

vCenter Hyperic Configuration Guide

vCenter Hyperic 5.8

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-00957-02

Copyright © 2013 VMware, Inc. All rights reserved. Copyright and trademark information.

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

Contents

About vCenter Hyperic Configuration Guide 5

1	Configuring and Running a vCenter Hyperic Agent 7
	Using a Command Line to Run the Agent Launcher 8
	Running the Agent Launcher from the vCenter Hyperic User Interface
	Run the vCenter Hyperic Agent Without a Java Service Wrapper 10
	Configuring Agent Logging 10
	Configuring Plug-in Loading 13
	Configuring an Agent to Enable a Resource Plug-in 14
	Managing the vCenter Hyperic Agent 16
	Agent Properties 21
	Configuring the Agent Java Service Wrapper 36
	Tailoring the Agent Wrapper Configuration 38
	Automated Deployment of Multiple vCenter Hyperic Agents 39

2 Configuring and Running the vCenter Hyperic Server 41

Starting the vCenter Hyperic Server 41

Configuring Metric Baselining and Alert Processing Behavior 42
Scaling and Tuning vCenter Hyperic Performance 44
Integrating vCenter Hyperic Server with Other Systems 48
Managing the vCenter Hyperic Database 54
Clustering vCenter Hyperic Servers for Failover 64
vCenter Hyperic Server Properties 67
Tuning the vCenter Hyperic vApp 74

Index 77

vCenter Hyperic Configuration Guide

About vCenter Hyperic Configuration Guide

The vCenter Hyperic Configuration Guide provides information about configuring and running the vCenter Hyperic agent and server.

vCenter Hyperic Configuration Guide

Configuring and Running a vCenter Hyperic Agent

1

There are various options that you can use to run a vCenter Hyperic agent. You can customize certain parameters to suit your environment requirements.

- Using a Command Line to Run the Agent Launcher on page 8
 You can use the command line to initiate the vCenter Hyperic agent launcher and agent lifestyle commands.
- Running the Agent Launcher from the vCenter Hyperic User Interface on page 9
 In vCenter Hyperic, you can issue selected commands to a running vCenter Hyperic agent.
- Run the vCenter Hyperic Agent Without a Java Service Wrapper on page 10

 If you run a If you run an Hyperic agent on a system that does not support the Java Service Wrapper, or for other reasons prefer not to use the wrapper, you can start the agent without the wrapper.
- Configuring Agent Logging on page 10
 You can configure the name, location, and logging level for vCenter Hyperic agent logs. You can also redirect system messages to the agent log, and configure the debug log level for an agent subsystem.
- Configuring Plug-in Loading on page 13

 At startup, a vCenter Hyperic agent loads all the plug-ins in the AgentHome/bundles/agent-x.y.znnnn/pdk/plugins directory. You can reduce the agent's memory footprint by configuring it to load only the plug-ins that you use.
- Configuring an Agent to Enable a Resource Plug-in on page 14
 You can configure a vCenter Hyperic agent to enable a specific plug-in to perform one or more of its management functions.
- Managing the vCenter Hyperic Agent on page 16
 You can monitor your vCenter Hyperic agents and tune them to your requirements. You can view the status of all the agents, view the metrics of a specific agent and reduce the memory footprint of an
- Agent Properties on page 21

 Multiple properties are support in the agent.properties file for a vCenter Hyperic agent. Not all supported properties are included by default in the agent.properties file.
- Configuring the Agent Java Service Wrapper on page 36

 The configuration file for the vCenter Hyperic agent;s Java service wrapper is located in AgentHome/bundles/BundleHome/conf/wrapper.conf.
- Tailoring the Agent Wrapper Configuration on page 38

 The Java options that are supplied to the vCenter Hyperic agent at startup are configured in the Java Additional Parameters section of the wrapper.conf file.

Automated Deployment of Multiple vCenter Hyperic Agents on page 39

You can deploy multiple vCenter Hyperic agents simultaneously, using vCenter Infrastructure Navigator. You configure the agent properties prior to deployment.

Using a Command Line to Run the Agent Launcher

You can use the command line to initiate the vCenter Hyperic agent launcher and agent lifestyle commands.

- Run the Agent Launcher from a Linux Command Line on page 8

 You initiate the agent launcher and agent life cycle commands with the hq-agent.sh script in the AgentHome/bin directory.
- Run the Agent Launcher from a Windows Command Line on page 8
 You initiate the agent launcher and agent life cycle commands with the hq-agent.bat script in the AgentHome/bin directory.

Run the Agent Launcher from a Linux Command Line

You initiate the agent launcher and agent life cycle commands with the hq-agent.sh script in the AgentHome/bin directory.

Procedure

- 1 Open a command shell or terminal window.
- 2 Type the required command using the format sh hq-agent.sh command where command is one of the following.

Option	Description	
start	Starts the agent as a daemon process.	
stop	Stops the agent's JVM process.	
restart	Stops and then starts the agent's JVM process.	
status	Queries the status of the agent's JVM process	
dump	Runs a thread dump for the agent process, and writes the results to the agent.log file in AgentHome/log.	
ping	Pings the agent process.	
setup	Causes the vCenter Hyperic agent to prompt you for the agent-server connection properties, enabling you to change values that were provided at first agent startup.	

Run the Agent Launcher from a Windows Command Line

You initiate the agent launcher and agent life cycle commands with the hq-agent.bat script in the AgentHome/bin directory.

Procedure

- Open a terminal window.
- 2 Type the required command using the format hq-agent.bat command where command is one of the following.

Option	Description
start	Starts the agent as an NT service.
stop	Stops the agent as an NT service.
restart	Stops and then starts the agent's JVM process.

Option	Description
install	Installs the agent NT service
remove	Removes the agent's service from the NT service table
query	Queries the current status of the agent NT service (status)
ping	Pings the agent process.
setup	Prompts for setup configuration for the agent process.

Running the Agent Launcher from the vCenter Hyperic User Interface

In vCenter Hyperic, you can issue selected commands to a running vCenter Hyperic agent.

Agent control commands are available on the **Views** tab for a vCenter Hyperic agent or a group of agents in inventory.

- Restart an Agent from the Hyperic User Interface on page 9
 - You can use the **restart** action to invoke the restart command in the Java Service Wrapper of the vCenter Hyperic agent.
- Ping an Agent from the vCenter Hyperic User Interface on page 9 You can ping an agent or group of agents to check connectivity.
- Upgrade an Agent from the vCenter Hyperic User Interface on page 10
 You can upgrade agents directly from the vCenter Hyperic user interface.
- Push a Resource Plug-in to an Agent from the vCenter Hyperic User Interface on page 10
 The push plugin action sends new and changed resource plug-ins to the target agent or agents.

Restart an Agent from the Hyperic User Interface

You can use the **restart** action to invoke the restart command in the Java Service Wrapper of the vCenter Hyperic agent.

The **restart** action shuts down the JVM process in which the agent runs, waits for the process to terminate cleanly, and generates a new JVM process for the agent. During the restart process, the agent's metric collection and resource control functionality is interrupted.

The **restart** action occurs asynchronously. To verify that the restart succeeded go to the page for the agent in the vCenter Hyperic user interface and check its availability. Alternatively, you could configure an alert for the agent that is triggered when the agent's availability changes.

Procedure

- On the Views tab for a vCenter Hyperic agent or group of agents, select restart from the drop-down menu.
- 2 Click Execute.

The agent restarts.

Ping an Agent from the vCenter Hyperic User Interface

You can ping an agent or group of agents to check connectivity.

Procedure

- On the Views tab for a vCenter Hyperic agent or group of agents, select ping from the drop-down menu.
- 2 Click Execute.

Example:

What to do next

Upgrade an Agent from the vCenter Hyperic User Interface

You can upgrade agents directly from the vCenter Hyperic user interface.

Procedure

- On the Views tab for a vCenter Hyperic agent or group of agents, select upgrade from the drop-down menu.
- 2 Select the relevant agent bundle and click **Execute**.
- 1 The agent bundle is transferred from the vCenter Hyperic server to the target agent or agents.
- 2 The agent expands the bundle locally.
- 3 The agent updates the local bundle property.
- 4 The server restarts the agent.

The configuration properties in the agent's /conf/agent.properties file are preserved.

Push a Resource Plug-in to an Agent from the vCenter Hyperic User Interface

The **push plugin** action sends new and changed resource plug-ins to the target agent or agents.

Procedure

- On the Views tab for a vCenter Hyperic agent or group of agents, select push plugin from the dropdown menu.
- 2 Select the required plugin and click Execute.
- 1 The plug-in is transferred from the vCenter Hyperic server to the target agent or agents.
- 2 The server restarts the agent.

Run the vCenter Hyperic Agent Without a Java Service Wrapper

If you run a If you run an Hyperic agent on a system that does not support the Java Service Wrapper, or for other reasons prefer not to use the wrapper, you can start the agent without the wrapper.

Procedure

♦ From the AgentHome/bundles/agent-x.y.z/bin directory, run the hq-agent-nowrapper.sh agent start script using nohup.

 $no hup \ Agent Home/bundles/agent-x.y.z/bin/hq-agent-now rapper.sh$

Configuring Agent Logging

You can configure the name, location, and logging level for vCenter Hyperic agent logs. You can also redirect system messages to the agent log, and configure the debug log level for an agent subsystem.

Agent Log Files on page 11

The vCenter Hyperic agent log files are stored in the AgentHome/log directory.

- Configuring the Agent Log Name or Location on page 11
 Use these properties to change the name or location of the agent log file.
- Configuring the Agent Logging Level on page 12

Use this property to control the severity level of messages that the vCenter Hyperic agent writes to the agent log file.

- Redirecting System Messages to the Agent Log on page 12
 - You can use these properties to redirect system-generated messages to the vCenter Hyperic agent log file.
- Configuring the Debug Level for an Agent Subsystem on page 12
 For troubleshooting purposes, you can increase the logging level for an individual agent subsystem.

Agent Log Files

The vCenter Hyperic agent log files are stored in the AgentHome/log directory.

Agent log files include the following:

- agent.log
- agent.startup.log
- wrapper.log

The Java service wrapper-based agent launcher writes messages to the wrapper.log file.

Configuring the Agent Log Name or Location

Use these properties to change the name or location of the agent log file.

agent.logDir

You can add this property to the agent.properties file to specify the directory where the vCenter Hyperic agent will write its log file. If you do not specify a fully qualified path, agent.logDir is evaluated relative to the agent installation directory.

This property does not exist in the agent.properties file unless you explicitly add it. The default behavior is equivalent to the agent.logDir=log setting, resulting in the agent log file being written to the AgentHome/log directory.

To change the location for the agent log file, add agent.logDir to the agent.properties file and enter a path relative to the agent installation directory, or a fully qualified path.

The name of the agent log file is configured with the agent.logFile property.

agent.logFile

This property specifies the path and name of the agent log file.

In the agent.properties file, the default setting for the agent.LogFile property is made up of a variable and a string, agent.logFile=\${agent.logDir}\agent.logDir.

- *agent.logDir* is a variable that supplies the value of an identically named agent property. By default, the value of *agent.logDir* is log, interpreted relative to the agent installation directory.
- agent.log is the name for the agent log file.

By default, the agent log file is named agent.log and is written to the AgentHome/log directory.

To configure the agent to log to a different directory, you must explicitly add the agent.logDir property to the agent.properties file.

Configuring the Agent Logging Level

Use this property to control the severity level of messages that the vCenter Hyperic agent writes to the agent log file.

agent.logLevel

This property specifies the level of detail of the messages that the vCenter Hyperic agent writes to the log file. Available values are INFO and DEBUG. The default value is INFO.

Setting the agent.logLevel property value to DEBUG level is not advised. This level of logging across all subsystems imposes overhead, and can also cause the log file to roll over so frequently that log messages of interest are lost. It is preferable to configure debug level logging only at the subsystem level.

Redirecting System Messages to the Agent Log

You can use these properties to redirect system-generated messages to the vCenter Hyperic agent log file.

agent.logLevel.SystemErr

This property redirects System.err to agent.log. Commenting out this setting causes System.err to be directed to agent.log.startup.

The default value is ERROR.

agent.logLevel.SystemOut

This property redirects System.out to agent.log. Commenting out this setting causes System.out to be directed to agent.log.startup.

The default value is INFO.

Configuring the Debug Level for an Agent Subsystem

For troubleshooting purposes, you can increase the logging level for an individual agent subsystem.

To increase the logging level for an individual agent subsystem, uncomment the appropriate line in the section of the agent.properties file that is labelled Agent Subsystems: Uncomment individual subsystems to see debug messages.

Agent log4j Properties

This is the log4j properties in the agent.properties file.

```
log4j.rootLogger=${agent.logLevel}, R

log4j.appender.R.File=${agent.logFile}
log4j.appender.R.MaxBackupIndex=1
log4j.appender.R.MaxFileSize=5000KB
log4j.appender.R.layout.ConversionPattern=%d{dd-MM-yyyy HH:mm:ss,SSS z} %-5p [%t] [%c{1}@%L] %m%n
log4j.appender.R.layout=org.apache.log4j.PatternLayout
log4j.appender.R=org.apache.log4j.RollingFileAppender

##
## Disable overly verbose logging
##
log4j.logger.org.apache.http=ERROR
log4j.logger.org.springframework.web.client.RestTemplate=ERROR
```

12 VMware, Inc.

log4j.logger.org.hyperic.hq.measurement.agent.server.SenderThread=INFO

```
log4j.logger.org.hyperic.hq.agent.server.AgentDListProvider=INFO
log4j.logger.org.hyperic.hq.agent.server.MeasurementSchedule=INFO
log4j.logger.org.hyperic.util.units=INFO
log4j.logger.org.hyperic.hq.product.pluginxml=INFO
# Only log errors from naming context
log4j.category.org.jnp.interfaces.NamingContext=ERROR
log4j.category.org.apache.axis=ERROR
#Agent Subsystems: Uncomment individual subsystems to see debug messages.
#log4j.logger.org.hyperic.hq.autoinventory=DEBUG
#log4j.logger.org.hyperic.hq.livedata=DEBUG
#log4j.logger.org.hyperic.hq.measurement=DEBUG
#log4j.logger.org.hyperic.hq.control=DEBUG
#Agent Plugin Implementations
#log4j.logger.org.hyperic.hq.product=DEBUG
#Server Communication
#log4j.logger.org.hyperic.hq.bizapp.client.AgentCallbackClient=DEBUG
#Server Realtime commands dispatcher
#log4j.logger.org.hyperic.hq.agent.server.CommandDispatcher=DEBUG
#Agent Configuration parser
#log4j.logger.org.hyperic.hq.agent.AgentConfig=DEBUG
#Agent plugins loader
#log4j.logger.org.hyperic.util.PluginLoader=DEBUG
#Agent Metrics Scheduler (Scheduling tasks definitions & executions)
#log4j.logger.org.hyperic.hq.agent.server.session.AgentSynchronizer.SchedulerThread=DEBUG
#Agent Plugin Managers
#log4j.logger.org.hyperic.hq.product.MeasurementPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.AutoinventoryPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.ConfigTrackPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.LogTrackPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.LiveDataPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.ControlPluginManager=DEBUG
```

Configuring Plug-in Loading

At startup, a vCenter Hyperic agent loads all the plug-ins in the AgentHome/bundles/agent-x.y.z-nnnn/pdk/plugins directory. You can reduce the agent's memory footprint by configuring it to load only the plug-ins that you use.

You can either specify a list of plug-ins to exclude, or configure a list of plug-ins to load.

plugins.exclude

Use this property to specify the plug-ins that the vCenter Hyperic agent must not load at startup. This property is useful for reducing an agent's memory footprint.

You supply a comma-separated list of plugins to exclude. For example, plugins.exclude=jboss,apache,mysql.

plugins.include

Use this property to specify the plug-ins that the vCenter Hyperic agent must load at startup. This property is useful for reducing an agent's memory footprint.

You supply a comma-separated list of plugins to include. For example, plugins.include=weblogic,apache.

Configuring an Agent to Enable a Resource Plug-in

You can configure a vCenter Hyperic agent to enable a specific plug-in to perform one or more of its management functions.

