than 10 concurrent user activity.

Topics:

- Additional frontend server deployment
- Additional frontend server configuration

Additional frontend server deployment

You can install the Additional Frontend Server from the 1VM vApp deployment software or using the binary deployment software. Run the Frontend and all Database servers as Linux operating system servers when the metric count is greater than 5M:

Ensure the Frontend Server is installed as described in the Dell SRM Installation and Configuration Guide. After the deployment of Additional Frontend Server if the existing SRM Servers are in a vApp folder, move the new Additional Frontend Server into the vApp folder and edit the vApp Start-up order to start the Additional Frontend Server with the Primary Frontend Server.

```
lppa028:~ # manage-modules.sh list installed
Installed Modules:
Identifier
 Instance
 : Category
*administration-tool
 : Tools
 Default.
 alerting-frontend
*alerting-frontend
 : Web-Applications
*centralized-management
 centralized-management
 : Web-Applications
 compliance-frontend
 : Web-Applications
*compliance-frontend
*device-discovery
 device-discovery
 : Web-Applications
*diagnostic-tools
 Default
 : Tools
*esrs-manager
 Default
*formulas-resources
 Default
 : Web-Applications
*frontend
 APG
*frontend-report-generator
 Default
 : Tools
*frontend-ws
 APG-WS
 : Web-Applications
 Generic-Usage-Intelligence : Block
*generic-usage-intelligence
*java
 8.0.72
 : Java
*jdbc-drivers
 Default
 : Databases
*license-manager
 Default
 : Tools
*mib-browser
 mib-browser
 : Web-Applications
*module-manager
 1.9
 : Tools
 Default
*property-store
 : Databases
*srm
 Default
 : Product
*task-scheduler
 Default
 : Tools
*tomcat
 Default
 Generic-Usage-Intelligence
 : Tools
*usage-intelligence
*vapp-manager
 Default
 : Tools
*webapps-resources
 Default.
 : Custom
 : Tools
*webservice-gateway
 Default
*whatif-scenario-cli
 Default
 : Tools
lppa028:~ # manage-modules.sh service status all
*Checking 'webservice-gateway Default'...
 [ running
*Checking 'tomcat Default'...
 [ running
*Checking 'task-scheduler Default'...
 [ running
lppa028:~ #
```

Additional frontend server configuration

Steps

- 1. Manually start the Save Frontend VM.
- 2. Copy the files that are listed below from the Primary Frontend Server to the Additional Frontend Server.
 - NOTE: You can use the scp command to do it or WinSCP. Dell Technologies recommends that you back up the files on the Additional Frontend Server before overwriting them.
 - .../APG/Web-Servers/Tomcat/<instance-name>/conf/server.xml
 - .../APG/Web-Servers/Tomcat/<instance-name>/conf/Catalina/localhost/APG.xml
 - .../APG/Web-Servers/Tomcat/<instance-name>/conf/Catalina/localhost/APG-WS.xml
 - $.../APG/Tools/Frontend-Report-Generator/<instance-name>/conf/report-generation- \ config.xml$

 - .../APG/Tools/WhatIf-Scenario-CLI/<instance-name>/conf/whatif-scenario-cli-conf.xml

Configuring the SRM management functions

The Dell SRM management functions are always run from the Primary Frontend Server. When a user logs into an Additional Frontend Server and selects an Administration function, the user is redirected to the Primary Frontend Server and is forced to log in again.

This redirection is accomplished by editing the common.properties file in the following location:- ../APG/Web-Applications/Admin-UI/admin/conf/common.properties

Following line should be changed in the file:apg.admin.url=https://<FQDNPrimaryFrontendserver>:58443/admin/

Topics:

- Adding MySQL grants to the databases
- Configuring compliance
- LDAP authentication
- Import-Properties task
- Activate the new configuration settings

