Step-by-Step guide to setup an IBM WebSphere Portal and IBM Web Content Manager V8.5 Cluster From Zero to Hero (Part 2.)	

Summary

STEP-BY-STEP GUIDE TO SETUP AN IBM WEBSPHERE PORTAL AND IBM WEB CONTENT MANAGER V8.5 CLUSTER FROM ZERO TO HERO (PART 2.)	
SUMMARY	2
Abstract	3
WINDOWS/UNIX DIFFERENCES	
HOSTNAMES USED IN THIS GUIDE	3
CLUSTER CONCEPTS	4
MAIN GUIDE	5
Prepare Secondary Node	5
Pre check	5
Create Additional Cluster Node	
Install IBM Installation manager:	
Install WebSphere Portal	
Federated Additional Cluster Member	
Install profile templates	
PreSet the database drivers on the additional node	
Verify Time Set	
Create Secondary Profile	
Federated Secondary Node	
AddSecondaryNode	
CONFIGURING THE WEB SERVER	
Install IBM HTTP Server	28
Configure Virtual-Host	31
Define WebServer into WebSphere ICS	33
AUTHOR	30

Abstract

This guide want to explain how install, configure, and building an IBM WebSphere Portal v8.5 cluster using:

IBM WebSphere Application Server Red Hat Enterprise Linux 6.0 update 3 DB2 10.5 Active Directory 2012 R2 mixed mode IBM HTTP Server 8.0

Windows/Unix Differences

This guide was written using Linux as the base operating system, however the steps/concepts listed in this guide are independent of operating system.

The only significant difference is that for Windows, you must use the batch file commands instead of the UNIX shell commands listed in this guide.

For example:

UNIX: ./startServer.sh WebSphere_Portal Windows: startServer.bat WebSphere_Portal

Or

UNIX: ./ConfigEngine.sh cluster-node-config-cluster-setup Windows: ConfigEngine.bat cluster-node-config-cluster-setup

Hostnames Used in this Guide

To avoid confusion with my own hostnames, I've replaced each instance of the hostnames of my servers with a sample value that corresponds to the server it belongs to so that it may be easier to understand which server I'm referring to in my examples.

I use the following values:

Primary Node: first.ondemand.com
Secondary Node: second.ondemand.com
DMGR: dmgr.ondemand.com
Database Server: dbstore.ondemand.com
LDAP Server: ldap.ondemand.com
IBM HTTP Server: portal.ondemand.com

Cluster Concepts

- Server A Java Virtual Machine (JVM) that manages user applications (such as WebSphere Portal and Web Content Management).
- Node A logical grouping of one or more application servers. A node does not necessarily mean a single physical server.
- Cell A logical grouping of one more nodes.
- Cluster A logical grouping of one or more servers across one or more nodes. The servers are managed together and participate in workload management. Servers in a cluster share resources, such as applications. Multiple clusters can exist in a single cell, but a single cluster cannot exist across multiple cells.

Figure 1 - WebSphere Portal cluster with two nodes, each with three cluster members.

Main Guide

Prepare Secondary Node

Pre check

Verify have more then 5GB on temporary directory /tmp

Open terminal and verify if your system is reachable using fully qualified hostname

[root@serv01 /]# ping first.ondemand.com

In the same terminal, execute

[root@serv01 /]# ping localhost

To verify the "localhost" network settings are configured properly on your machine.

Linux/UNIX environments only.

If in your environment do not use IPV6 verify that is disable in each machine.

In the same terminal, execute

[root@serv01 /]# cat /etc/sysconfig/network

And verify if your NETWORKING_IPV6 is set to "no"

Ensure have sufficient file open limit, is set to 10240 or higher.

ulimit -n 10240

Web Content Manager only: Complete the following steps to remove any file size limits: Use the ulimit -f command to set the maximum size of files that can be created.