- Configuring Agent Account Privileges under Solaris 10 on page 14
 - To auto-discover certain products under Solaris 10, the vCenter Hyperic agent must run as root, or you must grant additional permissions to the account where the agent runs.
- Configuring the Agent HTTP Request Header on page 15
 - If you monitor a remote HTTP server, it is useful to configure the HTTP request header for agent HTTP requests.
- Configuring the Agent to Monitor JBoss on page 15
 - You can specify the location of the JBoss root directory so that the vCenter Hyperic agent can monitor JBoss.
- Configuring the Data to Log Windows Events on page 15
 - When log tracking is enabled for a Windows resource, you can use the platform.log_track.eventfmt agent property to customize the content of events that the vCenter Hyperic agent logs for Windows events.

Configuring Agent Account Privileges under Solaris 10

To auto-discover certain products under Solaris 10, the vCenter Hyperic agent must run as root, or you must grant additional permissions to the account where the agent runs.

Under Solaris 10's Least Privilege Model (LPM), default privileges are minimal. The vCenter Hyperic agent must be able to read ./proc/\$pid/ files on the platform.

Problems with auto-discovery on Solaris 10 might be the result of insufficient privileges. Depending on your account privilege implementation you might need to grant the proc_zone privilege to the agent account.

For example, you could add the following line to /etc/user_attr, to grant the **proc_owner** privilege to the vCenter Hyperic user and to deny the **proc_session** privilege:

hq::::type=normal;defaultpriv=basic,proc_owner,!proc_session

After changing account privileges, you need to re-login. Your approach tp enabling agent access to /proc/\$pid/ files is dependent on your company's LPM implementation and best practices.

Configuring the Agent HTTP Request Header

If you monitor a remote HTTP server, it is useful to configure the HTTP request header for agent HTTP requests.

http.useragent

The http.useragent property defines the value for the User-Agent request header in HTTP requests issued by the vCenter Hyperic agent.

By default, the User-Agent in agent requests includes the vCenter Hyperic agent version, and so changes when the agent is upgraded. Therefore, if a target HTTP server is configured to block requests with an unknown User-Agent, agent requests fail following an agent upgrade.

You can use http.useragent to define a User-Agent value that is consistent across upgrades.

The agent.properties file does not contain this property by default. You must add it to the file.

The default is Hyperic-HQ-Agent/Version For example, Hyperic-HQ-Agent/4.1.2-EE.

Configuring the Agent to Monitor JBoss

You can specify the location of the JBoss root directory so that the vCenter Hyperic agent can monitor JBoss.

jboss.installpath

To enable the agent to monitor JBoss, specify the location of the JBoss root directory. The default location is /usr/local/jboss-4.0.0.

Configuring the Data to Log Windows Events

When log tracking is enabled for a Windows resource, you can use the platform.log_track.eventfmt agent property to customize the content of events that the vCenter Hyperic agent logs for Windows events.

platform.log_track.eventfmt

This property specifies the content and format of the Windows event attributes that a vCenter Hyperic agent includes when logging a Windows event as an event in Hyperic. agent.properties does not contain the platform.log_track.eventfmt property, you must add it if before you can customize the data logged for Windows events.

By default, when Windows log tracking is enabled, an entry in the format [Timestamp] Log Message (EventLogName): EventLogName: EventAttributes is logged for events that match the criteria you specified on the resource's Configuration Properties page.

Attribute	Description
Timestamp	The time at which the event occurred.
Log Message	A text string.
EventLogName	The Windows event log type, System, Security, or Application.
EventAttributes	A colon-delimited string comprising the Windows event Source and Message attributes.

The following example is for a Windows event that was written to the Windows System event log at 6:06 AM on 04/19/2010. The Windows event Source and Message attributes, are Print and Printer HP LaserJet 6P was paused., respectively.

04/19/2010 06:06 AM Log Message (SYSTEM): SYSTEM: Print: Printer HP LaserJet 6P was paused.

Configuration

You can use the following parameters to configure the Windows event attributes that the agent writes for a Windows event. Each parameter maps to a Windows event attribute of the same name.

Parameter	Description
%user%	The name of the user on whose behalf the event occurred.
%computer%	The name of the computer on which the event occurred.
%source%	The software that logged the Windows event.
%event%	A number identifying the particular event type.
%message%	The event message.
%category%	An application-specific value used for grouping events.

For example, if you set the following properties, platform.log_track.eventfmt=%user%@%computer% %source %:%event%:%message%, the vCenter Hyperic agent will write the following data when logging a Windows event.

04/19/2010 06:06 AM Log Message (SYSTEM): SYSTEM: HP_Admistrator@Office Print:7:Printer HP LaserJet 6P was paused

The entry is for as for a Windows event that was written to the Windows System event log at 6:06 AM on 04/19/2010. The software associated with the event was running as HP_Administrator on the Office host. The Windows event's Source, Event, and Message attributes, are Print, 7, and Printer HP LaserJet 6P was paused., respectively.

Managing the vCenter Hyperic Agent

You can monitor your vCenter Hyperic agents and tune them to your requirements. You can view the status of all the agents, view the metrics of a specific agent and reduce the memory footprint of an agent.

■ Viewing the Status of All Agents on page 17

You can view the health status of your vCenter Hyperic agents, including the number of platforms an agent monitors, the number of resource metrics that an agent collects, and the number of licenses consumed by an agent.

Viewing the Metrics for an Agent on page 18

A vCenter Hyperic agent monitors itself. You can tailor the metric collection settings for an agent, use agent metrics to troubleshoot problems, and base alerts on agent metrics or events.

■ View Agent Indicator Charts on page 18

The Indicators page for an agent charts the agent's indicator metrics.

■ View Agent Metric Data on page 18

The Metric Data page for an agent displays all of the metrics collected for the agent.

■ vCenter Hyperic Agent Metrics on page 19

This table lists the metrics that can be collected for a vCenter Hyperic agent.

■ Reducing the Agent Memory Footprint on page 20

There are various options you can employ to reduce the amount of memory an agent uses.

Viewing the Status of All Agents

You can view the health status of your vCenter Hyperic agents, including the number of platforms an agent monitors, the number of resource metrics that an agent collects, and the number of licenses consumed by an agent.

You view the status of all agent that are registered with the vCenter Hyperic server on the **Agents** tab of the HQ Health page.

Health Data for an Agent

The data that you can view is described in the following table.

Table 1-1. Agent Health Data

Field	Description	Notes
FQDN	Fully-qualified domain name of the platform where the agent runs.	
Address	IP address of the platform where the agent runs.	
Port	Port where the agent listens for communication with the vCenter Hyperic server.	If you configure unidirectional agent - server communications, the agent initiates all communications with the vCenter Hyperic server.
Version	Agent version number.	Although an agent might work successfully with an vCenter Hyperic server of a later version, it is strongly recommended that you run the same version of the agent and server.
Build #	Agent build number.	
Bundle Version	Agent bundle version.	
Creation Time	The date/time that the vCenter Hyperic agent was first started up.	
# Platforms	Number of platforms the agent manages.	Typically, an agent manages one platform - the platform where it runs. Exceptions include:
		■ If the agent manages a vSphere vCenter instance, the number of platforms shown is the number of virtual machines the vCenter server manages.
		 If the agent manages remote network devices or network host platform types.
# Metrics	The number of resource metrics the agent collects. This is the total number of metrics that are configured for collection across all resources the agent monitors.	If one agent bears an inordinate metric load, you might be able to distribute it more evenly.

Table 1-1. Agent Health Data (Continued)

Field	Description	Notes
Time Offset (ms)	The difference in system clock time between the agent and the vCenter Hyperic server.	A time offset can cause incorrect availability reporting.
License Count	The number of platform licenses consumed by the agent.	Typically, a single agent consumes a single license.
		If an agent manages a vCenter vSphere instance, it consumes a license for the platform that hosts vCenter, a license for each vSphere vHost administered by the vCenter instance, and, if an agent is installed in each virtual machine, license for each vSphere virtual machine on each vHost.

Viewing the Metrics for an Agent

A vCenter Hyperic agent monitors itself. You can tailor the metric collection settings for an agent, use agent metrics to troubleshoot problems, and base alerts on agent metrics or events.

The metrics that an agent reports for itself are:

- Availability
- JVM Free Memory
- JVM Total Memory
- Number of Metrics Collected Per Minute
- Number of Metrics Sent to the Server Per Minute
- Server Offset
- Total Time Spend Fetching Metrics per Minute

View Agent Indicator Charts

The Indicators page for an agent charts the agent's indicator metrics.

By default, the indicator metrics include

- JVM Free Memory
- JVM Total Memory
- Number of Metrics Collected Per Minute

Procedure

- 1 Click **Resources > Browse**.
- 2 Click Servers.
- 3 Select **HQ Agent** from the **Server Type** menu.

View Agent Metric Data

The Metric Data page for an agent displays all of the metrics collected for the agent.

Procedure

1 Click **Resources > Browse**.

- 2 Click Servers.
- 3 Select **HQ Agent** from the **Server Type** menu.

vCenter Hyperic Agent Metrics

This table lists the metrics that can be collected for a vCenter Hyperic agent.

Table 1-2. Available Metrics for a vCenter Hyperic Agent .

Category	Metric	Notes
Availability		
	Availability	Collected by default.
	Start Time	
	Up Time	
Гhroughput		
	Number of Active Threads	
	Number of Metrics Collected	
	Number of Metrics Collected per Minute	By default, this is an indicator metric
	Number of Metrics that Failed to be Collected	
	Number of Metrics that Failed to be Collected per Minute	
	Number of Requests Served	
	Number of Requests Served per Minute	
	Number of Scheduled Metrics	
Performance		
	Maximum Time Spent Fetching a Metric	
	Maximum Time Spent Processing a Request	
	Minimum Time Spent Fetching a Metric	
	Minimum Time Spent Processing a Request	
	Number of Connection Failures	
	Number of Connection Failures per Minute	
	Number of Metric Batches Sent to Server	
	Number of Metric Batches Sent to Server per Minute	
	Number of Metrics Sent to Server	
	Number of Metrics Sent to Server per Minute	Collected by default.
	Server Offset	Collected by default.
	Total Time Spent Fetching Metrics	

Table 1-2. Available Metrics for a vCenter Hyperic Agent . (Continued)

Category	Metric	Notes
	Total Time Spent Fetching Metrics per Minute	Collected by default. High value can indicate overloaded agent or problem with scheduling thread.
	Total Time Spent Processing Requests	
	Total Time Spent Processing Requests per Minute	
	Total Time Spent Sending Metrics to Server	
	Total Time Spent Sending Metrics to Server per Minute	
Utilization		
	Cpu Total Time	
	Cpu Total Time per Minute	
	JVM Free Memory	By default, this is an indicator metric.
	JVM Total Memory	By default, this is an indicator metric.
	Open File Descriptors	
	Resident Memory Used	Resident Memory" is the amount of memory the Hyperic Agent occupies in memory
	Time Spent in System Mode	
	Time Spent in System Mode per Minute	
	Time Spent in User Mode	
	Time Spent in User Mode per Minute	
	Total Memory Used	

Reducing the Agent Memory Footprint

There are various options you can employ to reduce the amount of memory an agent uses.

Limit Plug-in Loading

The best way to reduce an agent's footprint is to configure it to load only the plug-ins for the resource types you want to monitor. See "Configuring Plug-in Loading," on page 13.

Reduce Java Heap

To reduce the Java heap size that an agent allocates to itself on startup, add the agent.javaOpts property to the agent's agent.properties file. This property does not exist in the default agent.properties file.

You can reduce the heap from 128m to 64m.

Delete JavaDocs File

In an environment in which every MB is critical, you can delete the agent's javadocs folder, agent-4.x.x/bundles/agent-4.x.x-yyyy/pdk/javadoc;. Note that this action only reduces the agent footprint by (approximately) 70 MB.

Agent Properties

Multiple properties are support in the agent.properties file for a vCenter Hyperic agent. Not all supported properties are included by default in the agent.properties file.

You must add any properties that you want to use that are not included in the default agent.properties file.

Following is a list of the available properties.

agent.eventReportBatchSize Property

This property specifies the maximum number of events that a vCenter Hyperic agent sends per contact with the server.

Default

By default, the agent.properties file does not include this property.

The default behavior of the agent is to send a maximum of 100 events per contact with the server.

agent.keystore.alias Property

This property configures the name of the user-managed keystore for the agent for agents configured for unidirectional communication with the vCenter Hyperic server.

Example: Defining the Name of a Keystore

Given this user-managed keystore for a unidirectional agent

```
hq self-signed cert), Jul 27, 2011, trustedCertEntry,
Certificate fingerprint (MD5): 98:FF:B8:3D:25:74:23:68:6A:CB:0B:9C:20:88:74:CE
hq-agent, Jul 27, 2011, PrivateKeyEntry,
Certificate fingerprint (MD5): 03:09:C4:BC:20:9E:9A:32:DC:B2:E8:29:C0:3C:FE:38
you define the name of the keystore like this
```

agent.keystore.alias=hq-agent

If the value of this property does not match the keystore name, agent-server communication fails.

Default

The default behavior of the agent is to look for the hq keystore.

For unidirectional agents with user-managed keystores, you must define the keystore name using this property.

agent.keystore.password Property

This property configures the password for a vCenter Hyperic agent's SSL keystore.

Define the location of the keystore using the "agent.keystore.path Property," on page 22 property.

By default, the first time you start the vCenter Hyperic agent following installation, if agent.keystore.password is uncommented and has a plain text value, the agent automatically encrypts the property value. You can encrypt this property value yourself, prior to starting the agent.

It is good practice to specify the same password for the agent keystore as for the agent private key.

Default

By default, the agent.properties file does not include this property.

agent.keystore.path Property

This property configures the location of a vCenter Hyperic agent's SSL keystore.

Specify the full path to the keystore. Define the password for the keystore using the agent.keystore.password property. See "agent.keystore.password Property," on page 21.

Specifying the Keystore Path on Windows

On Windows platforms, specifiy the path to the keystore in this format.

C:/Documents and Settings/Desktop/keystore

Default

AgentHome/data/keystore.

agent.listenlp Property

The IP address to which the agent binds at startup.

Default

The default value allows the agent to listen on all IP addresses on the agent host. This behavior is equivalent to setting the property to an asterisk.

agent.logDir Property

You can add this property to the agent.properties file to specify the directory where the vCenter Hyperic agent writes its log file. If you do not specify a fully qualified path, agent.logDir is evaluated relative to the agent installation directory.

To change the location for the agent log file, enter a path relative to the agent installation directory, or a fully qualified path.

Note that the name of the agent log file is configured with the agent.logFile property.

Default

By default, the agent.properties file does not include this property.

The default behavior is agent.logDir=log, resulting in the agent log file being written to the AgentHome/log directory.

agent.logFile Property

The path and name of the agent log file.

Default

In the agent.properties file, the default setting for the agent.LogFile property is made up of a variable and a string

agent.logFile=\${agent.logDir}\agent.log

where

• *agent.logDir* is a variable that supplies the value of an identically named agent property. By default, the value of *agent.logDir* is log, interpreted relative to the agent installation directory.

agent. log is the name for the agent log file.

By default, the agent log file is named agent.log, and is written to the AgentHome/log directory.

agent.logLevel Property

The level of detail of the messages the Agent writes to the log file.

Allowable values are INFO and DEBUG.

Default

INFO

agent.logLevel.SystemErr Property

Redirects System.err to the agent.log file.

Commenting out this setting causes System.err to be directed to agent.log.startup.

Default

ERROR

agent.logLevel.SystemOut Property

Redirects System.out to the agent.log file.

Commenting out this setting causes System.out to be directed to agent.log.startup.

Default

INFO

agent.maxBatchSize Property

The maximum number of metrics that the agent will send per contact with the server.

Default

The default behavior of the agent is to send a maximum of 500 per contact with the server.

By default, the $\mbox{\tt agent.properties}$ file does not include this property.

agent.proxyHost Property

The host name or IP address of the proxy server that the vCenter Hyperic agent must connect to first when establishing a connection to the vCenter Hyperic server.

This property is supported for agents configured for unidirectional communication.

Use this property in conjunction with agent.proxyPort and agent.setup.unidirectional.

Default

None

agent.proxyPort Property

The port number of the proxy server that the vCenter Hyperic agent must connect to first when establishing a connection to the vCenter Hyperic server.

This property is supported for agents configured for unidirectional communication.

Use this property in conjunction with agent.proxyPort and agent.setup.unidirectional.

Default

None

agent.storageProvider.info Property

This property is used to configure data storage on the agent side.

Default

By default, the agent.properties file does not include this property.