Adding MySQL grants to the databases

The new Additional Frontend Servers must be granted permission for access to all the databases on the Primary Backend and apg databases on the Additional Backend Servers.

```
./mysql-command-runner.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/Default/conf/mysql-
root-mysql.xml -Q
"CREATE USER 'apg'@'<Host FQDN>' IDENTIFIED WITH mysql_native_password AS
'*FA71926E39A02D4DA4843003DF34BEADE3920AF3'";
 ./mysql-command-runner.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/Default/conf/mysql-
root-mysql.xml
"GRANT ALL PRIVILEGES ON apg. * to 'apg'@'<Host FQDN>';"
 ./mysql-command-runner.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/Default/conf/mysql-
root-mysql.xml -Q
"GRANT ALL PRIVILEGES ON compliance.* to 'apg'@'<Host FQDN>';"
./mysql-command-runner.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/Default/conf/mysql-
root-mysql.xml -Q
"GRANT ALL PRIVILEGES ON events.* to 'apg'@'<Host FQDN>';"
./{\tt mysql-command-runner.sh-c} \ /{\tt opt/APG/Tools/MySQL-Maintenance-Tool/Default/conf/mysql-command-runner.sh-c} \ /{\tt opt/APG/Tools/MySQL-Maintenance-Tool/Default/conf/mysql-c} \ /{\tt opt/APG/Tools/MySQL-command-runner.sh-c} \ /{\tt opt/APG/Tools/MySQL-command-runner.sh-c} \ /{\tt opt/APG/Tools/MySQL-command-runner.sh-c} \ /{\tt opt/APG/Tools/MySQL-command-runner.sh-c} \ /{\tt opt/APG/To
root-mysql.xml -Q
"GRANT ALL PRIVILEGES ON master.* to 'apg'@'<Host FQDN>';"
./mysql-command-runner.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/Default/conf/mysql-
root-mysql.xml
"GRANT ALL PRIVILEGES ON topology.* to 'apg'@'<Host FQDN>';"
```

Run these four commands to grant remote access to apg databases < Database> on the **Additional Backend Servers** from the Additional Frontend Server < Host FQDN>.

```
./mysql-command-runner-apg1.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/apg1/conf/mysql-root-mysql.xml
-Q "CREATE USER 'apg'@'<Host FQDN>' IDENTIFIED WITH mysql_native_password AS '*FA71926E39A02D4DA4843003DF34BEADE3920AF3'";
```

```
./mysql-command-runner-apg1.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/apg1/conf/mysql-root-mysql.xml
-Q "GRANT ALL PRIVILEGES ON apg1.* to 'apg'@'<Host FQDN>';"

./mysql-command-runner-apg2.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/apg2/conf/mysql-root-mysql.xml
-Q "GRANT ALL PRIVILEGES ON apg2.* to 'apg'@'<Host FQDN>';"

./mysql-command-runner-apg3.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/apg3/conf/mysql-root-mysql.xml
-Q "GRANT ALL PRIVILEGES ON apg3.* to 'apg'@'<Host FQDN>';"

./mysql-command-runner-apg4.sh -c /opt/APG/Tools/MySQL-Maintenance-Tool/apg4/conf/mysql-root-mysql.xml
-Q "GRANT ALL PRIVILEGES ON apg4.* to 'apg'@'<Host FQDN>';"
```

Configuring compliance

If Compliance has been installed, run this command on the Additional Frontend Server:

```
.../APG/bin/administration-tool.sh updateModule -module [ -name 'storage_compliance' -url 'http://<FQDN-Primary-Frontend-server>:58080/compliance-frontend/' ]
```

LDAP authentication

If LDAP authentication has been configured on the Primary Frontend Server, the Realms- configuration and certs files must be copied to the Additional Frontend Servers.

Copy the Realm-configuration File from the Primary Frontend Server to the Additional Frontend Servers:

```
.../APG/Web-Servers/Tomcat/Default/conf/realms-configuration.xml
```

Copy the certificate file from the Primary Frontend Server to the Additional Frontend Server:

...APG/Java/Sun-JRE/<Java version>/lib/security

Import-Properties task

Each Frontend Server has to run the import-property task. If the import-properties task completes in under 30 minutes, then use the defaults. If the import-properties task takes 30 minutes or longer to complete, use a 1 hour start time difference for the import-properties task on the Additional Frontend Server task from the Primary Frontend Server task.

NOTE: If there are multiple Additional Frontend Servers, then adjustment of the import-properties Task start time must be staggered so as not to impact the database performance.