Following library is needed during installation process, if you do not configure X environment verify you can use export display to use each wizard, in this guide I use this method to execute installation.

gtk2-2.18.9-6.el6.x86_64.rpm glib2-2.22.5-6.el6.x86_64.rpm libXtst-1.0.99.2-3.el6.x86_64.rpm compat-libstdc++-33-3.2.3-69.el6.x86_64.rpm openmotif22-2.2.3-19.el6.x86_64.rpm pam-1.1.1-10.el6.x86_64.rpm libXp-1.0.0-15.1.el6.x86_64.rpm libXmu-1.0.5-1.el6.x86_64.rpm kernel-headers-2.6.18-238.19.1.el5.x86_64.rpm compat-glibc-headers-2.3.4-2.26.x86_64.rpm libgtk-x11-2.0.so.0 libgtk-x11-2.0.so.0 libcanberra-gtk-module.so glibc-2.12-1.47.el6.i686.rpm compat-libstdc++-33-3.2.3-69.el6.x86_64.rpm compat-libstdc++-33-3.2.3-69.el6.i686.rpm yum search -1.0.0-15.1.el6.i686.rpm libXp-1.0.0-15.1.el6.x86_64.rpm openmotif-2.3.3-4.el6.i686.rpm xterm xkeyboard-config tigervnc-server-1.0.90-0.17.20110314svn4359.el6.x86_64.rpm xorg-x11-twm-1.0.3-5.1.el6.x86_64.rpm xorg-x11-font*

Create Additional Cluster Node

Connect to secondary server and

Install IBM Installation manager:

From shared disc where you have already expand all packages needed to execute installation, move where you have expand WSP_Server_8.5_Setup.zip and find following path

<expandHome>/SETUP/IIM/Linnux_x86_64

and run ./install

following screen appear to you:

Click next.

Accept license and click next

Choose installation path, in my case /opt/ibm/IIM/eclipse, and next

If all summarize information is ok, click install

Waiting to install

If Success you can click Restart Installation Manager, otherwise correct error and re-try.

Install WebSphere Portal

Now you are ready to install Digital Experience Software (WebSphere Portal)

In installation manager menu select File / Preferences...

Add repository used during installation

You must choose following repository

Click Apply and OK

Now click Install

Select all Packages and Next

Select all Packages and Next

Accept license and Next

Choose your IMShared directory, in my case /opt/ibm/IIM/IMShared and Next

Choose your WebSphere Application Server install path, in my case /opt/ibm/WebSphere/AppServer

Choose your WebSphere Portal Server install path, in my case /opt/ibm/WebSphere/PortalServer and Next

If needed choose your language, otherwise Next

Verify that "Portal Server Profile" will be deselected, and Next

Choose your WebSphere Administrator credential, this credential will be stored in Internal Repository and MUST be unique when you add your LDAP configuration, in my case I use waslocal / passw0rd

Set Hostname, this name will be solved during your digit. Set Node name and Cell Name, In my case I choose as Node name: WpNd02 and for Cell name: WpCe02, this cell name will be updated when node will be federated to DMGR.

Choose your WebSphere Portal Administrator credential, this credential will be stored in Internal Repository and MUST be unique when you add your LDAP configuration, to simplify your work I can suggestion to use same user you choose as WebSphere Administrator, in my case I use Waslocal / passw0rd

Optional: If you select the Advanced Configuration radio button at the top of this screen (not shown), you can also set the Context Root, Default Home, Personalized Home, starting Port range, Profile Name, and Profile Path. For this guide, these were all left as the defaults but you are welcome to configure these as you see fit.

If all summarize data is OK, you can click Install

And wait to complete

if all activities are successful you will get the following screen, it will take enough time, if you see the bar stops do not worry to be patient.

Now choose "None", and Finish

Federated Additional Cluster Member

Now we must federate new node in our cell.

Use the Configuration Wizard to generate script to define additional cluster node.

Connect to http://localhost:10200/ibm/wizard, start it if stopped.