The default setting of the agent is

agent.storageProvider.info= ${\alpha}$ agent.dataDir ${\beta}$ |m|100|20|50

that specifies that the data directory is used to store the disk lists, of a maximum size of 100MB. The 20 and 50 numbers are used for purging data, meaning that a check runs to see if the list can be shortened when the size is greater than 20MB and the list is 50% empty.

agent.setup.acceptUnverifiedCertificate Property

This property controls whether or not a vCenter Hyperic agent issues a warning when the vCenter Hyperic server presents an SSL certificate that is not in the agent's keystore and is either self-signed or signed by a different certificate authoridy than the one that signed the agent's SSL certificate.

When the default is used, the agent issues the warning

The authenticity of host 'localhost' can't be established. Are you sure you want to continue connecting? [default=no]:

If you respond **yes**, the agent imports the server's certificate and will continue to trust the certificate from this point on.

Default

agent.setup.acceptUnverifiedCertificate=false

agent.setup.camIP Property

Use this property to define the IP address of the vCenter Hyperic server for the agent. The vCenter Hyperic agent reads this value only in the event that it cannot find connection configuration in its data directory.

You can specify this and other agent.setup.* properties to reduce the user interaction required to configure an agent to communicate with the server.

The value can be provided as an IP address or a fully qualified domain name. To identify an server on the same host as the server, set the value to 127.0.0.1.

If there is a firewall between the agent and server, specify the address of the firewall, and configure the firewall to forward traffic on port 7080, or 7443 if you use the SSL port, to the vCenter Hyperic Server.

Default

Commented out, localhost.

agent.setup.camLogin Property

At first startup after installation, use this property to define the vCenter Hyperic agent username to use when the agent is registering itself with the server.

The permission required on the server for this initialization is Create, for Platforms.

Login from the agent to the server is only required during the initial configuration of the agent.

The agent reads this value only in the event that it cannot find connection configuration in its data directory.

You can specify this and other agent.setup.* properties to reduce the user interaction required to configure an agent to communicate with the server.

Default

Commented our haadmin.

agent.setup.camPort Property

At first startup after installation, use this property to define the vCenter Hyperic agent server port to use for non-secure communications with the server.

The agent reads this value only in the event that it cannot find connection configuration in its data directory.

You can specify this and other agent.setup.* properties to reduce the user interaction required to configure an agent to communicate with the server.

Default

Commented out 7080.

agent.setup.camPword Property

Use this property to define the password that the vCenter Hyperic agent uses when connecting to the vCenter Hyperic server, so that the agent does not prompt a user to supply the password interactively at first startup.

. (The password for the user is that specified by agent.setup.camLogin.

The agent reads this value only in the event that it cannot find connection configuration in its data directory.

You can specify this and other agent.setup.* properties to reduce the user interaction required to configure an agent to communicate with the server.

The first time you start the vCenter Hyperic agent after installation, if agent.keystore.password is uncommented and has a plain text value, the agent automatically encrypts the property value. You can encrypt these property values prior to starting the agent.

Default

Commented our haadmin.

agent.setup.camSSLPort Property

At first startup after installation, use this property to define the vCenter Hyperic agent server port to use for SSL communications with the server.

The agent reads this value only in the event that it cannot find connection configuration in its data directory.

You can specify this and other agent.setup.* properties to reduce the user interaction required to configure an agent to communicate with the server.

Default

Commented out 7443.

agent.setup.agentIP Property

Specifies the IP address that the vCenter Hyperic server uses to contact the vCenter Hyperic agent.

This If the agent is on the same host as the server, a value of 127.0.0.1 is valid.

If there is a firewall between the server and agent, specify the IP address of the firewall, and configure the firewall to forward traffic intended for the agent to the agent's listen address, which can be configured with agent.listenIP.

The agent reads this value only in the event that it cannot find connection configuration in its data directory.

You can specify this and other agent.setup.* properties to reduce the user interaction required to configure an agent to communicate with the server.

Default

Commented out default.

If you use the agent.setup.* properties to supply an agent's configuration at first startup, then uncomment this property, leaving the value default, the vCenter Hyperic server contacts the agent using the IP address that SIGAR detects on the agent host.

agent.setup.agentPort Property

This property specifies the port (on the IP address configured with agent.setup.agentIP) on the vCenter Hyperic agent on which the vCenter Hyperic server communicates with the agent.

If there is a firewall between the agent and the server, set agent.setup.agentPort to the appropriate port on the firewall, and configure the firewall to forward traffic intended for the agent to the agent listen port.

The agent reads this value only in the event that it cannot find connection configuration in its data directory.

You can specify this and other agent.setup.* properties to reduce the user interaction required to configure an agent to communicate with the server.

Default

Commented out default.

If you use the agent.setup.* properties to supply an agent's configuration at first startup, then uncomment this property, leaving the value default, the vCenter Hyperic server contacts the agent on port 2144, unless SIGAR detects it is not available, in which case another default is selected.

agent.setup.resetupToken Property

Use this property to configure a vCenter Hyperic agent to create a new token to use for authentication with the server at startup. Regenerating a token is useful if the Agent cannot connect to the server because the token has been deleted or corrupted.

The agent reads this value only in the event that it cannot find connection configuration in its data directory.

Regardless of the value of this property, an agent generates a token the first time it is started after installation.

Default

Commented out no.

agent.setup.unidirectional Property

Enables unidirectional communications between the vCenter Hyperic agent and vCenter Hyperic server.

If you configure an agent for unidirectional communication, all communication with the server is initiated by the agent.

For a unidirectional agent with a user-managed keystore, you must configure the keystore name in the agent.properties file.

Default

Commented out no.

agent.startupTimeOut Property

The number of seconds that the agent startup script waits before determining that the agent has not started up successfully. If the agent is determined to not be listening for requests within this period, an error is logged, and the startup script times out.

Default

By default, the agent.properties file does not include this property.

The default behavior of the agent is to timeout after 300 seconds.

autoinventory.defaultScan.interval.millis Property

Specifies how frequently the agent performs a default autoinventory scan.

The default scan detects servers and platform services, typically using the process table or the Windows registry. Default scans are less resource-intensive than runtime scans.

Default

The agent performs the default scan at startup and every 15 minutes thereafter.

Commented out 86,400,000 milliseconds, or one day.

autoinventory.runtimeScan.interval.millis Property

Specifies how frequently the agent performs a runtime scan.

A runtime scan may use more resource-intensive methods to detect services than a default scan. For example, a runtime scan might involve issuing an SQL query or looking up an MBean.

Default

86,400,000 milliseconds, or one day.

http.useragent Property

Defines the value for the user-agent request header in HTTP requests issued by the vCenter Hyperic agent.

You can use http.useragent to define a user-agent value that is consistent across upgrades.

By default, the agent.properties file does not include this property.

Default

By default, the user-agent in agent requests includes the vCenter Hyperic Agent version, and so changes when the agent is upgraded. If a target HTTP server is configured to block requests with an unknown user-agent, agent requests fail after an agent upgrade.

Hyperic-HQ-Agent/Version, for example, Hyperic-HQ-Agent/4.1.2-EE.

log4j Properties

The log4j properties for vCenter Hyperic are described here.

```
log4j.rootLogger=${agent.logLevel}, R
loa4i.appender.R.File=${agent.loaFile}
log4j.appender.R.MaxBackupIndex=1
log4j.appender.R.MaxFileSize=5000KB
log4j.appender.R.layout.ConversionPattern=%d{dd-MM-yyyy HH:mm:ss,SSS z} %-5p [%t] [%c{1}@%L] %m%n
log4j.appender.R.layout=org.apache.log4j.PatternLayout
log4j.appender.R=org.apache.log4j.RollingFileAppender
## Disable overly verbose logging
log4j.logger.org.apache.http=ERROR
log4j.logger.org.springframework.web.client.RestTemplate=ERROR
log4j.logger.org.hyperic.hq.measurement.agent.server.SenderThread=INFO
log4j.logger.org.hyperic.hq.agent.server.AgentDListProvider=INFO
log4j.logger.org.hyperic.hq.agent.server.MeasurementSchedule=INFO
log4j.logger.org.hyperic.util.units=INFO
log4j.logger.org.hyperic.hq.product.pluginxml=INFO
# Only log errors from naming context
log4j.category.org.jnp.interfaces.NamingContext=ERROR
log4j.category.org.apache.axis=ERROR
#Agent Subsystems: Uncomment individual subsystems to see debug messages.
#log4j.logger.org.hyperic.hq.autoinventory=DEBUG
#log4j.logger.org.hyperic.hq.livedata=DEBUG
#log4j.logger.org.hyperic.hq.measurement=DEBUG
#log4j.logger.org.hyperic.hq.control=DEBUG
#Agent Plugin Implementations
#log4j.logger.org.hyperic.hq.product=DEBUG
```

```
#Server Communication
#log4j.logger.org.hyperic.hq.bizapp.client.AgentCallbackClient=DEBUG
#Server Realtime commands dispatcher
#log4j.logger.org.hyperic.hq.agent.server.CommandDispatcher=DEBUG
#Agent Configuration parser
#log4j.logger.org.hyperic.hq.agent.AgentConfig=DEBUG
#Agent plugins loader
#log4j.logger.org.hyperic.util.PluginLoader=DEBUG
#Agent Metrics Scheduler (Scheduling tasks definitions & executions)
#log4j.logger.org.hyperic.hq.agent.server.session.AgentSynchronizer.SchedulerThread=DEBUG
#Agent Plugin Managers
#log4j.logger.org.hyperic.hq.product.MeasurementPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.AutoinventoryPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.ConfigTrackPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.LogTrackPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.LiveDataPluginManager=DEBUG
#log4j.logger.org.hyperic.hq.product.ControlPluginManager=DEBUG
```

jboss.installpath

Specifies the location of the JBoss root directory to enable the agent to monitor JBoss.

Default

/usr/local/jboss-4.0.0

platform.log_track.eventfmt Property

Specifies the content and format of the Windows event attributes that a vCenter Hyperic agent includes when logging a Windows event as an event in vCenter Hyperic.

By default, the agent.properties file does not include this property.

Default

When Windows log tracking is enabled, an entry in the form [Timestamp] Log Message (EventLogName): EventLogName: EventAttributes is logged for events that match the criteria you specified on the resource's Configuration Properties page.

Attribute	Description
Timestamp	When the event occurred
Log Message	A text string
EventLogName	The Windows event log type System, Security, or Application
EventAttributes	A colon delimited string made of the Windows event Source and Message attributes

For example, the log entry: 04/19/2010 06:06 AM Log Message (SYSTEM): SYSTEM: Print: Printer HP LaserJet 6P was paused. is for a Windows event written to the Windows System event log at 6:06 AM on 04/19/2010. The Windows event Source and Message attributes, are "Print" and "Printer HP LaserJet 6P was paused.", respectively.

Configuration

Use the following parameters to configure the Windows event attributes that the agent writes for a Windows event. Each parameter maps to Windows event attribute of the same name.

Parameter	Description
%user%	The name of the user on whose behalf the event occurred.
%computer%	The name of the computer on which the event occurred.
%source%	The software that logged the Windows event.
%event%	A number identifying the particular event type.
%message%	The event message.
%category%	An application-specific value used for grouping events.

For example, with the property setting platform.log_track.eventfmt=%user%@%computer% %source%:%event %:%message%, the vCenter Hyperic agent writes the following data when logging the Windows event 04/19/2010 06:06 AM Log Message (SYSTEM): SYSTEM: HP_Admistrator@Office Print:7:Printer HP LaserJet 6P was paused.. This entry is for a Windows event written to the Windows system event log at 6:06 AM on 04/19/2010. The software associated with the event was running as "HP_Administrator" on the host "Office". The Windows event's Source, Event, and Message attributes, are "Print", "7", and "Printer HP LaserJet 6P was paused.", respectively.

plugins.exclude Property

Specifies plug-ins that the vCenter Hyperic agent does not load at startup. This is useful for reducing an agent's memory footprint.

Usage

Supply a comma-separated list of plug-ins to exclude. For example,

plugins.exclude=jboss,apache,mysql

plugins.include Property

Specifies plug-ins that the vCenter Hyperic agent loads at startup. This is useful for reducing the agent's memory footprint.

Usage

Supply a comma-separated list of plug-ins to exclude. For example,

plugins.exclude=weblogic,apache

postgresql.database.name.format Property

This property specifies the format of the name that the PostgreSQL plug-in assigns to auto-discovered PostgreSQL Database and vPostgreSQL Database database types.

By default, the name of a PostgreSQL or vPostegreSQL database is Database *DatabaseName*, where *DatabaseName* is the auto-discovered name of the database.

To use a different naming convention, define postgresql.database.name.format. The variable data you use must be available from the PostgreSQL plug-in.

Use the following syntax to specify the default table name assigned by the plug-in,

Database \${db}

where

postgresql.db is the auto-discovered name of the PostgreSQL or vPostgreSQL database.

Default

By default, the agent.properties file does not include this property.

postgresql.index.name.format Property

This property specifies the format of the name that the PostgreSQL plug-in assigns to auto-discovered PostgreSQL Index and vPostgreSQL Index index types.

By default, the name of a PostgreSQL or vPostegreSQL index is Index <code>DatabaseName.Schema.Index</code>, comprising the following variables

Variable	Description
DatabaseName	The auto-discovered name of the database.
Schema	The auto-discovered schema for the database.
Index	The auto-discovered name of the index.

To use a different naming convention, define postgresql.index.name.format. The variable data you use must be available from the PostgreSQL plug-in.

Use the following syntax to specify the default index name assigned by the plug-in,

Index \${db}.\${schema}.\${index}

where

Attribute	Description
db	Identifies the platform that hosts the PostgreSQL or vPostgreSQL server.
schema	Identifies the schema associated with the table.
index	The index name in PostgreSQL.

Default

By default, the agent.properties file does not include this property.

postgresql.server.name.format Property

This property specifies the format of the name that the PostgreSQL plug-in assigns to auto-discovered PostgreSQL and vPostgreSQL server types.

By default, the name of a PostgreSQL or vPostegreSQL server is <code>Host:Port</code>, comprising the following variables

Variable	Description	
Host	The FQDN of the platform that hosts the server.	
Port	The PostgreSQL listen port.	

To use a different naming convention, define postgresql.server.name.format. The variable data you use must be available from the PostgreSQL plug-in.

Use the following syntax to specify the default server name assigned by the plug-in,

\${postgresql.host}:\${postgresql.port}

where

Attribute	Description
postgresql.host	Identifies the FQDN of the hosting platform.
postgresql.port	Identifies the database listen port.

Default

By default, the agent.properties file does not include this property.

postgresql.table.name.format Property

This property specifies the format of the name that the PostgreSQL plug-in assigns to auto-discovered PostgreSQL Table and vPostgreSQL Table table types.

By default, the name of a PostgreSQL or vPostegreSQL table is Table DatabaseName.Schema.Table, comprising the following variables

Variable	Description
DatabaseName	The auto-discovered name of the database.
Schema	The auto-discovered schema for the database.
Table	The auto-discovered name of the table.

To use a different naming convention, define postgresql.table.name.format. The variable data you use must be available from the PostgreSQL plug-in.

Use the following syntax to specify the default table name assigned by the plug-in,

Table \${db}.\${schema}.\${table}

where

Attribute	Description
db	Identifies the platform that hosts the PostgreSQL or vPostgreSQL server.
schema	Identifies the schema associated with the table.
table	The table name in PostgreSQL.

Default

By default, the agent.properties file does not include this property.

scheduleThread.cancelTimeout Property

The maximum time, in milliseconds, the ScheduleThread will allow a metric collection process to run before attempting to interrupt it.

When the timeout is exceeded, collection of the metric is interrupted, if it is in a wait(), sleep() or non-blocking read() state.

Usage

scheduleThread.cancelTimeout=5000

Default

5000 milliseconds.

scheduleThread.fetchLogTimeout Property

The property controls when a warning message is issued for a long-running metric collection process.

If a metric collection process exceeds the value of this property, measured in milliseconds, the agent writes a warning message to the agent.log file.

Usage

scheduleThread.fetchLogTimeout=2000

Default

2000 milliseconds.

scheduleThread.poolsize Property

This property allows a plug-in to use multiple threads for metric collection. The property can increase metric throughput for plug-ins known to be thread safe.

Usage

Specify the plug-in by name and the number of threads to allocate for metric collection

```
scheduleThread.poolsize.PluginName=2
```

where PluginName is the name of the plug-in to which you are allocating threads. For example,

scheduleThread.poolsize.vsphere=2

Default

1

scheduleThread.queuesize Property

Use this property to limit the metric collection queue size (the number of metrics) for a plug-in.