The import-properties task operation could cause a reduced performance of the database servers, especially if the databases are very large and multiple import-properties task instances are running simultaneously. As a consequence, you should edit the import property task and delay the execution of the scripts with respect to each other. The delay must be inserted only if the import tasks take longer than 30 minutes to complete.

Edit the import-properties.task file:...APG/Databases/APG-Property-Store/<instance-name>/conf/import-properties.tas

On the **Primary Frontend Server**, this is the default configuration for under 1 hour:

```
<!-
If the average of the last 5 executions takes < 1 hour, schedule at 5:00AM and 12:00PM
-->
<conditional condition="slidingFinishedAverageDuration &lt; 3600000">
<schedule cron="0 5,12 * * *" xsi:type="schedule-repeated" disabled="false"></schedule>
</conditional>
```

On the **Additional Frontend Server**, change the under 1 hour default setting to:

```
<!-
If the average of the last 5 executions takes < 1 hour, schedule at 1:00AM, 6:00AM,
1:00PM, 6:00PM
-->
<conditional condition="slidingFinishedAverageDuration &lt; 3600000">
<schedule cron="1 6,13 * * *" xsi:type="schedule-repeated" disabled="false"></schedule>
</conditional>
```

On the **Additional Frontend Server**, change the under 1 hour default setting to:

```
<!-
If the average of the last 5 executions takes < 1 hour, schedule at 2:00AM, 7:00AM,
2:00PM, 7:00PM
-->
<conditional condition="slidingFinishedAverageDuration &lt; 3600000">
<schedule cron="2 7,14 * * *" xsi:type="schedule-repeated" disabled="false"></schedule>
</conditional>
```

Activate the new configuration settings

About this task

After the configuration changes have been made, the Additional Frontend Server must be added to the Dell SRM Server Configuration and Tomcat Service on the Additional Frontend Server(s) must be restarted.

Steps

- 1. From the Dell SRM Primary Frontend Server, select **Administration**.
- 2. To register a new Additional Frontend Server(s), go to CONFIG > Settings > Configure Servers > Register a Server.
- 3. Install the System Health Data Collector on the Additional Frontend Server.
- 4. Restart the Tomcat Service on the Additional Frontend Server(s).
- 5. Log in on the Additional Frontend.

Configuring the shared reports and tasks

The remainder of the Additional Frontend Server configuration is for sharing the User Reports and to establish an Additional Frontend Server as the Report Scheduler.

Topics:

- Consolidate the scheduled reports
- Configuring an NFS share for the user reports
- Consolidate the scheduled reports
- Additional frontend server tasks

Consolidate the scheduled reports

Dell Technologies recommends consolidating the scheduling of reports to an Additional Frontend Server. Follow the procedure in this section to consolidate the already scheduled reports to the Additional Frontend Server.

About this task

If scheduling of reports will be distributed across all Frontend Servers (Primary and Additional) then skip this section.

Steps

- On the Primary Frontend Server, go to the scheduled reports directory:
 cd /opt/APG/Tools/Task-Scheduler/Default/data/task repository/scheduled-reports/
- 2. Copy the files from the scheduled-reports directory on the Primary Frontend Server to the same directory of the Additional Frontend Server.
 - scp -R * root@Additional FE:/opt/APG/Tools/Task-scheduler/Default/data/
 - NOTE: If the scheduled-reports folder is missing, then copy the folder from the Primary Frontend Server. The folder will be missing if no reports have been scheduled from the new Additional Frontend Server.

Review the scheduled-reports directory to have all the files that are consolidated from the Primary Frontend Server to the Additional Frontend Server

- 3. Remove the scheduled-reports director from the Primary Frontend Server.
 - cd .../APG/Custom/WebApps-Resources/Default/scheduling
- **4.** Edit scheduling-servers.xml and change:

```
url="https://localhost:48443/" --> url=https://<Additional FQDN>:48443/
```

- **5.** On the Additional Frontend Server, go to the scheduled reports directory:
 - /opt/APG/Tools/Task-Scheduler/Default/data/task_repository/
- 6. Change the files (and the scheduled-reports directory is it was copied to the Additional Frontend Server) to be owned by apg.

```
chown apg:apg -R *
```

Configuring an NFS share for the user reports

Prerequisites

The Dell SRM folder apg-reports must be shared across all Frontend Servers to provide the users access to their reports regardless of which Frontend Server they are connected to. To accomplish this, an NFS Share is required from a NAS Server, exported with Read/Write permissions for each Frontend Server.