Authenticate using waslocal

Choose Set Up a cluster

and choose "Create an Additional Cluster Node"

Select default for your script environment and next (right blue arrow)

In our case choose "On Remote Server" and next

Specify parameter, in my case

CellName: WpCe02 NodeName: WpNd02

WasHome: /opt/ibm/WebSphere/AppServer PortalHost: portal8502.xxxxxxxxxxxx

WpsHome: /opt/ibm/WebSphere/PortalServer

and Next

Specify parameter, in my case

Was Admin: wpsadmin (DMGR Administrator)
Was Password: xxxxxxxxx (DMGR Administrator)

CellName: dmgrCe01 NodeName: dmgrNd01

DmgrProfileHome: /opt/ibm/WebSphere/AppServer/profiles/Dmgr01

DmgrHost: portaldmgr.xxxxxxxxxxxx

SOAP port: 8879

WpsHome: /opt/ibm/WebSphere/PortalServer

and Next

Choose your ClusterName, in my case "PortalCluster" and Next

Choose Download Configuration Scripts

Copy WorckflowInstanceScriptAll.zip into Portal Server and expand it in temporary directory In my case I expand it in /opt/ibm/script/addnode

In my case I must following a different path to complete configuration, and use only first script generated, because in real configuration I have different credential between Deploy Manager and new node.

Good, now we must prepare new node to federation activities.

Install profile templates.

Create a directory to store templates.

1. Copy the /opt/ibm/WebSphere/PortalServer/profileTemplates.zip from the /opt/ibm/WebSphere/PortalServer/profileTemplates directory on the primary node to the same location on the additional cluster node. These instructions assume that the primary and secondary nodes are on the same operating system.

2. Extract the profileTemplates.zip file in the same location. If any of the templates exist in your profileTemplates directory, overwrite them.

```
profileTemplates] # 11
roote
total 470248
 4096 Jun 9 10:48 default.portal
drwxr-xr-x 8 root root
drwxr-xr-x 8 root root
 4096 Jun 9 10:48 default.portal.augment
 10409 Jun 9 10:48 installPortalTemplates.ant
rwxr-xr-x 1 root root
 1921 Jun 9 10:48 installPortalTemplates.bat
rwxr-xr-x 1 root root
-rwxr-xr-x 1 root root
irwxr-xr-x 6 root root
 4834 Jun 9 10:48 installPortalTemplates.sh
 9 10:48 managed.portal
 4096 Jun
irwxr-xr-x 6 root root
 9 10:48 managed.portal.augment
 4096 Jun
drwxr-xr-x 6 root root 4096 Jun 9 10:48 managed.portal.augment
drwxr-xr-x 5 root root 4096 Jun 9 10:48 management.portal.augment
-rw-r--r-- 1 root root 481487351 Jul 14 13:59 profileTemplates.zip
[root@
 profileTemplates]#
```

3. Run the installPortalTemplates script from the newly created profileTemplates directory to install the copied profile template. This script updates and registers the profile templates with the Profile Management Tool if it exists on your server.

installPortalTemplates.sh /opt/ibm/WebSphere/AppServer

PreSet the database drivers on the additional node.

You must copy the drivers to the same directory path on the additional node. To find the location of your database driver JAR files, see the examples for *your_database*.DbLibrary property in the wkplc dbtype.properties file at:

```
${WasUserHome}/ConfigEngine/properties/wkplc dbtype.properties
```

You must copy the drivers to the same directory path on the additional node. To find the location of your database driver JAR files, see the examples for *your_database*.DbLibrary property in the wkplc_dbtype.properties file at:

```
\ {WasUserHome}/ConfigEngine/properties/wkplc_dbtype.properties In our, case "/opt/ibm/jdbc"
```

Verify Time Set

For the deployment manager and each portal node to be in the cluster, verify that the system clocks are within 5 minutes of each other, or the addNode command fails.

Create Secondary Profile

If all ready, you can run first script to create secondary portal profile.

Run ./CreateSecondaryNodeProfile.sh from /opt/ibm/script/addnode/scripts

This task will be silent for some minutes, at the end write if success or not, you must wait until it finish.

Now we must continue manually, suing following command.