Usage

Specify the plug-in by name and the maximum metric queue length number:

```
scheduleThread.queuesize.PluginName=15000
```

where PluginName is the name of the plug-in on which you are imposing a metric limit.

For example,

scheduleThread.queuesize.vsphere=15000

Default

1000

sigar.mirror.procnet Property

 $\label{eq:mirror_proc} \textit{mirror /proc/net/tcp} \ on \ Linux.$

Default

true

snmpTrapReceiver.listenAddress Property

Specifies the port on which the vCenter Hyperic agent listens for SNMP traps

By default, the agent.properties file does not include this property.

Typically SNMP uses the UDP port 162 for trap messages. This port is in the privileged range, so an agent listening for trap messages on it must run as root (or as an administrative user on Windows).

You can run the agent in the context of a non-administrative user, by configuring the agent to listen for trap messages on an unprivileged port.

Usage

Specify an IP address (or 0.0.0.0 to specify all interfaces on the platform) and the port for UDP communications in the format

snmpTrapReceiver.listenAddress=udp:IP_address/port

To enable the vCenter Hyperic agent to receive SNMP traps on an unprivileged port, specify port 1024 or higher. The following setting allows the agent to receive traps on any interface on the platform, on UDP port 1620.

snmpTrapReceiver.listenAddress=udp:0.0.0.0/1620

weblogic.auth.method Property

Enables a vCenter Hyperic agent to communicate with a WebLogic administration server using two-way SSL.

Usage

By default, the agent.properties file does not include this property.

Add the following line to the agent.properties file to specify that the agent uses two-way SSL for communications with the administration server.

weblogic.auth.method=ssl2ways

Default

none

weblogic.discovery.new Property

This property controls how WebLogic Server Administration Servers and Managed Servers are discovered. Define this property only if recommended by vCenter Hyperic Support.

By default, the agent.properties file does not include this property.

weblogic.installpath Property

Enables the vCenter Hyperic agent to monitor WebLogic 8.1.

Usage

Specify the location server/lib/weblogic.jar.

Default

/usr/local/bea/weblogic-8.1

weblogic.ssl2ways.cert Property

Enables a vCenter Hyperic agent to communicate with a WebLogic administration server using two-way SSL.

Usage

By default, the agent.properties file does not include this property.

Add weblogic.ssl2ways.cert to the agent.properties file and set its value to the location of the client certificate that the vCenter Hyperic agent presents to the administration server weblogic.ssl2ways.cert=Client2Cert.pem where Client2Cert.pem is the path to the client certificate that the vCenter Hyperic agent presents to the administration server that it manages.

Default

none

weblogic.ssl2ways.key Property

Enables a vCenter Hyperic agent to communicate with a WebLogic administration server using two-way SSL.

Usage

By default, the agent.properties file does not include this property.

Add weblogic.ssl2ways.key to the agent.properties file and set its value to the location of client's private key weblogic.ssl2ways.key=clientKey.pem where *clientkey.pem* is the path to the private key that the vCenter Hyperic agent presents to the administration server that the agent manages.

Default

none

weblogic.ssl2ways.key.pass Property

Enables a vCenter Hyperic agent to communicate with a WebLogic administration server using two-way SSL.

Usage

By default, the agent.properties file does not include this property.

Add weblogic.ssl2ways.key.pass to the agent.properties file and set its value to the pass phrase for the client private key weblogic.ssl2ways.key.pass=ClientKey where *ClientKey* is the pass phrase for the client private key.

Default

none

websphere.installpath Property

This property enables the agent to monitor WebSphere.

Usage

Specify the location of the WebSphere JAR files.

Default

/opt/WebSphere/AppServer

websphere.useext Property

This property is required to enable management of WebSphere 6.0 and 6.1.

Do not define the websphere.useext property to monitor WebSphere 7.

Usage

By default, the agent.properties file does not include this property.

For a vCenter Hyperic agent that manages WebSphere 6.0 or 6.1, add websphere.useext to the agent.properties file.

Configuring the Agent Java Service Wrapper

The configuration file for the vCenter Hyperic agent;s Java service wrapper is located in AgentHome/bundles/BundleHome/conf/wrapper.conf.

Following is a list of the Java Service Wrapper Properties for the vCenter Hyperic agent:

```
#********************
# Java Service Wrapper Properties for the vCenter
 Hyperic Agent
#********************
# default JAVA_HOME in case it is not already set
set.default.HQ_JAVA_HOME=../../jre
# Java Application
wrapper.java.command=%HQ_JAVA_HOME%/bin/java
# Java Main class. This class must implement the WrapperListener interface
# or guarantee that the WrapperManager class is initialized. Helper
# classes are provided to do this for you. See the Integration section
# of the documentation for details.
wrapper.java.mainclass=org.tanukisoftware.wrapper.WrapperStartStopApp
# Java Classpath (include wrapper.jar) Add class path elements as
# needed starting from 1
wrapper.java.classpath.1=../../bundles/%HQ_AGENT_BUNDLE%/lib/*.jar
wrapper.java.classpath.2=../../bundles/%HQ_AGENT_BUNDLE%/pdk/lib/*.jar
wrapper.java.classpath.3=../../wrapper/lib/*.jar
wrapper.java.classpath.4=../../bundles/%HQ_AGENT_BUNDLE%/lib
wrapper.java.classpath.5=../../bundles/%HQ_AGENT_BUNDLE%/pdk/lib/jdbc/*.jar
wrapper.java.classpath.6=../../bundles/%HQ_AGENT_BUNDLE%/pdk/lib/mx4j/*.jar
# Java Library Path (location of Wrapper.DLL or libwrapper.so)
wrapper.java.library.path.1=%LD_LIBRARY_PATH%
wrapper.java.library.path.2=../../wrapper/lib
# Java Additional Parameters
wrapper.java.additional.1=-Djava.security.auth.login.config=../../bundles/%HQ_AGENT_BUNDLE
%/jaas.config
```

```
wrapper.java.additional.2=-Xmx128m
wrapper.java.additional.3=-Djava.net.preferIPv4Stack=true
wrapper.java.additional.4=-Dagent.install.home=../..
wrapper.java.additional.5=-Dagent.bundle.home=../../bundles/%HQ_AGENT_BUNDLE%
wrapper.java.additional.6=-Dsun.net.inetaddr.ttl=60
# Initial Java Heap Size (in MB)
#wrapper.java.initmemory=3
# Maximum Java Heap Size (in MB)
#wrapper.java.maxmemory=64
# Application parameters. Add parameters as needed starting from 1
#wrapper.app.parameter.1=
wrapper.app.parameter.1=org.hyperic.hq.bizapp.agent.client.AgentClient
wrapper.app.parameter.2=1
wrapper.app.parameter.3=start
# The start parameters are followed by the name of the class whose main
# method is to be called to stop the application. The stop class name
# is followed by a flag that controls whether the Wrapper should
# wait for all non daemon threads to complete before exiting the JVM.
# The flag is followed by the number of parameters to be passed to the
# stop class's main method. Finally comes the actual parameters.
wrapper.app.parameter.4=org.hyperic.hq.bizapp.agent.client.AgentClient
wrapper.app.parameter.5=true
wrapper.app.parameter.6=2
wrapper.app.parameter.7=die
wrapper.app.parameter.8=30
#*******************
# Wrapper Logging Properties
#********************
# Format of output for the console. (See docs for formats)
wrapper.console.format=PM
# Log Level for console output. (See docs for log levels)
wrapper.console.loglevel=INFO
# Log file to use for wrapper output logging.
wrapper.logfile=../../log/wrapper.log
# Format of output for the log file. (See docs for formats)
wrapper.logfile.format=LPTM
# Log Level for log file output. (See docs for log levels)
wrapper.logfile.loglevel=INFO
# Maximum size that the log file will be allowed to grow to before
# the log is rolled. Size is specified in bytes. The default value
# of 0, disables log rolling. May abbreviate with the 'k' (kb) or
# 'm' (mb) suffix. For example: 10m = 10 megabytes.
wrapper.logfile.maxsize=0
```

VMware, Inc. 37

Maximum number of rolled log files which will be allowed before old

```
# files are deleted. The default value of 0 implies no limit.
wrapper.logfile.maxfiles=0
# Log Level for sys/event log output. (See docs for log levels)
wrapper.syslog.loglevel=NONE
#*****************
# Wrapper Windows Properties
#********************
# Title to use when running as a console
wrapper.console.title=Hyperic HQ Agent
#*****************
# Wrapper Windows NT/2000/XP Service Properties
#********************
# WARNING - Do not modify any of these properties when an application
# using this configuration file has been installed as a service.
# Uninstall the service before modifying this section. The
# service can then be reinstalled.
# Name of the service
wrapper.ntservice.name=Hyperic HQ Agent
# Display name of the service
wrapper.ntservice.displayname=Hyperic HQ Agent
# Description of the service
wrapper.ntservice.description=Agent for Hyperic HQ
# Service dependencies. Add dependencies as needed starting from 1
wrapper.ntservice.dependency.1=
# Mode in which the service is installed. AUTO_START or DEMAND_START
wrapper.ntservice.starttype=AUTO_START
# Allow the service to interact with the desktop.
wrapper.ntservice.interactive=false
# restart the JVM for all exit codes except the exit code 0
wrapper.on_exit.default=RESTART
wrapper.on_exit.0=SHUTDOWN
# limit the number of JVM restarts
wrapper.max_failed_invocations=5
# if running for over 60 sec assume it was successfully started
wrapper.successful_invocation_time=60
```

Tailoring the Agent Wrapper Configuration

The Java options that are supplied to the vCenter Hyperic agent at startup are configured in the Java Additional Parameters section of the wrapper.conf file.

You can edit the lines in the Java Additional Parameters section, to specify the Java options to apply at startup.

For example, to set the heap size to 256M, you would modify the wrapper.java.additional.2 line, as shown below.

```
Java Additional Parameters
wrapper.java.additional.1=-Djava.security.auth.login.config=../../bundles/%HQ_AGENT_BUNDLE
%/jaas.config
wrapper.java.additional.2=-Xmx256m
wrapper.java.additional.3=-Djava.net.preferIPv4Stack=true
wrapper.java.additional.4=-Dagent.install.home=../..
wrapper.java.additional.5=-Dagent.bundle.home=../../bundles/%HQ_AGENT_BUNDLE%
wrapper.java.additional.6=-Dsun.net.inetaddr.ttl=60
```

Automated Deployment of Multiple vCenter Hyperic Agents

You can deploy multiple vCenter Hyperic agents simultaneously, using vCenter Infrastructure Navigator. You configure the agent properties prior to deployment.

For more information, see vCenter Infrastructure Navigator Installation and Configuration Guide.

vCenter Hyperic Configuration Guide

Configuring and Running the vCenter Hyperic Server

There are a number of steps that are required to get up and running with the vCenter Hyperic server, and in configuring it for your environment.

- Starting the vCenter Hyperic Server on page 41

 The method that you use to start the vCenter Hyperic server depends on how it was installed and how it will run.
- Configuring Metric Baselining and Alert Processing Behavior on page 42
 You can configure global control of alert processing, including enabling and disabling alert definitions and notifications, and you can specify an hierarchical method for triggering alerts. You can also specify settings that control the metrics baselining process that influences when alerts are triggered.
- Scaling and Tuning vCenter Hyperic Performance on page 44

 You can tune vCenter Hyperic server for large deployments. The sizing profile that you select affects the server properties.
- Integrating vCenter Hyperic Server with Other Systems on page 48 vCenter Hyperic server can be integrated with Kerberos, LDAP, and SMTP Server, and can be configured to send SNMP traps.
- Managing the vCenter Hyperic Database on page 54

 You can configure one or more vCenter Hyperic databases, including implementing optional properties.
- Clustering vCenter Hyperic Servers for Failover on page 64
 To avoid interruption of vCenter Hyperic server operation in the case of failure, you can configure a cluster of vCenter Hyperic servers.
- vCenter Hyperic Server Properties on page 67

 The configuration settings that vCenter Hyperic server requires to start up are included in the hqserver.conf file. For example, hqserver.conf has properties that tell the server how to connect to the database and where to listen for agent and web application communications.
- Tuning the vCenter Hyperic vApp on page 74

 You can tune the vCenter Hyperic vApp for large deployments. A large deployment is defined as one in which the vCenter Hyperic server manages more than 250 platforms.

Starting the vCenter Hyperic Server

The method that you use to start the vCenter Hyperic server depends on how it was installed and how it will run.

Start the Server on a Unix-Based Platform on page 42
 You run a script to start the server.

Start a Server That Was Installed Using an RPM Package on page 42

If you installed the vCenter Hyperic server from the VMware yum repository to a RHEL virtual machine, the vCenter Hyperic server is configured to start automatically each time the virtual machine starts up.

Start the Server to Run as a Windows Service on page 42

The first time that you start the server following installation, use this command to start it as a Windows service.

Start the Server on a Unix-Based Platform

You run a script to start the server.

Prerequisites

Verify that you did not install vCenter Hyperic server from an RPM package.

Procedure

♦ At the command line, run ServerHome/bin/hq-server.sh start.

The script displays some startup information on stdout, then detaches and runs in the background.

After the server is started, information is written to the server.log and bootstrap.log files in the ServerHome/logs directory.

Start a Server That Was Installed Using an RPM Package

If you installed the vCenter Hyperic server from the VMware yum repository to a RHEL virtual machine, the vCenter Hyperic server is configured to start automatically each time the virtual machine starts up.

If you installed the vCenter Hyperic server from a downloaded RPM, follow this procedure to start the vCenter Hyperic server as a daemon.

Procedure

- 1 Log in to the vCenter Hyperic server host as root.
- 2 Open a terminal window and run the /etc/init.d/hyperic-hq-server start.

Start the Server to Run as a Windows Service

The first time that you start the server following installation, use this command to start it as a Windows service.

In subsequent startups, use the Windows Service control panel to start or stop the server.

Procedure

 $\blacklozenge \quad Run \, \textit{Server Installation directory} \\ \\ \text{bin} \\ \text{hq-server.bat install.}$

Configuring Metric Baselining and Alert Processing Behavior

You can configure global control of alert processing, including enabling and disabling alert definitions and notifications, and you can specify an hierarchical method for triggering alerts. You can also specify settings that control the metrics baselining process that influences when alerts are triggered.

■ Configuring Global Alert Properties on page 43

You can use global alert settings to specify immediate global control of alert processing.

Configure Alert Notification Throttling on page 43

You can use notification throttling to limit the number of alert email actions (notifications sent by email for a triggered alert) that vCenter Hyperic issues in a 15 second interval.

Alert Notification Email Properties on page 44

Before you can use email notifications when alerts are triggered, there are a some properties that must be defined.

Metric Baselining Properties on page 44

You set the properties for automatic baseline configuration to control the baselining process and the accuracy of the baseline.

Configuring Global Alert Properties

You can use global alert settings to specify immediate global control of alert processing.

There are three categories of control that you have over alerts.

Alerts You can enable or disable all alert definitions for all resources immediately.

Disabling stops any alerts from being triggered.

Notifications that have been defined in escalations that are currently in

progress are completed.

Alert Notifications You can enable or disable alert notifications for all resources immediately.

Disabling stops all notifications, including those for alerts with escalations

currently in progress.

Hierarchical Alerting The purpose of hierarchical alerting is to avoid triggering alerts for every

resource affected by a single root cause.

This setting controls whether alerts are evaluated using the hierarchical alerting method. When hierarchical alerting is enabled, before an alert is triggered for a resource, vCenter Hyperic considers the availability and alert

status of the resource's parent.

You can extend the effect of hierarchical alerting by configuring the

relationship between a network device or virtual host and the platforms that

depend on it, using the Network and Host Dependency Manager.

Configure Alert Notification Throttling

You can use notification throttling to limit the number of alert email actions (notifications sent by email for a triggered alert) that vCenter Hyperic issues in a 15 second interval.

When the threshold you specify is reached, vCenter Hyperic stops sending email alert notifications and instead sends a summary of alert activity every ten minutes to the recipients that you specify.

After starting to throttle, vCenter Hyperic re-evaluates the notification volume for triggered alerts every 10 minutes. When it determines that the per-interval volume of individual notifications that triggered alerts would generate is less than the configured threshold, vCenter Hyperic resumes sending individual notifications.

Procedure

Go to Administration > Server Settings > Notification Throttling Configuration Properties and click Notification Throttling ON.