- NOTE: The NFS Share should be a minimum of 1 GB and have the abilities to expand at the NAS server. For the average customer environment, 1 GB should be sufficient, but for a larger user environment, you may want to start with a 3 GB or 5 GB NFS file system.
- i NOTE: Dell does not support installing an NFS Server on the Linux vApp VM.

Once the NFS File System has been established and exported, follow these steps to add the NFS share to Dell SRM.

i NOTE: For the example configuration below, the NFS Share is name SRM-FE-apg-reports-nfs.

About this task

Preserve the data on the Primary Frontend Server if the SRM is not a new configuration. If this is a new environment, then skip step 1:

Steps

- On the Primary Frontend Server, rename the apg-report director to: apg-reports-old .../APG/Web-Servers/Tomcat/Default/temp/apg-reports
- 2. On all the Frontend Servers, edit the /etc/fstab file.
- 3. Add this line to the bottom of the fstab file on all Frontend Servers and save:

<nas Ip-Address>:/SRM-FE-apg-reports-nfs /opt/APG/nfs-shared/apg-reports nfs defaults

```
Ippa028:/etc # more fstab
 devpts mode=0620, gid=5
 0
 0
Devpts / dev/ pts
proc
 /proc
 proc
 defaults
 Ω
 0
Sysfs
 / sys
 sysfs
 noauto
 0
 0
debugfs /sys/kernel/debug
 debugfs
 noauto
 0 0
 /proc/bus/usb
Usbfs
 usbfs noauto
 0
 0
tmpfs
 0
 0
 /riin
 tmpfs
 noauto
/dev/systemVG/LVRoot / xfs defaults
 1 1
/dev/sda1 /boot ext3 defaults 1 2
/dev/mapper/systemVG-Lvswap none swap defaults 0 0
10.247.25.121:/SRM-FE=apg-reports-nfs /opt/APG/nfs-shared/apg-reports nfs defaults
1 1
```

- **4.** Create a new directory on/opt/APG → mkdir nfs-shared.
- 5. Go to /opt/APG/nfs-shared → mkdir apg-reports.
- 6. Cd Change owner → chown -R apg:apg *
- 7. Mount the NFS share → mount /opt/APG/nfs-shared/apg-reports.

```
Ippa028:/opt/APG/nfs-shared # mount /opt/APG/nfs-shared/apg-reports
Ippa028:/opt/ APG/nfs-shared # df -h
 Size
 Used
 Avail
 Use%
 Mounted on
Filesystem
rootfs
 120G
 11G
 110G
 9%
 /dev
 1%
devtmpfs
 7.9G
 100K
 7.9G
 7.9G
tmpfs
 7.9G
 0
 0%
 /dev/shm
 7.9G
 64K
tmpfs
 7.9G
 1 %
 /riin
 7.9G
 64K
 7.9G
 1%
 /var/run
tmpfs
/dev/mapper/ systemVG-LVRoot
 120G
 11G
 110G
 9%
 768K
10.247.25.121:/SRM-FE-apg-reports=nfs 1009M
 1008M
 1%
 /opt/AGP/
nfs-shared/apg-reports
Ippa028: /opt/APG/nfs-shared #
```

- 8. Go to → /opt/APG/Web-Servers/Tomcat/Default/temp.
- 9. Delete apg-reports if the directory exists →mkdir apg-reports.
- 10. To create a symbolic link → In -s /opt/APG/nfs-shared/apg-reports.
- 11. Verify the symbolic link with →1s -1

```
Ippa028 : / opt/ AEG/ Web-servers/ Tomcat/ Default/ temp # In -s /opt/AEG/nfs-shared/
apg-reports
Ippa02E : / opt/ÄPG/Web-Servers/Tomcat/Default/temp # Is -1
total 0
```

- 12. Go to the apg-report directory → /opt/APG/Web-Servers/Tomcat/Default/temp/apg- reports.
- 13. Verify that the NFS share has R/W privileges by creating a file from each of the Frontend Servers. You should have a minimum of two test files in the apg-reports folder → touch test-file#.
- 14. Verify that these files are seen from each of the Frontend Servers.
- 15. On the Primary Frontend Server, go to apg-reports-old.