Federated Secondary Node

Now we proceed to federate new node into our cell, to doing you must run following command

```
./addNode.sh dmgr_hostname dmgr_port
-username was_admin_user
-password was admin password
```

The variables are defined as:

- *dmgr_hostname* is the TCP/IP host name of the Deployment Manager server
- *dmgr_port* is the SOAP port number of the Deployment Manager server
- was_admin_user and was_admin_password are the user ID and password for the Deployment Manager administrator

If the WebSphere Application Server administrator user ID and password are different from the Deployment Manager values, add the following parameters to the addNode task:

- -localusername local was admin user
- -localpassword local was admin password

In our case:

 $./addNode.sh\ portaldmgr.xxxxxxxx\ 8879\ -username\ xxxxxx\ -password\ xxxxxxx\ -localusername\ waslocal\ -localpassword\ xxxxxxxx$

Warning: If the addNode task fails for any reason, you must complete the following steps before you rerun the task:

- a. Remove the node if the AddNode task succeeded in creating the node.
- b. If the items exist, log on to the deployment manager and complete the following steps:
 - i. Remove the WebSphere Portal server definition.
 - ii. Remove the WebSphere Portal JDBC Provider.

AddSecondaryNode

This step create a secondary JVM and add it to your cluster, and synchronize all configuration from DMGR.

Before execute, you must ensure that the following parameters are set correctly in the wkplc.properties file:

Note: You can add these parameters (particularly passwords) directly to any task. However, you might want to temporarily add them to the properties file. You can then remove them when you are finished to keep your environment secure.

- a. Set WasSoapPort to the port used to connect remotely to the deployment manager.
- b. Set WasRemoteHostName to the full host name of the server that is used to remotely connect to the deployment manager.
- c. Change ServerName to WebSphere_Portal_2
- d. Verify that WasUserid is set to your Deployment Manager administrator user ID.
- e. Verify that WasPassword is set to your Deployment Manager administrator password.
- f. Verify that PortalAdminPwd is set to your WebSphere Portal administrator password.
- g. Verify that ClusterName is set, with the same value you have in PrimaryNode
- h. Verify that PrimaryNode is set to false.

Now you can run last step:

./ConfigEngine.sh cluster-node-config-cluster-setup

```
Target started: delete-temp-dirs

[delete] Deleting: /opt/ibm/WebSphere/wp_profile/ConfigEngine/config/work/was/wp_portal.properties

[delete] Deleting: /opt/ibm/WebSphere/wp_profile/ConfigEngine/properties/wplc_comp_accil.properties

[delete] Deleting: /opt/ibm/WebSphere/wp_profile/ConfigEngine/properties/wplc_accil.properties

[delete] Deleting: files from /opt/ibm/WebSphere/wp_profile/ConfigEngine/properties

[delete] Deleting if files from /opt/ibm/WebSphere/wp_profile/ConfigEngine/properties

[delete] Deleting if the from /opt/ibm/WebSphere/wp_profile/ConfigEngine/properties

[delete] Deleting directory /opt/ibm/WebSphere/wp_profile/ConfigEngine/config/work

[decho] Cone.

[delete] Deleting directory /opt/ibm/WebSphere/wp_profile/ConfigEngine/config/work

[decho] Cone.

[arget finished: cleanup-work-dir

cleanup-config:

[arget started: cleanup-config
[accho] decauling post-configuration tasks

[arget finished: cleanup-config
[accho] Successful.
```

If you check in your ICS you find following configuration:

Cluster Topology

Server

Nodes

Configuring the web server

To enable communication between the web server and WebSphere Application Server, a web server plug-in is required. The web server plug-in determines whether a request is handled by the web server or by the application server. The plug-in can be installed into a web server that is located either on the same server as WebSphere Application Server or on a separate server. The web server plug-in uses an XML configuration file (plugin-cfg.xml) that contains settings that describe how to handle and pass on requests to the WebSphere Application Server made accessible through the plug-in.

Install IBM HTTP Server

To install IBM Http Server, you can apply next step:

Open IBM Installation Manager and add new repository:

Apply, Ok, Install

Select appropriate product,

IBM HTTP Server for IBM WebSphere Application Server Web Server Plug-in for IBM WebSphere Application Server And next

Accept License and next

Select installation path, For HTTP Server use "/opt/ibm/HTTPServer", For Plug-in use "/opt/ibm/Plugins" and Next

If summarize is ok, Next

Choose your standard port for http protocol, standard is 80, and next

Install, and wait until finish.

Finish and exit

Configure Virtual-Host

Now configure your virtual server and propagate plugin.