- 2 In the **Threshold** text box, type the maximum number of notifications to send in a 15 second interval.
- 3 Type one or more email addresses for notification recipients in the **Notification Email(s)** text box.
- 4 Restart vCenter Hyperic.

Alert Notification Email Properties

Before you can use email notifications when alerts are triggered, there are a some properties that must be defined.

Property	Description
Base URL	The address:port on which the vCenter Hyperic server listens for web application requests. The initial value of Base URL is the Web application listen port that was configured when the vCenter Hyperic server was installed. For example, http://Ms-MacBook-Pro-15.local:7080 Base URL forms the prefix of the URL to which vCenter Hyperic appends the remainder of the URL, which points to the Alert Detail page for the triggered alert. For example,
	http://Ms-MacBook-Pro-15.local:7080/alerts/Alerts.do? mode=viewAlert&eid=5:10611&a=16431
From Email Address	The email address listed as the sender of the alert emails. For example, hq@demo2.vmware.com

Metric Baselining Properties

You set the properties for automatic baseline configuration to control the baselining process and the accuracy of the baseline.

Server Setting	Default	Description
Baseline Frequency	3 days	The frequency with which vCenter Hyperic calculates a baseline for each metric.
Baseline Dataset	7 days	The time range of metric data used in calculating the baseline.
Baseline Minimum Data Points	40	The minimum number of data points used in calculating a baseline.
Track Out-of-Bounds Metrics	off	Controls whether or not vCenter Hyperic tracks out of box metrics.

Scaling and Tuning vCenter Hyperic Performance

You can tune vCenter Hyperic server for large deployments. The sizing profile that you select affects the server properties.

You can run the vCenter Hyperic installer to change the current sizing profile that is applied to the server.

Sizing Considerations

The number of platforms that the vCenter Hyperic server can manage depends on the hardware it runs on, the number of vCenter Hyperic agents reporting to the server, the volume of metrics that are collected, and the size of the vCenter Hyperic database.

Typically, a minimal system configuration supports 25 or more vCenter Hyperic agents. On a high performance platform, a correctly configured vCenter Hyperic server can support up to 2,000 agents.

There are a variety of vCenter Hyperic server properties that govern the system resources available to the server. You determine the properties' values based on the number of platforms under management.

■ Server Configuration Settings for Scaling on page 45

You can use the values in the table to determine the server requirements for scaling your environment.

■ Java Heap and Garbage Collection on page 46

Heap size startup options are set in the server.java.opts property.

■ vCenter Hyperic Server Caches on page 46

vCenter Hyperic server uses Ehcache for in-memory caching. Effective cache management is necessary for server stability and performance.

■ Monitoring vCenter Hyperic Caches on page 47

You can monitor vCenter Hyperic caches on the Cache tab of the HQ Health page.

■ Interpreting Cache Statistics on page 47

The values that indicate a well-tuned cache vary by the nature of the caches, and a host of deployment-specific factors. Key things to check for include whether the cache limit has been reached and the hits:misses ratio.

■ Configuring Caches on page 48

You can modify the size of a vCenter Hyperic cache by editing an element in the ehcache.xml file. Generally, only cache sizes need to be changed.

Server Configuration Settings for Scaling

You can use the values in the table to determine the server requirements for scaling your environment.

By default, at installation the values for the small environment are specified.

Table 2-1. Configuration Settings for Scaling

Property	Small (Fewer than 50 platforms)	Medium (50-250 platforms)	Large (Greater than 250 platforms)
server.jms.highmemory	350	1400	2400
server.jms.maxmemory	400	1600	3600
server.database- minpoolsize	5	20	50
server.database- maxpoolsize	100	200	400

Table 2-1. Configuration Settings for Scaling (Continued)

Property	Small (Fewer than 50 platforms)	Medium (50-250 platforms)	Large (Greater than 250 platforms)
server.java.opts	_	-	-
	Djava.awt.headless=tru e -	Djava.awt.headless=tru e -	Djava.awt.headless=true - XX:MaxPermSize=192m
	XX:MaxPermSize=192m -	XX:MaxPermSize=192m -	– Xmn4g
	Xmx512m -	Xmx4g -	- Xmx8g
	Xms512m - XX: +HeapDumpOnOutOfMemory Error - XX:+UseConcMarkSweepGC	<pre>Xms4g - XX: +HeapDumpOnOutOfMemory Error - XX:+UseConcMarkSweepGC</pre>	<pre>Xms8g - XX: +HeapDumpOnOutOfMemory Error - XX:+UseConcMarkSweepGC - XX:SurvivorRatio=12 - XX:+UseCompressedOops</pre>
tomcat.maxthreads	500	2000	4000
tomcat.minsparethreads	50	100	200
org.hyperic.lather.maxConns(in ServerHome\hq-engine\hq-server\webapps\ROOT\WEB-INF\web.xml)	475	1900	3800

Java Heap and Garbage Collection

Heap size startup options are set in the server.java.opts property.

The amount that you can increase the heap size depends on the volume of RAM on the vCenter Hyperic server host.

Given sufficient RAM, you could use these settingsserver.java.opts=-Djava.awt.headless=true - XX:MaxPermSize=192m -Xmx4096m -Xms4096m -XX:+UseConcMarkSweepGC -XX:+UseCompressedOops.

If you are running the vCenter Hyperic server on a 64-bit system with 4GB (4096 MB) or less memory, vCenter Hyperic recommends that you use 32-bit JVM. If you use a 64-bit JVM, ensure that you set the -XX: +UseCompressedOops property in server.java.opts, with the oops option set.

vCenter Hyperic Server Caches

vCenter Hyperic server uses Ehcache for in-memory caching. Effective cache management is necessary for server stability and performance.

Caching policies that define the cache size (maximum number of objects to cache) for each type are defined in server-n.n.n-EE\hq-engine\hq-server\webapps\ROOT\WEB-INF\classes\ehcache.xml. The cache size for a type depends on the on how often it likely to be is updated.

Given a fixed amount of memory, cache sizing in vCenter Hyperic attempts to allocate cache according to these guidelines:

Relatively static types - Caches for types that are not frequently updated. For example, resource, platform, server, and measurement resized to keep objects in memory for the lifetime of the server. An very low miss rate preferable.

The default cache sizes (the maximum number elements in cache) configured in ehcache.xml for inventory types are:

- Platforms 2,000
- Servers ---- 50,000
- Services 100,000

This sizing should be adequate for medium to large deployments.

Dynamic types - Caches for types that are frequently updated - for example, Alert and Galert - and therefore get stale sooner, are configured such that objects age more quickly. A high hit/miss ratio is optimal for dynamic types, in larger environments, in the order of 2:1 or 4:1.

Monitoring vCenter Hyperic Caches

You can monitor vCenter Hyperic caches on the Cache tab of the HQ Health page.

You can also view size, hits and misses by running the ehCache Diagnostics query on the Diagnostics tab.

This data is also written periodically written to server.log.

the cache.

The following information is available for each cache.

Size	The number of objects currently in the cache.
Hits	The number of times a requested object was available in the cache since the last vCenter Hyperic server restart.
Misses	The number of times a requested object was not available in the cache since the last vCenter Hyperic server restart.
Limit	The maximum number of objects the cache can contain.
Total Memory Usage	The amount of memory (in KB) that is currently consumed by all objects in

Interpreting Cache Statistics

The values that indicate a well-tuned cache vary by the nature of the caches, and a host of deployment-specific factors. Key things to check for include whether the cache limit has been reached and the hits:misses ratio.

The table below lists statistics for several Hyperic caches and, in the "Comments" column, a possible interpretation of the data.

Table 2-2. Cache Statistics Interpretation

Cache	Siz e	Hit s	Mis ses	Lim it	Comments
Agent.findByAg entToken605	605	260 109 77	605	500 0	This cache appears healthy. It contains relatively static objects. The cache has not filled up, and the number of misses is equal to the number of hits, so misses occurred only on the first request of each object.
org.hyperic.hq .events. server.session .Alert	705 26	480 49	712 74	100 000	This cache appears healthy. It contains a type that is likely to become stale relatively quickly, so aging out is appropriate. Although there are more misses than hits, the low number of objects in memory, compared to the cache limit, indicates a low level of server activity since the last restart.

Table 2-2. Cache Statistics Interpretation (Continued)

Cache	Siz e	Hit s	Mis ses	Lim it	Comments
org.hyperic.hq .events.server .session.Alert Definition	662 87	443 85	663 40	100 000	This cache appears healthy. It contains a relatively static type, so it is appropriate that the objects do not age out. The cache is not filled up, and the number of misses is very close to the number of hits, indicating most misses occurred on the first request of the object.
Measurement.fi ndByTemplate ForInstance	100 00	676 6	257 72	100 00	This cache appears less healthy. It has reached its maximum size, and the hit ratio is around 20-25%. Ideally, the number of misses should peak at about the maximum size of the cache. Increasing the cache limit would probably improve Hyperic performance.
					Note that the generalization that misses should peak around the limit of the cache does not apply to the UpdateTimestampsCache and the PermissionCache caches, which contain types that are invalidated frequently.

Configuring Caches

You can modify the size of a vCenter Hyperic cache by editing an element in the ehcache.xml file. Generally, only cache sizes need to be changed.

The ehcache.xml file can be found under server-n.n.n-EE\hq-engine\hq-server\webapps\ROOT\WEB-INF\classes\.

Each cache is defined with an entry like

```
<cache name="DerivedMeasurement.findByTemplateForInstance"
 maxElementsInMemory="10000"
 eternal="true"
 timeToIdleSeconds="0"
 timeToLiveSeconds="0"
 memoryStoreEvictionPolicy="LRU"/>
```

You might need to iterate the cache size until you find the optimal setting.

Caches that you Cannot Change

There are two caches that you cannot configure:

- org.hibernate.cache.UpdateTimestampsCache, which is managed by Hibernate
- AvailabilityCache, which is managed by the vCenter Hyperic server

Integrating vCenter Hyperic Server with Other Systems

vCenter Hyperic server can be integrated with Kerberos, LDAP, and SMTP Server, and can be configured to send SNMP traps.

Configure Kerberos Properties on page 49
 You can configure the vCenter Hyperic server to use Kerberos authentication.

■ Configure LDAP Authentication on page 49

You can configure the vCenter Hyperic server to use LDAP authentication for new users, and to assign user roles based on LDAP group membership.

Configure vCenter Hyperic Server for SMTP Server on page 50

vCenter Hyperic sends emails using the SMTP server specified during vCenter Hyperic server installation. To use a remote SMTP server, you configure the vCenter Hyperic server with the remote host connection information, and set up authentication in hq-server.conf.

■ EnablevCenter Hyperic to Send SNMP Traps on page 51

You can configure vCenter Hyperic to send SNMP traps to an SNMP management system. You can use SNMP notifications in alert definitions, as alert actions and escalation steps.

Configure Kerberos Properties

You can configure the vCenter Hyperic server to use Kerberos authentication.

Procedure

◆ Go to Admin > HQ Server Settings and specify values for the following properties.

Property	Description
Realm	Identifies the Kerberos realm.
KDC	Identifies the Kerberos kdc.
Debug	Enables debug logging.

Configure LDAP Authentication

You can configure the vCenter Hyperic server to use LDAP authentication for new users, and to assign user roles based on LDAP group membership.

Procedure

- 1 On the **Admin** tab, click **HQ Server Settings**.
- 2 In the LDAP Configuration Properties section, enter appropriate values for the following properties.

Property	Description		
Use LDAP Authentication	Select the checkbox to enable LDAP authentication.		
URL	Enter the location of your LDAP or Active Directory server. If other than the standard LDAP port is used, specify it the URL. Add the port to the end of the URL, after a colon (:) character. For example, ldap://YourLDAPHost:44389. If your LDAP directory requires SSL, specify the SSL port in the URL.		
SSL	Select the checkbox if your LDAP directory requires SSL connections.		
Username	Supply an LDAP username with sufficient privileges to view the sections of the directory that contain the information for LDAP users who will access vCenter Hyperic. (Not necessary if the LDAP directory allows anonymous searching, rare in secure environments.		
Password	Supply the password for the LDAP user specified in Username.		
Search Base	(Mandatory) The Search Base property, sometimes referred to as the suffix, defines the location in the LDAP directory from which the LDAP user search begins. Supply the full path to the branch for example, ou=people, dc=example, dc=com		
	Consult your LDAP administrator if necessary.		
Search Filter	Optionally, enter a filter to limit the LDAP user search to a subset of the object identified by the Search Base property. For example, (! (location=SF0*)).		

Property	Description		
Login Property	(Mandatory) The LDAP property (for an LDAP user) that vCenter Hyperic will use as the username for the user's vCenter Hyperic account. The default value is cn. Depending on your LDAP environment, a different property, for example, uid, might be appropriate.		
Group Search Base	This property defines the location in the LDAP directory from which the LDAP group search begins. For vCenter Hyperic to automatically assign vCenter Hyperic roles to new users, supply a value for this property.		
Search Subtree	If you have configured the Group Search Base property, you can select this checkbox to enable search of the entire subtree of the object identified by Group Search Base.		
Group Search Filter	If you have configured the Group Search Base property, you can enter a filter to limit the LDAP group search to a subset of the objects found in the group search.		
	The default value Member={0}, results in filtering by the full distinguished name of a user.		
	To filter by user login name, $setMember=\{1\}$ to filter on the login name.		

3 Click **OK**.

Configure vCenter Hyperic Server for SMTP Server

vCenter Hyperic sends emails using the SMTP server specified during vCenter Hyperic server installation. To use a remote SMTP server, you configure the vCenter Hyperic server with the remote host connection information, and set up authentication in hq-server.conf.

On many Unix and Linux machines, the default - localhost is satisfactory. In this case, no additional configuration is required.

Procedure

1 Open HQ Server directory/conf/hq-server.conf and navigate to the Email Settings section.

2 Add the following mail properties to override the default settings of vCenter Hyperic.

The properties that you define depend on whether you require plain text or SSL communication.

a (Optional) To configure plain text communication, add the mail properties below to the file.

The values in the following example is equivalent to the vCenter Hyperic default. Replace the values to something appropriate for you environment.

```
# Change to the SMTP gateway server
# maps to mail.smtp.host,
 server.mail.host=localhost
# Change to SMTP port
 mail.smtp.port=25
# SMTP properties
 mail.smtp.auth=false
 mail.smtp.socketFactory.class=javax.net.SocketFactory
 mail.smtp.socketFactory.fallback=false
 mail.smtp.socketFactory.port=25
 mail.smtp.starttls.enable=false
```

b (Optional) To configure SSL communication, add the mail properties below to the file.

```
server.mail.host=SmtpServerHost
mail.user=SmtpUser
mail.password=SmtpPassword
mail.smtp.port=587
mail.smtp.auth=true
mail.smtp.socketFactory.class=javax.net.ssl.SSLSocketFactory
mail.smtp.socketFactory.fallback=false
mail.smtp.socketFactory.port=465
mail.smtp.starttls.enable=true
```

- 3 (Optional) If you are using SSL/TLS, add the SMTP Server's TLS certificate to the JRE keystore.
 - a Obtain a copy of the public certificate for the SMTP server's TLS configuration (not the private key) on the vCenter Hyperic server.
 - b With vCenter Hyperic installation owner credentials, execute the following command in the server installation directory.

The certificate import example assumes the use of a JRE that is bundled with the vCenter Hyperic server. When using a non-bundled JRE, use that JRE's keytool and cacerts file.

```
jre/bin/keytool -keystore jre/lib/security/cacerts -import -storepass changeit -
file /path/to/smtp_server_tls.cert
```

What to do next

Restart vCenter Hyperic server to implement your changes.

Enable vCenter Hyperic to Send SNMP Traps

You can configure vCenter Hyperic to send SNMP traps to an SNMP management system. You can use SNMP notifications in alert definitions, as alert actions and escalation steps.

Procedure

- 1 On the **Admin** tab, click **HQ Server Settings**.
- 2 Select the version that matches your SNMP protocol from the **SNMP Protocol Version** menu.

In the SNMP Server Configuration Properties section, enter values that are appropriate to the SNMP protocol that you are using for the following properties.