Now copy the data from the apg-reports-old directory to the NFS Share apg-reports.cp -R * /opt/APG/Web-Servers/Tomcat/Default/temp/apg-reports

16. Ensure that the files are owned by apg user →chown apg:apg -R *

```
Ippa 028: /opt/APG/Web-Servers/ Tomcat/ Default/ temp/ apg-reports # Is -als
total 24
8 drwxr-xr-x 6 apg
 1024 May
 4 16:00
 apg
0 drwxr-xr-x 3 root root
8 drwxr-xr-x 2 apg apg
 4 15:44 . . 4 15:35 . etc
 24 May
 1024 May
 0 May
0 -rw-r--r-- 1 apg
 ap
 4 15:57 test-file-1
 4 15:56 test-file-2
4 16:00 user-1
4 16:00 user-7
  -rw-r--r-- 1 apg apg
 0 May
 apg
 apg
 1024 May
 2
8 drwxr-xr-x
0 drwxr-xr-x 2 apg
 80 May
 apg
```

- 17. Remove the test-files →rm test*
- **18.** After the reports have been copied to the NFS Share, the apg-reports-old directory can be removed with → rm -r /opt/APG/Web-Servers/Tomcat/Default/temp/apg-reports-old

Consolidate the scheduled reports

Dell Technologies recommends consolidating the scheduling of reports to an Additional Frontend Server. Follow the procedure in this section to consolidate the already scheduled reports to the Additional Frontend Server.

About this task

If scheduling of reports will be distributed across all Frontend Servers (Primary and Additional) then skip this section.

Steps

- On the Primary Frontend Server, go to the scheduled reports directory:
 cd /opt/APG/Tools/Task-Scheduler/Default/data/task repository/scheduled-reports/
- 2. Copy the files from the scheduled-reports directory on the Primary Frontend Server to the same directory of the Additional Frontend Server.

```
scp -R * root@Additional FE:/opt/APG/Tools/Task-scheduler/Default/data/
```

NOTE: If the scheduled-reports folder is missing, then copy the folder from the Primary Frontend Server. The folder will be missing if no reports have been scheduled from the new Additional Frontend Server.

Review the scheduled-reports directory to have all the files that are consolidated from the Primary Frontend Server to the Additional Frontend Server

3. Remove the scheduled-reports director from the Primary Frontend Server.

```
cd .../APG/Custom/WebApps-Resources/Default/scheduling
```

4. Edit scheduling-servers.xml and change:

```
url="https://localhost:48443/" --> url=https://<Additional FQDN>:48443/
```

5. On the Additional Frontend Server, go to the scheduled reports directory:

```
/opt/APG/Tools/Task-Scheduler/Default/data/task_repository/
```

6. Change the files (and the scheduled-reports directory is it was copied to the Additional Frontend Server) to be owned by apg.

chown apg:apg -R *

Additional frontend server tasks

This section describes the additional frontend server tasks that must be disabled.

About this task

On the additional frontend server, these tasks must be disabled:

- Dell SupportAssist
- Online Update
- Tools usage-intelligence

Steps

- 1. After all the changes are completed reboot the Primary Frontend Server and the Additional Frontend Server reboot
- 2. Verify that the NAS file system is established after a server start up ${\tt df}$ -h
- 3. Log in to the Primary and Additional Frontend Server with a user that has scheduled and stored reports.
- **4.** Review the OTB reports. Review the user's reports.
- 5. Run the import properties task on the Primary Frontend Server and the Additional Frontend Servers.
- 6. Test the Scheduling of a report.
- 7. Log in with a user that has Global Admin privileges.
- 8. Select a UI administration function and ensure that the UI is redirected to the Primary Frontend Server.