Create in your installation path, definition for your Virtual Host, and include it in httpd.conf configuration file.

In our case:

I create a specific directory:

/conf/vh">/vh, where I put my virtual host configuration file

```
<a href="httpHome">/logs/www/<VhName">, where I put my log</a> <a href="httpHome">/www/<VhName</a>, where I put static page/image and so on
```

Create file called portal.conf with my specification, inside httpHome>/conf/vh, like this:

```
<VirtualHost *:80>
 ServerAdmin webmaster@net2action.com
 DocumentRoot www/portal
 ServerName portal.ondemand.com
 ErrorLog logs/www/portal/error.log
 CustomLog logs/www/portal/access.log common
 #-----
 # managing hidden redirection of /
 #-----
 RewriteEngine On
 RewriteLog logs/www/portal/rewrite.log
 RewriteLogLevel 0
 RewriteCond %{HTTP HOST} ^portal.ondemand.com
 RewriteCond %{REQUEST URI} ^(/)?$
 RewriteRule ^(/)?$ https://%{SERVER NAME}/$1 [R=301,L]
 #----
</VirtualHost>
<VirtualHost *:443>
 ServerAdmin webmaster@net2action.com
 DocumentRoot www/portal
 ServerName portal.ondemand.com
 ErrorLog logs/www/portal/error.log
 CustomLog logs/www/portal/access.log common
 SSLEnable
 #-----
 # managing hidden redirection of /
 #-----
 RewriteEngine On
 RewriteLog logs/www/portal/rewrite.log
 RewriteLogLevel 0
 RewriteCond %{HTTP_HOST} ^portal.ondemand.com
 RewriteCond %{REQUEST_URI} ^(/)?$
 RewriteRule ^(/)?$ /wps/portal/ [R=301,PT,NC]
 #-----
</VirtualHost>
SSLDisable
```

If you do not use SSL can omit second definition

Modify you httpd.conf file including following row:

```
NameVirtualHost *:80
AllowEncodedSlashes On
include conf/vh
LoadModule proxy_module modules/mod_proxy.so
LoadModule proxy_connect_module modules/mod_proxy_connect.so
LoadModule proxy_ftp_module modules/mod_proxy_ftp.so
LoadModule proxy_http_module modules/mod_proxy_http.so
```

LoadModule rewrite_module modules/mod_rewrite.so

LoadModule was_ap22_module /opt/ibm/Plugins/bin/64bits/mod_was_ap22_http.so
WebSpherePluginConfig /opt/ibm/Plugins/config/WebServer1/plugin-online-cfg.xml
#

Note: I use plugin-online-cfg.xml to protect accidentally propagation of Plugin.

Define WebServer into WebSphere ICS

Open dmgr console and create WebServer definition:

Select Servers, Server Type, Web server

and New

Specify ServerName, in pur case WebServer1, this is same name used to create configuration directory.

Next

Next

Finish

Now you can generate and propagate your plugin-cfg file

Select WebServer and Generate Plugin, if ok you receive next message

Now select Web Server and click Propagate Plug-in

If ok,

Verify configuration using following command:

<httpHome>/bin/apachectl -S

```
VirtualHost configuration:

default server portal (/opt/ibm/HTTPServer/conf/vh/portal.conf:1)

port 1080 namevhost portal (/opt/ibm/HTTPServer/conf/vh/portal.conf:1)

port 1080 namevhost portal (/opt/ibm/HTTPServer/conf/vh/portal.conf:21)

port 1080 namevhost portal (/opt/ibm/HTTPServer/conf/vh/portal.conf:41)

port 1080 namevhost portal (/opt/ibm/HTTPServer/conf/vh/portal.conf:61)


Suntay OK
```

If OK, you can restart your HTTP Server,

/bin/apachectl -k graceful

And now you can use your portal:

http://portal.ondemand.com

Next step to complete our configuration is, configure Remote Search service, will be describe in next article

Author:

Andrea Fontana
IBM Champion for WebSphere on 2012, 2013, and 2014
IBMCHAMPION
DevloperWorks Contributor Author

can be reachable at : a.fontana@net2action.com