Table 2-3. vCenter Hyperic Server for SNMP v1

Configuration Option	Description	Allowable Values
SNMP Trap OID	The OID of the notification to be sent. Supplies the value of snmpTrapOID.0 - the second varbind in a trap or inform that Hyperic Server generates. (The first varbind is SysUpTime.0 .)	
Default Notification Mechanism	Your selection governs the notification type that will appear as the default notification type option in the "Notification Mechanism" pulldown list that is presented in configuration dialogs when user configures an SNMP notification as an alert action, or as a step in an escalation	For v1 of the SNMP protocol, choose V1 Trap. This is the only trap type you can generate for SNMP v1.
Enterprise OID	Enterprise OID.	
Community	The community name to be sent with the trap.	
Generic ID	Single digit identifier of the trap type.	0 - coldStart 1 - warmStart 2 - linkDown 3 - linkUp 4 - authenticationFailure 5 - egpNeighborLoss 6 - enterpriseSpecific
Specific ID	The specific trap code for an enterprise-specific trap (when Generic ID is set to to 6).	
Agent Address	Address of the managed object that generates the trap	

Table 2-4. vCenter Hyperic Server for SNMP v2c

Configuration Option	Description	Allowable Values
SNMP Trap OID	The OID of the notification to be sent. Supplies the value of snmpTrapOID.0 - the second varbind in a trap or inform that Hyperic Server generates. (The first varbind is SysUpTime.0 .)	
Default Notification Mechanism	Specifies the default notification type that will appear in configuration dialogs when an authorized user configures an SNMP notification as an alert action, or as a step in an escalation. This choice simply defines the default option - the user configuring an alert action or escalation can choose a different message type.	■ V1 Trap ■ V2cTrap ■ Inform
Community	The community name to be sent with the trap.	

Table 2-5. vCenter Hyperic Server for SNMP v3

Configuration Option Description		Allowable Values	
SNMP Trap OID	The OID of the notification to be sent. Supplies the value of snmpTrapOID.0 - the second varbind in a trap or inform that Hyperic Server generates. (The first varbind is SysUpTime.0 .)		
Default Notification Mechanism	Specifies the default notification type that will appear in configuration dialogs when an authorized user configures an SNMP notification as an alert action, or as a step in an escalation. This choice simply defines the default option - the user configuring an alert action or escalation can choose a different message type.	■ V1 Trap ■ V2cTrap ■ Inform	
Security Name	The username vCenter Hyperic's Required SNMP agent should use when sending notifications to the NMS.		
Local Engine ID	ID of vCenter Hyperic's SNMP agent; this value appears automatically, and is not userconfigurable.		
Auth Protocol	The SNMP authentication protocol vCenter Hyperic server should use for communications with the NMS.	noneMD5SHA	

Table 2-5. vCenter Hyperic Server for SNMP v3 (Continued)

Configuration Option	Description	Allowable Values
Generic ID	Single digit identifier of the trap	0 - coldStart
	type.	1 - warmStart
		2 - linkDown
		3 - linkUp
		4 - authenticationFailure
		5 - egpNeighborLoss
		6 - enterpriseSpecific
Auth Passphrase	The SNMP authorization passphrase configured for use when communication with the NMS.	
Privacy Protocol	The SNMP Privacy Protocol vCenter Hyperic server should use for communication with the NMS	
Context Engine ID	The EngineID of the NMS. This, along with Context Name, identifies the SNMP context for accessing management data	Required for v1 and v2c traps. Do not supply for Inform.
Context Name	The name of the SNMP context that provides access to management information on the NMS. A context is identified by the Context Name and Context Engine ID.	

When you have completed the configuration, the **SNMP Trap** notification tab is available when you define or edit an alert definition.

Managing the vCenter Hyperic Database

You can configure one or more vCenter Hyperic databases, including implementing optional properties.

- Building a Metric Data Warehouse on page 55
 - The retention strategy that vCenter Hyperic uses for measurement data is it to store the minimum amount of data that enables it to pinpoint when changes in performance or availability occur.
- Metric Replication Strategy Overview on page 55
 - A secondary database instance is configured to store detailed measurement data replicated from the primary vCenter Hyperic database.
- vCenter Hyperic Database Backup and Recovery on page 56
 - The vCenter Hyperic database contains most of the data necessary to recreate your vCenter Hyperic server environment after a failure, or to move the database to a different host.
- Back up the Built-In PostgreSQL Database on page 56
 If you use the built-in vCenter Hyperic database, you must back it up.
- Additional vCenter Hyperic Files to Back Up on page 56

 In addition to backing up the vCenter Hyperic database, you might want to backup other files in your server directory.
- Configuring vCenter Hyperic Server Data Compression and Purge Behavior on page 56
 vCenter Hyperic server stores monitoring results using a tiered model to minimize the volume of data stored, while still providing sufficient data granularity. Periodically, the vCenter Hyperic server removes detailed metric data from the database and archives it.

- Monitoring the vCenter Hyperic Database on page 57 vCenter Hyperic administrators can view real-time vCenter Hyperic server and database health and load data by clicking HQ Health on the Administration page in the vCenter Hyperic user interface.
- vCenter Hyperic Database Table Schemas on page 57
 The key vCenter Hyperic database tables include information about resources, metric collection, and measurements.
- Key Resource and Measurement Structures in the vCenter Hyperic Database Tables on page 58
 Here is a list of the key resources and measurement table structure for the vCenter Hyperic database.
- MySQL Maintenance Examples on page 62
 Here are examples of regular maintenance for MySQL

Building a Metric Data Warehouse

The retention strategy that vCenter Hyperic uses for measurement data is it to store the minimum amount of data that enables it to pinpoint when changes in performance or availability occur.

By default, detailed measurement data is stored for two days, after which the data is compressed and archived as hourly averages with highs and lows. You can configure vCenter Hyperic to keep detailed measurement data for longer, up to a maximum of seven days.

To support requirements for trend analysis over a longer time frame, vCenter Hyperic provides the MetricDataReplicator class, which you can use to replicate uncompressed measurement data in a secondary database.

Metric Replication Strategy Overview

A secondary database instance is configured to store detailed measurement data replicated from the primary vCenter Hyperic database.

The secondary database contains one table, EAM_MEASUREMENT_DATA.

The secondary database has a database link to the primary vCenter Hyperic database, and five views that point to the primary vCenter Hyperic database for resource inventory data. The resource inventory data does not physically reside on the secondary database. The database link to the main database allows views on the secondary database to access inventory data in the primary Hyperic database.

The views that are required on the secondary database are

- EAM_PLATFORM
- EAM_SERVER
- EAM_SERVICE
- EAM_RESOURCE
- EAM_MEASUREMENT_TEMPL
- EAM_MEASUREMENT

For more information about these database tables, see "vCenter Hyperic Database Table Schemas," on page 57.

vCenter Hyperic Database Backup and Recovery

The vCenter Hyperic database contains most of the data necessary to recreate your vCenter Hyperic server environment after a failure, or to move the database to a different host.

In addition to historical metrics, the database contains configuration settings, such as vCenter Hyperic agent connection information, collection intervals, portlet configurations, groups, roles, and users. Some server configuration data, such as database connection information, the mail server for alerts, and Java arguments used at server startup, is stored in external files.

Like any other database, your vCenter Hyperic database should be backed up on a regular basis, so that you can restore the data in the event of a failure that corrupts or destroys the database. It is also good practice to backup the database prior to upgrading vCenter Hyperic, your database server, or other software that resides on the server machine.

You should define vCenter Hyperic backup procedures and incorporate them into your overall backup processes. Your local requirements and practices will dictate backup frequency, timing, naming conventions, and retention policies. A daily backup is sufficient for most environments.

Shut Down vCenter Hyperic Server if Backup Makes the Database Unavailable

If your database backup process makes the vCenter Hyperic database unavailable, shut down the vCenter Hyperic server before running the backup.

Back up the Built-In PostgreSQL Database

If you use the built-in vCenter Hyperic database, you must back it up.

Always use the method described here to back up the built-in database. Do not simply copy the contents of the database's data directory.

Procedure

1 Run the following command to back up the database.

```
pg_dump hqdb | gzip > hqdb-MM.DD.YY.dump.gz
```

2 Copy the dump file to your backup location.

Additional vCenter Hyperic Files to Back Up

In addition to backing up the vCenter Hyperic database, you might want to backup other files in your server directory.

You can back up these additional files, without needing to first stop the vCenter Hyperic server.

```
conf/
bin/hq-server.sh
hqdb/data/postgresql.conf
```

The contents of these files are stable. Changes are infrequent once your vCenter Hyperic server is installed at configured. Back them up at that time and after making changes to the sever configuration.

Configuring vCenter Hyperic Server Data Compression and Purge Behavior

vCenter Hyperic server stores monitoring results using a tiered model to minimize the volume of data stored, while still providing sufficient data granularity. Periodically, the vCenter Hyperic server removes detailed metric data from the database and archives it.

. Alerts and events older than a specified age are removed from the database, and not archived.

The server performs the following periodic data management functions.

Compresses and archives measurement data.

vCenter Hyperic server stores detailed metric data (all data points reported) in the vCenter Hyperic database for a configurable period (up to 7 days) of time, after which the metrics are eligible for compression and archival. On a (configurable) periodic basis, the server removes the aged individual metric data points from the database, and archives the metric data in compressed form: hourly metric averages, highs, and lows. vCenter Hyperic server retains the archived metric data for 2 years.

Purges alert data

vCenter Hyperic server retains fired alert data for a configurable period, after which the alerts are deleted.

Purges event data

vCenter Hyperic server retains event data for a configurable period, after which the events are deleted.

Rebuilds metric table

indexes

During normal vCenter Hyperic operation, the metric data tables in the vCenter Hyperic database contain a lot of frequently changing data. The vCenter Hyperic server rebuilds the metric table indexes on a (configurable) periodic basis to avoid performance problems that heavily fragmented

indexes can cause.

Monitoring the vCenter Hyperic Database

vCenter Hyperic administrators can view real-time vCenter Hyperic server and database health and load data by clicking **HQ Health** on the Administration page in the vCenter Hyperic user interface.

The information on the HQ Health page is useful to vCenter Hyperic internals experts. vCenter Hyperic support engineers can use the HQ Health data and diagnostics to diagnose and troubleshoot vCenter Hyperic server and database issues.

vCenter Hyperic Database Table Schemas

The key vCenter Hyperic database tables include information about resources, metric collection, and measurements.

EAM RESOURCE Table

The EAM_RESOURCE table contains information about the types in the vCenter Hyperic inventory model and instances of those types in the database. This table has a row for every managed resource in the vCenter Hyperic database, including

- Operating system platforms, and the servers and services that run on them.
- Virtual or network host platforms, and the servers and services that run on them.
- Groups and applications.
- Roles and users.
- Escalations.

Tables for Inventory Resources

The following tables have information about resource instances of a particular inventory type:

EAM_PLATFORM Contains a row for each platform in inventory. **EAM_SERVER** Contains a row for each server in inventory.

EAM_SERVICE Contains a row for each service in inventory.

EAM RESOURCE GRO

Contains a row for each group in inventory.

Tables for Platform, Server, and Service Types

The following tables have information about resource types for an inventory type.

Contains a row for every platform type that vCenter Hyperic can manage. EAM_PLATFORM_TYPE

Contains a row for every server type that vCenter Hyperic can manage. **EAM SERVER TYPE**

Contains a row for every service type that Hyperic can manage. EAM_SERVICE_TYPE

Tables for Measurement Information

The following tables have information about the measurements that vCenter Hyperic can collect.

These tables do not store metric values. Metric data is stored in the EAM_MEASUREMENT_DATA_1H, EAM_MEASUREMENTt_DATA_6H, and EAM_MEASUREMENT_DATA_1D tables.

EAM Contains a row for a every metric available for every inventory resource type with its metric template and default metric collection settings.

MEASUREMENT TEMP

EAM_MEASUREMENT

Contains a row for every metric available for every resource in inventory,

with metric collection configuration information: whether collection is

enabled and the collection interval for enabled metrics.

Key Resource and Measurement Structures in the vCenter Hyperic Database **Tables**

Here is a list of the key resources and measurement table structure for the vCenter Hyperic database.

EAM_PLATFORM

The table contains a row for each platform in inventory.

Table 2-6. EAM PLATFORM Table Fields

Field	Туре	Description
ID	int4	An ID for the platform, unique among platforms.
VERSION_COL	int8	Version of the row. Increments when the row is modified. increments with any change to configuration of this row.
FQDN	varchar(200)	Fully qualified domain name of the platform.
CERTDN	varchar(200)	SSL Certificate for the agent which is monitoring this platform.
CID	int4	Not used.
DESCRIPTION	varchar(256)	Description of platform.
CTIME	int8 Creation time of platform.	
MTIME	int8	Last modification time of the platform.

Table 2-6. EAM_PLATFORM Table Fields (Continued)

Field	Туре	Description
MODIFIED_BY	varchar(100)	Last modification user.
LOCATION	varchar(100)	String entered by user, optionally.
COMMENT_TEXT	varchar(256)	String entered by user, optionally.
CPU_COUNT	int4	Number of CPUs on this platform.
PLATFORM_TYPE_ID	int4	ID for the platform type. Points to EAM_PLATFORM_TYPE table.
CONFIG_RESPONSE_ID	int4	Link to configuration string in plug-in XML file.
AGENT_ID	Int4	A unique identifier to the agent which is monitoring this platform.
RESOURCE_ID	int4	Uniquely identifies the resource, unique across platforms, servers, services. Points to the EAM_RESOURCE table.

EAM_PLATFORM_TYPE

The table contains a row table for each vCenter Hyperic-supported platform type.

EAM_SERVER

The table contains a row for each server in the vCenter Hyperic inventory.

 Table 2-7.
 EAM_SERVER Table Fields

Field	Туре	Description
ID	int4	A unique identifier of the server.
VERSION_COL	int8	A column which increments with any change to configuration of this row.
CID	int4	
DESCRIPTION	varchar(300)	Description of server.
CTIME	int8	Creation time of server.
MTIME	int8	Last modification time of the server.
MODIFIED_BY	varchar(100)	Last modification user.
LOCATION	varchar(100)	
PLATFORM_ID	int4	The Unique ID of the platform on which this server is installed.
AUTOINVENTORYIDENTIFIER	varchar(250)	A unique ID describing this server via the plug-in XML.
RUNTIMEAUTODISCOVERY	bool	Is runtime auto discovery enabled on this server?
WASAUTODISCOVERED	bool	Was this server auto discovered?
SERVICESAUTOMANAGED	bool	Not used
AUTODISCOVERY_ZOMBIE	bool	Were there deletions on the client side for this server?
INSTALLPATH	varchar(200)	Install path of this server on the platform.

Table 2-7. EAM_SERVER Table Fields (Continued)

Field	Туре	Description
SERVER_TYPE_ID	int4	Unique ID of the server type that describes this server.
CONFIG_RESPONSE_ID	int4	Link to configuration string in plug-in XML file.
RESOURCE_ID	int4	Uniquely identifies the resource, unique across platforms, servers, services. Points to the EAM_ RESOURCE table.

EAM_SERVICE

The table contains a row for for each service in the vCenter Hyperic inventory.

Table 2-8. EAM_SERVICE Table Fields

Field	Туре	Description
ID	int4	An ID for the service, unique among services.
VERSION_COL	int8	A column which increments with any change to configuration of this row.
CID	int4	
DESCRIPTION	varchar(200)	Description of service.
CTIME	int8	Creation time of service.
MTIME	int8	Last modification time of the service.
MODIFIED_BY	varchar(100)	Last modification user.
LOCATION	varchar(100)	Not used.
AUTODISCOVERY_ZOMBIE	bool	Were there deletions on the client side for this service?
SERVICE_RT	bool	Is response time enabled for this service?
ENDUSER_RT	bool	Is end user response time enabled for this service?
PARENT_SERVICE_ID	int4	Unique ID into the parent service for this service.
SERVER_ID	int4	Were there deletions on the client side for this server?
AUTOINVENTORYIDENTIFIER	varchar(500)	A unique ID describing this server via the plug-in XML.
SERVICE_TYPE_ID	int4	Unique ID of service type for this service.
CONFIG_RESPONSE_ID	int4	Link to configuration string in plug-in XML file.
RESOURCE_ID	int4	Uniquely identifies the resource, unique across platforms, servers, services. Points to the EAM_RESOURCE table.