Documentation Feedback

Dell Technologies strives to provide accurate and comprehensive documentation and welcomes your suggestions and comments. You can provide feedback in the following ways:

- Online feedback form **Rate this content** feedback form is present in each topic of the product documentation web pages. Rate the documentation or provide your suggestions using this feedback form.
- Email—Send your feedback to SRM Doc Feedback. Include the document title, release number, chapter title, and section title of the text corresponding to the feedback.

To get answers to your queries related to Dell SRM through email, chat, or call, go to Dell Technologies Technical Support page.

F5 load balancer configuration

Parameters that you need to tweak for an F5 Load balancer configuration are:

Table 1. F5 Load Balancer Configuration

Configuration Name	Value
Server pool	Hostname and IP-Address of each Dell SRM Frontend Server
Persistence type	Destination address affinity persistence (Sticky)
Load balancing method	Least connections (member) and least connections (node)
Action on shutdown	Load balancing method
Health monitors	Associate with pool. If not possible associate with each member

HAProxy load balancer configuration

When using a Network Load Balancer (F5) or Appliance-based Web Proxy (HAProxy), the Dell SRM URL is redirected to any Frontend Server. For Administrators, these functions will redirect the user to the Primary Frontend Server.

HAProxy is open source software. The following code sample shows how to configure HAProxy to balance the load across all Frontend Servers.

```
global
log /dev/log local0 info
log /dev/log local0 notice
chroot /var/lib/haproxy
pidfile
 /var/run/haproxy.pid maxconn 5000
user
 haproxy
group
 haproxy
daemon
# turn on stats unix socket
stats socket /etc/haproxy/haproxy.sock level admin defaults
mode
 http
log
 global
option
 httplog
 dontlognull
option
option http-server-close
option forwardfor except 127.0 0.0/8
option
 redispatch
retries
 10s
timeout http-request
timeout queue
 1m
timeout connect
 10s
timeout client
 1m
timeout server
 1 m
timeout http-keep-alive 10s
timeout check
 10s
 3000
maxconn
frontend http-in
bind *:80
 path_beg -i
path_beg
path_beg
acl url_static
 /administration
acl url_static
acl url_static
 -i /alerting-frontend
 -i /compliance-frontend
acl url_static
 path_beg
 -i /device-discovery
acl url_static path_beg use_backend static if url_static
 -i /snmpconfig
default backend
 app
backend static
balance roundrobin
option forwardfor
option http-server-close
appsession JSESSIONID len 52 timeout 14400000
# Main admin server
server
 m frontend backend:58080
 weight 256 check
# HA admin server
server s_frontend frontend:58080
 2
 weight
 check
backend
 app
balance
 roundrobin
forwardfor
option
option http-server-close
appsession JSESSIONID len 52 timeout 14400000
# No.1 APG server
 frontend
 backend:58080
 check inter 5000
server
# No.2 APG server
server
 frontend2
 frontend:58080
 check inter 5000
# No.3 APG server
server frontend3 frontend2:58080 check inter 5000
```

listen stats bind *:88 stats enable stats uri /

FAQ

Frequently asked questions.

Topics:

- SolutionPacks report installation
- SolutionPacks upload
- SolutionPacks formula
- SolutionPacks property-mapping

SolutionPacks report installation

The SolutionPack Reports are installed on the Frontend Server. The Primary Frontend Server should be selected in the interactive installation window for SolutionPacks. The report is transferred from the Frontend Server to the MySQL database and will be visible on all Frontend Servers.

SolutionPacks upload

Since administration performs the upload, the operation takes place on the Primary Frontend Server. The package file is saved locally and can only be installed from this Primary Frontend Server. If the Primary Frontend Server is in a high availability solution, the folder must be updated as well.

SolutionPacks formula

A SolutionPack can have a local formula that is built in a java file used in the reports. The formula is installed on the Frontend Server pointed to during installation. The SolutionPack that has a custom formula contains a java file in the blocks\reports\templates\arp_formulas folder. Currently, the only SolutionPack affected is the Dell SolutionPack which uses the formula.

SolutionPacks property-mapping

If the SolutionPack uses events, then the report has an XML file for property mapping that is saved on the pointed to Frontend Server only.