EAM_RESOURCE

This table contains a row for each type in the vCenter Hyperic inventory, and a row for each instance of each type in the vCenter Hyperic database, including:

- Basic inventory types: platforms, servers, and services
- Configurable inventory types: groups and applications
- Users and roles
- Escalations

Table 2-9. EAM_RESOURCE Table Fields

Field	Туре	Description
ID	int4	Uniquely identifies a type or an instance of a type.
VERSION_COL	int8	Increments with any change to configuration of this row.
RESOURCE_TYPE_ID	int4	Identifies a type in the vCenter Hyperic inventory model.
INSTANCE_ID	int4	Uniquely identifies a type or an instance of a particular type in the inventory model. For a type, corresponds to the ID column in one of the following tables: EAM_PLATFORM_TYPE, EAM_SERVER_TYPE&, EAM_SERVICE_TYPE, EAM_APPLICATION_TYPE, or EAM_RESOURCE_TYPE. For an instance of a type, corresponds to the ID column in one of the following tables: EAM_PLATFORM, EAM_SERVER, EAM_SERVICE, EAM_RESOURCE_GROUP, EAM_APPLICATION, EAM_ROLE, EAM_SUBJECT. EAM_ESCALATION
SUBJECT_ID	int4	Identifies the vCenter Hyperic user who owns the resource
PROTO_ID	int4	For a type, value is zero. For an instance of a type, contains the value of the ID column for the type in this table.
NAME	varchar(500)	Display name for a resource, for example, "My-Office-MacBook- Pro-15.local JBoss 4.2 default ServiceManager Stateless Session EJB".
SORT_NAME	varchar(500)	Same as the NAME column but all in upper case, for example, "MY-OFFICE- MACBOOK-PRO-15.LOCAL JBOSS 4.2 DEFAULT SERVICEMANAGER STATELESS SESSION EJB".
FSYSTEM	boolean	
MTIME	int8	Last modification time of the resource.

EAM_MEASUREMENT

Each row contains information about a measurement for a resource under management.

EAM_MEASUREMENT_TEMPL

Contains a row for a every measurement that vCenter Hyperic can collect, for every resource type it can manage, with information about the default metric collection settings.

Table 2-10. EAM_MEASUREMENT_TEMPL Table Fields

Field	Туре	Description
ID	int4	A unique identifier of a measurement template for a metric for a resource.
VERSION_COL	int8	A column which increments with any change to configuration of this row.
NAME	varchar(100)	Name of this measurement template.
ALIAS	varchar(100)	String that describes the alias portion of XML file.
UNITS	varchar(50)	Units of this measurement.
COLLECTION_TYPE	int4	Static/dynamic data.
DEFAULT_ON	bool	Does this measurement collect by default?
DEFAULT_INTERVAL	int8	The default collection interval of this metric.
DESIGNATE	bool	Is this metric on the indicator page by default?
TEMPLATE	varchar(2048)	Template string from plug-in XML.
PLUGIN	varchar(250)	Name of the plug-in which houses this measurement template.
CTIME	int8	Creation time of server.
MTIME	int8	Last modification time of the server.
MONITORABLE_TYPE_ID	int4	Key into the monitorable type data.
CATEGORY_ID	int4	Key into the category ID table.

MySQL Maintenance Examples

Here are examples of regular maintenance for MySQL

Table 2-11. Simple MySQL Backup Script

Field	Туре	Description
ID	int4	Unique ID for a metric that can be collected for a resource. Points to actually measurements in EAM_MEASUREMENT_DATA_* tables.
VERSION_COL	int8	Indicates version of the row, increments upon each change to the row.
INSTANCE_ID	int4	The resource type the measurement is for. Uniquely identifies a resource type of a given inventory level - platform, server, service. For example, the ID 10001 uniquely identifies the platform type "MacOSX".

Table 2-11. Simple MySQL Backup Script (Continued)

Field	Туре	Description
TEMPLATE_ID	int4	ID of a template that points to the EAM_MEASUREMENT_TEMPL table.
MTIME	int8	Time modified.
ENABLED	boolean	Is this metric enabled?
COLL_INTERVAL	int8	How often this metric is collected.
DSN	varchar(2048)	A string which describes the measurement from the plugin-xml text.
RESOURCE_ID	int4	Uniquely identifies the resource for which the metric is associated, unique across platforms, servers, services. Points to the EAM_ RESOURCE table.

```
#!/bin/sh
```

```
START=`date '+%A %Y/%m/%d %H:%M:%S'`
DAY=`date +%A`
MYSQLADMIN="/usr/bin/mysqladmin"
MYSQLDUMP="/usr/bin/mysqldump"
USER="root"
PASSWORD="mysql"
DBNAME="hqdb"
DEST="/home/mysql/dumps/$DBNAME-$DAY.sql.gz"
flushCmd="$MYSQLADMIN -u $USER -p$PASSWORD flush-logs"
dumpCmd="$MYSQLDUMP -u $USER -p$PASSWORD --quick --single-transaction $DBNAME"
gzip="gzip"
echo "Starting backup: $START"
echo "$flushCmd && $dumpCmd | $gzip > $DEST"
$flushCmd && $dumpCmd | $gzip > $DEST
END=`date '+%A %Y/%m/%d %H:%M:%S'`
echo "Backup completed: $END"
```

Simple Log Rollover Scheme

This can be used with error files, log files, and so on.

```
 \begin{tabular}{ll} cp /path/to/mysql/log/mysqld-`date '+\%w'`.err ; \\ cp /dev/null /path/to/mysql/log/mysqld.err \\ \end{tabular}
```

Sample Unix Cron Entries

Be aware that empty lines in the code with fail in cron.

Clustering vCenter Hyperic Servers for Failover

To avoid interruption of vCenter Hyperic server operation in the case of failure, you can configure a cluster of vCenter Hyperic servers.

The failover configuration uses:

- EHCache's distributed caching for replicating changes throughout the cluster.
- The nodeStatus.hqu plug-in for monitoring the availability of nodes.
- A hardware load balancer for managing failover when an node becomes unavailable. The load balancer checks the status of each node every 10 seconds, by issuing an HTTP request to the node's nodeStatus.hqu plug-in. The check returns a response of master=true with a return code of 200 for the primary node. The check returns master=false with a return code of 404 inside the body of the response for other nodes in the cluster.

A vCenter Hyperic server cluster contains multiple nodes; two are generally sufficient. One vCenter Hyperic server, automatically selected by vCenter Hyperic, serves as the primary node. The other node or nodes serve as hot backups, they do not share the workload with the primary node.

A failover configuration is transparent to users and vCenter Hyperic administrators. It is not apparent that the active vCenter Hyperic server instance is clustered, or which node is currently active.

Requirements for a Failover Deployment

The are several factors that are required to be available to create a failover deployment.

Verify that the following conditions are met.

- A hardware-based load balancer. is available.
- Only one vCenter Hyperic server in an vCenter Hyperic server cluster should receive agent communications at a time. The load balancer should not direct agent connections to an vCenter Hyperic server instance that serves as the secondary node.
- Database Considerations: All nodes in the vCenter Hyperic cluster must share the same database. You cannot use vCenter Hyperic's internal PostgreSQL database in a failover configuration. You must use an external PostgreSQL database.
- The database password, and the encryption key used to encrypt the database password on each vCenter Hyperic server instance, must be identical. Supply the same database password and encryption key when installing each of the server instances to be clustered.

Configure a Server Cluster

Several tasks are required to create and configure a server cluster that you can use as a failover.

This process assumes that you do not already have a vCenter Hyperic installation.

Procedure

- 1 Install the First vCenter Hyperic Server Instance on page 65
 You install the vCenter Hyperic server using the process described in the vCenter Hyperic Installation Guide.
- 2 Install Additional vCenter Hyperic Server Nodes on page 65
 - You create additional vCenter Hyperic server nodes in a similar way to the first server installation, but change some parameters during the installation process.

3 Configure the Cluster Name and Communications Properties on page 65

You need to configure the cluster-related properties on each of the vCenter Hyperic servers in the cluster.

4 Configure the Load Balancer on page 66

Configure the load balancer, according to the vendor or supplier instructions. Procedures vary, but at a minimum you will identify the vCenter Hyperic server nodes in the cluster and the failover behavior.

5 Configure Agents to Communicate with the vCenter Hyperic Server Cluster on page 66

The vCenter Hyperic agents in your environment communicate with the vCenter Hyperic server cluster through the load balancer. When you startup a newly installed agent, either supply the load balancer listen address and port interactively, or specify the connection information in the agent.properties file.

6 Start the Nodes on page 66

After you have completed the installation and configuration of all the servers in the cluster, and the load balancer, you must start all the server nodes.

Install the First vCenter Hyperic Server Instance

You install the vCenter Hyperic server using the process described in the vCenter Hyperic Installation Guide.

Take note of the encryption key that you specify during the installation process.

Procedure

Run the vCenter Hyperic installer, selecting the external PostgreSQL database option.

Clustering requires the use of an external vCenter Hyperic database.

The installer creates the vCenter Hyperic database schema.

Install Additional vCenter Hyperic Server Nodes

You create additional vCenter Hyperic server nodes in a similar way to the first server installation, but change some parameters during the installation process.

Perform this procedure for each additional node.

Procedure

- 1 Run the full vCenter Hyperic installer and select the external PostgreSQL database option.
- 2 When the installer prompts for the location of the vCenter Hyperic database, specify the location of the database that was created for the first server instance.
- 3 When the installer asks if you want to upgrade, overwrite, or exit the process, select upgrade.
- 4 When the installer prompts you to supply the database password and the encryption key to use to encrypt the database password, enter the same password and encryption key supplied when you installed the first server instance.

Configure the Cluster Name and Communications Properties

You need to configure the cluster-related properties on each of the vCenter Hyperic servers in the cluster.

Perform the following process for each server in the cluster.

Procedure

In the Cluster Settings section of the conf/hq-server.conf file, specify the following values.

Property	Value
ha_partition	Name of the cluster. This value must be identical for each node in the cluster.
ha.node.address	Multicast listen address. Specify the IP address or hostname on which the node listens for multicast traffic. This value is unique to each node in the cluster.

2 (Optional) Use the following properties to control communication behaviors for the nodes in the cluster.

Option	Description
ha.node.mcast_addr and ha.node.mcast_port	Address and port for sending multicast messages to other nodes. ha.node.mcast_addr must be the same on each node.
ha.node.cacheListener.port and ha.node.cacheProvider.port	Ports used for discovering and synchronizing with cache peers.

Configure the Load Balancer

Configure the load balancer, according to the vendor or supplier instructions. Procedures vary, but at a minimum you will identify the vCenter Hyperic server nodes in the cluster and the failover behavior.

Procedure

- 1 Identify the vCenter Hyperic server nodes in the cluster.
- 2 Configure the load balancer to check the nodeStatus.hqu URL every 10 seconds.

For example, in a 2-node cluster, if the IP addresses of the nodes are 10.0.0.1 and 10.0.0.2, configure the load balancer to check these URLs every 10 seconds.

http://hqadmin:hqadmin@10.0.0.1:7080/hqu/health/status/nodeStatus.hqu

http://hqadmin:hqadmin@10.0.0.2:7080/hqu/health/status/nodeStatus.hqu

3 Configure the load balancer to direct all traffic to the node whose status is master=true.

Configure Agents to Communicate with the vCenter Hyperic Server Cluster

The vCenter Hyperic agents in your environment communicate with the vCenter Hyperic server cluster through the load balancer. When you startup a newly installed agent, either supply the load balancer listen address and port interactively, or specify the connection information in the agent.properties file.

Procedure

For existing agents, run hq-agent.sh setup, to force the setup dialog.

Start the Nodes

After you have completed the installation and configuration of all the servers in the cluster, and the load balancer, you must start all the server nodes.

Procedure

Start all of the server nodes.

Troubleshooting a Failover Configuration

There are several common sources of problems that might prevent your failover configuration from running.

Note the following potential causes of failure of the failover configuration.

- Multicast blocking: The cluster detection and cache peer detection relies on multicast. Verify that your router is not blocking multicast packets, otherwise the vCenter Hyperic cluster will fail to initialize correctly. It is also common for virtualization technologies like VMware and Xen to not enable multicast by default.
- Do not register agents using the loopback address. If you install a vCenter Hyperic agent on the same machine as a vCenter Hyperic server node, when you specify the IP address the server must use to contact the agent, do not specify loopback address (127.0.0.1).
- If alerts that were currently being triggered or were being escalated were lost, a failover to another cluster node might have occurred in the middle of the alerts being triggered or escalated. The alert state can be lost.

vCenter Hyperic Server Properties

The configuration settings that vCenter Hyperic server requires to start up are included in the hq-server.conf file. For example, hq-server.conf has properties that tell the server how to connect to the database and where to listen for agent and web application communications.

When you install vCenter Hyperic server, the selections you make, such as port selections, use of plain text, or SSL communications, correspond to properties in the hq-server.conf file. The configuration settings that you supply during installation are saved in ServerHome/conf/hq-server.conf.

In addition to the properties that reflect installation choices, hq-server.conf contains properties with default values that you can modify after installation, based on the your environment and the size of your vCenter Hyperic deployment. For example, there are properties that set defaults for database and JMS configuration options.

Every time vCenter Hyperic server starts, it reads the values of the properties in hq-server.conf.

The vCenter Hyperic server supports some properties that do not appear in hq-server.conf unless you add them explicitly.

After you change values of properties in hq-server.conf or add new properties to the file, you must restart the server for the new settings to take effect

Configuration Settings in the Database

Some of the configuration data that governs the vCenter Hyperic server behavior is stored in the vCenter Hyperic server database. For example, the data that the vCenter Hyperic server needs to contact a vCenter Hyperic agent is stored in the vCenter Hyperic database.

accept.unverified.certificates Property

This property controls whether or a warning is issued when a vCenter Hyperic agent presents an SSL certificate that is not in the server's keystore and is either self-signed or signed by a different certificate authority than the one that signed the server's SSL certificate.

if accept.unverified.certificates=false, as it is by default, the following warning is issued:

The server to agent communication channel is using a self-signed certificate and could not be verified

Are you sure you want to continue connecting? [default=no]: yes

If you respond yes, the server imports the agent's certificate, and trusts it in the future.

NOTE Do NOT set accept.unverified.certificates=true unless ALL agents reporting to the vCenter Hyperic server have been upgraded to vCenter HypericHyperic 4.6, or later.

If accept.unverified.certificates is "true", the server automatically accepts and imports the certificate presented by a vCenter Hyperic agent, and does not issue a warning if an agent presents a certificate that the server does not trust.

Default

agent.setup.acceptUnverifiedCertificate=false

server.caf.brokerAddress Property

The address upon which the vCenter Hyperic server's internal RabbitMQ node (an Advanced Message Queuing Protocol (AMQP) Broker) listens for TCP/IP requests from Common Agent Framework (CAF) agents.

Default

localhost

server.caf.clientld Property

Common Agent Framework (CAF) UUID.

server.database-driver Property

The JDBC driver to use.

This property is rarely modified.

Default

None. The value is set as a result of the database selected during vCenter Hyperic server installation.

server.java.opts Property

Options to pass to Java at vCenter Hyperic server startup.

For information about the effect of this and other server properties on Hyperic performance, see "Scaling and Tuning vCenter Hyperic Performance," on page 44.

Default

The value of the property can vary according to the installation profile for the vCenter Hyperic server.

■ Small

server.java.opts=Djava.awt.headless=true - XX: MaxPermSize=192m - Xmx512m - Xmx512m - XX: + HeapDumpOnOutOfMemoryError - XX: + UseConcMarkSweepGC

■ Medium

 $\label{eq:discrete_point} \begin{tabular}{lll} Djava.awt.headless=true & -XX:MaxPermSize=192m & -Xmx4g & -XX:+HeapDumpOnOutOfMemoryError & -XX:+UseConcMarkSweepGC & -XX:+Us$

■ large

Djava.awt.headless=true -XX:MaxPermSize=192m -Xmx8g -Xms8g -XX:+HeapDumpOnOutOfMemoryError - XX:SurvivorRatio=12 -XX:+UseConcMarkSweepGC -XX:+UseCompressedOops -Xmn4g

Setting the vCenter Hyperic Server Timezone

You can set the time zone for the JVM in which vCenter Hyperic server runs by adding Duser.timezone=Area/Location to server.java.opts, where

- Area is a continent or ocean, for example, America}
- Location is a city, with an underscore (_) for embedded spaces, for example New_York.

server.quartzDelegate Property

The PostgreSQL drive class used by the vCenter Hyperic server scheduler service.

Default

org.quartz.impl.jdbcjobstore.PostgreSQLDelegate

server.database-url Property

The JDBC URL to connect to.

Default

None. The value is set as a result of the database selected during HQ Server installation.

If you select	The default database URL is
The vCenter Hypericbuilt-in database PostgreSQL	postgresql://127.0.0.1:9432/hqdb?protocolVersion=2
An external PostgreSQL	jdbc:postgresql://localhost:5432/HQ?protocolVersion=2

server.connection-validation-sql Property

The SQL query to run in order to validate a connection from the pool.

Default

server.connection-validation-sql=select 1

server.database-password Property

The database user's password.

Default

None

server.database-user Property

The user name to use for connecting to the database.

Default

hqadmin

server.encryption-key Property

The key for decrypting the vCenter Hyperic database user password.

The key must be at least eight characters long, and can contain letters and numbers.

Default

None. The vCenter Hyperic installer prompts for server.encryption-key during the vCenter Hyperic server installation.

server.webapp.port Property

The HTTP listen port for the vCenter Hyperic web-based GUI.

Default

7080

server.webapp.secure.port Property

The HTTPS listen port for the vCenter Hyperic web-based GUI.

Default

7443

server.keystore.password Property

This property configures the password for the vCenter Hyperic server's SSL keystore. The location of the keystore is defined by the server.keystore.path property.

The vCenter Hyperic installer (in -full mode), prompts for the values of server.keystore.path and server.keystore.password and stores the responses in hq-server.conf.

The vCenter Hyperic server's keystore password and private key password must be the same, otherwise the vCenter Hyperic server's internal Tomcat-based server will be unable to start. Follow the same convention as for a vCenter Hyperic agent keystore — set the password for the agent keystore to be the same as the agent private key

Default

The initial value of server.keystore.password is set, based on the response to the installation dialog when you run the vCenter Hyperic installer in -full mode, depending on how you respond to the prompt Would you like us to use a user managed java keystore?

- If the response is yes, the installer prompts for the path and password for your keystore, and saves the values supplied in server.keystore.path and server.keystore.password (this property), respectively.
- If the response is no, the installer sets the value of server.keystore.pathto server.keystore.path=ServerHome/conf/hyperic.keystore, which is the default location for the self-signed certificate that the vCenter Hyperic server generates at first startup, and sets server.keystore.password to the default password, hyperic.

server.keystore.path Property

This property configures the location of the vCenter Hyperic server's SSL keystore.

Supply the full path to the keystore. The password for the keystore is defined by the server.keystore.password property.

The vCenter Hyperic installer (in -full mode), prompts for the values of server.keystore.path and server.keystore.password and stores the responses in hq-server.conf.

Specifying the Keystore Path on Windows

On Windows platforms, specify the path to the keystore using Unix-style syntax. To use specify a full Windows path:

- Replace back slashes with forward slashes.
- Put a forward slash at the beginning of the path (before the drive letter.)
- If the path contains spaces, put a backslash before each space in the path For example, to specify this Windows path using Unix syntax C:\Documents and Settings\Desktop\keystore and change it to /C:/Documents\ and\ Settings\Desktop/keystore.

Default

The initial value of server.keystore.path is set, based on the response to the installation dialog when you run the vCenter Hyperic installer in -full mode, depending on how you respond to the following prompt:

Would you like us to use a user managed java keystore?

- If the response is yes, the installer prompts for the path and password for your keystore, and saves the values supplied in server.keystore.path (this property) and server.keystore.password, respectively.
- If the response is no, the installer sets the value of server.keystore.path to server.keystore.path=ServerHome/conf/hyperic.keystore, which is the default location for the self-signed certificate that the vCenter Hyperic server generates at first startup, and sets server.keystore.password to the default password.

server.pluginsync.enable Property

The server.pluginsync.enable property enables or disables vCenter Hyperic's server-agent plug-in synchronization (SAPS) feature.

Default

true

server.hibernate.dialect Property

The database-specific dialect class used by Hibernate in vCenter Hyperic.

Default

org.hyperic.hibernate.dialect.PostgreSQLDialect

server.jms.jmxport Property

This property specifies the port on which the vCenter Hyperic server the Java virtual machine listens for JMX requests, if JMX is enabled.

By default, JMX is disabled. The property that controls whether or not JMX is enabled is server.jms.usejmx.

The primary reason to enable JMX is to enable monitoring of the vCenter Hyperic server's internal ActiveMQ server. With the port closed, a vCenter Hyperic agent on the same platform as the vCenter Hyperic server will discover ActiveMQ, but cannot obtain ActiveMQ metrics.

Default

1099

server.jms.usejmx Property

This property controls whether the JMX port on the vCenter Hyperic server Java virtual machine is open or closed.

The primary reason to open the port is to enable monitoring of the vCenter Hyperic server's internal ActiveMQ Server. With the port closed, a vCenter Hyperic agent on the same platform as the vCenter Hyperic server will discover ActiveMQ, but cannot obtain ActiveMQ metrics.

When JMX is enabled, the property that defines the JMX port is server.jms.jmxport.

Default

false

server.database-blockingtimeout Property

Maximum time in milliseconds to wait for a connection from the pool.

Default

10000

server.database-minpoolsize Property

The minimum number of database connections to keep in the pool.

For information about the effect of this property on vCenter Hyperic performance, see "Scaling and Tuning vCenter Hyperic Performance," on page 44.

Default

The default value of the property depends on the installation sizing profile for the server. A sizing profile is selected during the installation process, and may be updated by running the vCenter Hyperic server installer with the -updateScale option.

- small 5
- medium 20
- large 50

server.database Property

The type of database that the vCenter Hyperic server will use.

The only valid value is PostgreSQL.

Default

PostgreSQL

tomcat.minsparethreads Property

The minimum number of unused request processing threads that must be available invCenter Hyperic server's internal tc server's thread pool.

Default

The value of the property varies by the installation profile for the vCenter Hyperic server.

- small 50
- medium 100
- large 200

tomcat.maxthreads Property

The maximum size of vCenter Hyperic server's internal tc server's thread pool.

Default

The value of the property varies by the installation profile for the vCenter Hyperic server.

- small 500
- medium 2000
- large 4000

server.jms.maxmemory Property

Configures the JMS broker memory limit.

If the broker memory limit is reached, the broker will block the send() call until some messages are consumed and space becomes available on the broker.

The recommended setting for server.jms.maxmemory is 90% of the Java heap size. Erratic alert behavior or missed alerts might indicate the settings are too low.

Default

The default value of the property depends on the installation sizing profile for the server. A sizing profile is selected during the installation process, and may be updated by running the vCenter Hyperic server installer with the -updateScale option.

- small 400
- medium 1600
- large 3600

server.jms.highmemory Property

The high memory mark for the JMS queue.

Default

The default value of the property depends on the installation sizing profile for the server. A sizing profile is selected during the installation process, and may be updated by running the vCenter Hyperic server installer with the -updateScale option.

■ small - 350

- medium 1400
- large 2400

server.database-maxpoolsize Property

The maximum number of database connections to keep in the pool.

The value must be set lower than the total number of connections allowed to the backend database.

Default

The default value of the property depends on the installation sizing profile for the server. A sizing profile is selected during the installation process, and may be updated by running the vCenter Hyperic server installer with the -updateScale option.

- small 100
- medium 200
- large 400

server.mail.host Property

The IP or hostname of the SMTP server that the vCenter Hyperic server will use for sending alerts and other vCenter Hyperic-related emails. Most UNIX platforms have a local SMTP server, in which case localhost or 127.0.0.1 can be used here.

Default

127.0.0.1

vfabric.licenseServer.url Property

This property only applies to vFabric Hyperic servers acquired as a part of vFabric Suite; it is ignored if you obtainedvCenter Hyperic as a stand-alone component.

Use vfabric.licenseServer.url to specify the URL of the VMware Licensing Server that administers your vFabric Suite license.

By default, ServerHome/conf does not contain vfabric.licenseServer.url. To define the location of the VMware License Server, you must add vfabric.licenseServer.url to ServerHome/conf/hq-server.conf.

vcloud.license.key Property

If you have a vCloud license, use this property to specify the key in ServerHome/conf/hq-server.conf.

Tuning the vCenter Hyperic vApp

You can tune the vCenter Hyperic vApp for large deployments. A large deployment is defined as one in which the vCenter Hyperic server manages more than 250 platforms.

Operating System Settings

On the vCenter Hyperic server platform and on the vCenter Hyperic database platform, add the following parameters to /etc/security/limits.conf.

hyperic soft nofile 8192 hyperic hard nofile 16384

Restart the vApps after saving the changes to /etc/security/limits.conf.

On the vCenter Hyperic server platform and on the vCenter Hyperic database platform, add the following parameters to /etc/sysctl.conf.

```
net.ipv4.neigh.default.gc_thresh1 = 1024
net.ipv4.neigh.default.gc_thresh2 = 4096
net.ipv4.neigh.default.gc_thresh3 = 8192

net.core.rmem_max=33554432
net.core.wmem_max=33554432
net.ipv4.tcp_rmem=4096 87380 16777216
net.ipv4.tcp_wmem=4096 65536 16777216
net.core.netdev_max_backlog=50000
```

After saving the changes to /etc/sysctl.conf, reload the file with the command root@localhost# sysctl -p.

vCenter Hyperic Server Settings

Increase the virtual machine memory to 10GB.

Add the following to hq-server.conf.

```
server.java.opts=-Djava.awt.headless=true -XX:MaxPermSize=192m -Xmx8g -Xms8g -XX:
+HeapDumpOnOutOfMemoryError -XX:SurvivorRatio=12 -XX:+UseConcMarkSweepGC -XX:+UseCompressedOops -
Xmn4g
tomcat.maxthreads=3000
server.database-maxpoolsize=400
```

vCenter Hyperic Database Settings

Increase the virtual machine memory to 11GB.

Edit /opt/vmware/vpostgres/9.1/data/postgresql.conf as follows.

```
shared_buffers = 8GB
effective_cache_size = 2GB
max_connections = 410
```

vCenter Hyperic Configuration Guide

Index

A	Ehcache 46
accept.unverified.certificates property 67	interpreting statistics 47
agent	monitoring vCenter Hyperic 47
agent.properties file 21	vCenter Hyperic 47
configure logging 10	cluster
configure logging level 12	configuration troubleshooting 67
enable resource plug-in 14	configure 64
health data 17	configure cluster name 65
log files 11	configure communications properties 65
logging 10	configure agents to communicate with server
managing 16	cluster 66
metrics 19	configure load balancer 66
monitoring JBoss 15	install additional server nodes 65
ping 9	install first server instance 65
properties 21	start nodes 66
push resource plug-in from user interface 10	clustering for failover 64–66
reduce memory footprint 16, 20	clustering servers 64
run without Java service wrapper 10	command line
upgrade from user interface 10	agent life cycle commands 8
verify connectivity 9	initiate agent launcher 8
view metrics 16, 18	Linux 8
view status 17	Windows 8
view indicator charts 18	configuration, Java service wrapper for agent
agent properties	36, 38
agent.eventReportBatchSize 21	D
agent.keystore.alias 21	data compression 56
agent launcher	data purge behavior 56
run from command line 8	database
run from user interface 9	backup postgreSQL 56
agents	backup and recovery 56
configure HTTP header request 15	build metric data warehouse 54 , 55
configure Solaris 10 account privileges 14	configuring 54, 55
alerts configure metric baselining properties 44	create secondary MSQL for metrics 54
configuring notifications 42	metric replication 55
configuring metric baselines 42	•
	metric replication strategy 54
global properties 43	monitoring 57
notification throttling 43	MySQL maintenance examples 62
notification email properties 44	postgreSQL 56 resource and measurement structures 58
В	
backup, additional server files 56	set up secondary 54
,,	tables schemas 57
C	vCenter Hyperic 56
caches	deploy multiple agents simultaneously 39
configuring 48	

Н	agent.setup.agentIP 26
health of agent 17	agent.setup.agentPort 26
heap size, Java 46	agent.setup.camIP 24
HTTP header request, configure for agent 15	agent.setup.camLogin 25
	agent.setup.camPort 25
J	agent.setup.camPword 25
Java heap size 46	agent.setup.camSSLPort 26
Java service wrapper for agent, configuring 36,	agent.setup.resetupToken 27
38	agent.setup.unidirectional 27
JBoss, monitoring by agent 15	agent.startupTimeOut 27
К	agent.storageProvider.info 24
Kerberos, integrate with vCenter Hyperic	autoinventory.defaultScan.interval.millis 27
server 48	autoinventory.runtimeScan.interval.millis 27
Kerberos authentication 49	http.useragent 28
	jboss.installpath 29
L	log4j 28
LDAP, integrate with vCenter Hyperic server 48	platform.log_track.eventfmt 29
LDAP authentication 49	plugins.exclude 30
logging	plugins.include 30
agent log files 11	postgresql.database.name.format 30
configure 10	postgresql.index.name.format 31
configure agent log name 11	postgresql.server.name.format 31
configure agent location name 11	postgresql.table.name.format 32
configure debug level 12	scheduleThread.cancelTimeout 32
configure logging level 12	scheduleThread.fetchLogTimeout 33
redirect system messages 12	scheduleThread.poolsize 33
	scheduleThread.queuesize 33
M mamany radius factorist 20	server.caf.brokerAddress 68
memory, reduce footprint 20	server.caf.clientId 68
metric replication strategy 55	server.connection-validation-sql 69
multiple agent deployment 39	server.database 72
P	server.database-blockingtimeout 72
performance, scaling and tuning 44, 45	server.database-driver 68
plug-in, push from user interface to agent 10	server.database-maxpoolsize 74
plug-ins	server.database-minpoolsize 72
configure loading 13	server.database-password 69
excluding 13	server.database-url 69
including 13	server.database-user 69
properties	server.encryption-key 70
accept.unverified.certificates 67	server.hibernate.dialect 71
agent keystore path 32	server.java.opts 68
agent.keystore.path 22	server.jms.highmemory 73
agent.listenIp 22	server.jms.jmxport 71
agent.logDir 22	server.jms.maxmemory 73
agent.logFile 22	server.jms.usejmx 72
agent.logLevel 23	server.keystore.password 70
agent.logLevel.SystemErr 23	server.keystore.password 70
agent.logLevel.SystemOut 23	server.mail.host 74
agent.maxBatchSize 23	server.pluginsync.enable 71
agent.proxyHost 23	server.quartzDelegate 69
agent.proxyPort 24	server.webapp.port 70
agent.setup.acceptUnverifiedCertificate 24	server.webapp.port /v

server.webapp.secure.port 70	server.jms.jmxport property 71
sigar.mirror.procnet 33	server.jms.maxmemory property 73
snmpTrapReceiver.listenAddress 34	server.jms.usejmx property 72
tomcat.maxthreads 73	server.keystore.password property 70
tomcat.minsparethreads 73	server.keystore.path property 70
vcloud.license.key 74	server.mail.host property 74
vfabric.licenseServer.url 74	server.pluginsync.enable property 71
weblogic.auth.method 34	server.quartzDelegate property 69
weblogic.discovery.new 34	server.webapp.port property 70
weblogic.installpath 34	server.webapp.secure.port property 70
weblogic.ssl2ways.cert 35	SMTP server, integrate with vCenter Hyperic
weblogic.ssl2ways.key 35	server 48, 50
weblogic.ssl2ways.key.pass 35	SNMP traps, send from vCenter Hyperic server 48, 51
websphere.installpath 35	system messages, redirect to agent log 12
websphere.useext 36	System messages, realiset to agent log 12
e	Т
S scaling, configuration settings 45	tomcat.maxthreads property 73
scaling and tuning performance 44, 45	tomcat.minsparethreads property 73
server	troubleshooting, failover configuration 67
caches 46–48	
cluster 64–66	U
clustering 64	upgrade agent, from user interface 10
configure for STMP server 50	V
failover 64	vApp, tuning 74
hq-server.conf file 67	vcloud.license.key property 74
integrate with other systems 48	vfabric.licenseServer.url property 74
properties 67	mashe.iiootoootivanan proporty 11
scaling and tuning performance 44, 45	
send SNMP traps 51	
start as Windows service 42	
starting 41	
starting on Unix-based platform 42	
starting server installed from RPM	
package 42	
use Kerberos authentication 49	
use LDAP authentication 49	
server.caf.brokerAddress property 68	
server.caf.clientId, property 68	
server.connection-validation-sql property 69	
server.database property 72	
server.database-blockingtimeout property 72	
server.database-driver property 68	
server.database-maxpoolsize property 74	
server.database-minpoolsize property 72	
server.database-password property 69	
server.database-url property 69	
server.database-user property 69	
server.encryption-key property 70	
server.hibernate.dialect property 71	
server.java.opts property 68	
server.jms.highmemory property 73	

vCenter Hyperic Configuration Guide