
      OnCommand® Insight 7.2

      Installation Guide 

      For Red Hat® Enterprise Linux®
         
      

      
         
            
         

         
            
         

         
            Part number: 215-10389_B0

            April 2016

         

         Copyright © 2016 NetApp, Inc. 
            All rights reserved.
Web: www.netapp.com
Feedback: doccomments@netapp.com

      

   
      
      
      Chapter 1. OnCommand Insight overview
      

      
         OnCommand Insight enables you to simplify operational management
            of complex private and hybrid cloud and virtual IT environments. Insight is a single solution to enable cross-domain, multi-vendor
            resource management and analysis across networks, storage, and
            servers in physical and virtual environments.  
         

         
         Insight provides a
            "single pane of glass" for reporting on storage costs and provides
            the transparency needed to make decisions about performance and
            efficiency.
         

         
      

      
      
         
            More information

         

         
         
            
            	Insight  architecture

               OnCommand Insight enables you to administer your product easily, using a streamlined system architecture that includes the Insight Server,
               a collection engine, web-based and Java UIs, and data warehousing.
            

            
            	How Insight is used by administrators, managers, and planners

               OnCommand Insight  supplies information that is vital  for storage administrators, managers, and storage architects to perform troubleshooting
               and analysis.
            

            
            	Finding answers to your Insight questions

               OnCommand Insight provides you with product documentation as online Help and PDF guides. The web UI Help includes all of the Insight installation and upgrade instructions and information about the new web UI.
            

            
         

         
      

   
      
      
      Insight  architecture
      

      
         OnCommand Insight enables you to administer your product easily, using a streamlined system architecture that includes the Insight Server,
            a collection engine, web-based and Java UIs, and data warehousing.
         

         
         The major components of the Insight architecture are shown in this diagram and described after it:
         

         
         
[image: OnCommand Insight architecture diagram]

 
            
               	OnCommand Insight Server
               

               
               	The OnCommand Insight Server is the "brain" of the application. It includes main data repository and analysis components. The server is continuously building an end-to-end
                  topology of the environment, analyzing  it, and generating alerts when an incident or  violation is detected.
               

               
               	Acquisition units

               
               	The Insight collection engine is built of one or more acquisition units. Each acquisition unit is a service running in the network that
                  accesses (through modules called data sources) and collects data from different devices in the data center. Information collected by the acquisition units is then sent
                  to the server (in an XML, JSON, or native Java format) for analysis.
                  The collection engine is designed to be highly modular and easily patched.

                  
               

               
               	Web UI

               
               	The HTML5 web-based user interface (UI) for Insight enables you to set up your monitoring  environment and data sources. You then use the web UI Asset Dashboard and asset pages to identify and research potential problems.
               

               
               	Java UI

               
               	This is the  OnCommand Insight   user interface (UI) or Client.   You can use the Java UI to research issues like Fibre Channel mappings in your environment.
               

               
               	Data Warehouse (DWH)

               
               	Consolidates and prepares data for reporting for one or  multiple installations of Insight. This includes history, trending,
                  inventory, chargeback, show back and presenting the data in different ways to enable long-term planning of the data center's
                  infrastructure.
               

               
               	IBM Cognos

               
               	
                  This software is a reporting engine that provides a user interface for creating enterprise-level reports.
                     Note: If you install 
                        Insight on a Linux server, you can only use Cognos if the Data Warehouse is installed on a Windows server. For information about
                        installing the Data Warehouse on Windows, refer to the OnCommand Insight Installation Guide for Microsoft Windows.
                     

                     
                  

                  
               

               
            

            
         

         
      

      
      
         
            More information

         

         
         
            
            	Insight Data Warehouse architecture

               In a large environment, the OnCommand Insight Data Warehouse (DWH) consolidates data across different installations and hence different Insight data centers.
            

            
            	Firewall-friendly architecture

               The OnCommand Insight  architecture enables you to easily create firewalls around the product so that your assets are more secure.
            

            
         

         
         
         
            
         

         
      

   
      
      
      Insight Data Warehouse architecture
      

      
         In a large environment, the OnCommand Insight Data Warehouse (DWH) consolidates data across different installations and hence different Insight data centers.
         

         
         As shown in this diagram, the architecture enables users to view their entire environment and generate meaningful reports
            through a "single pane of glass" interface:
         

         
         
[image: OnCommand Insight Data Warehouse architecture]

Note: If you install 
               Insight on a Linux server, you can use Cognos only if the Data Warehouse is installed on a Windows server. For information about
               installing the Data Warehouse on Windows, refer to the OnCommand Insight Installation Guide for Microsoft Windows.
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Firewall-friendly architecture

      
         The OnCommand Insight  architecture enables you to easily create firewalls around the product so that your assets are more secure.
         

         
         As shown in the diagram, the architecture has these firewall features:
            
               	All OCI clients use HTTPS to communicate with the server.
               

               
               	 The acquisition units enable only outgoing HTTPS connections; no ports are opened on the acquisition unit processes. 
               

               
            

            
         

         
         
[image: OnCommand Insight firewall architecture]

Note: If you install 
               Insight on a Linux server, you can only use Cognos if the Data Warehouse is installed on a Windows server. For information about
               installing the Data Warehouse on Windows, refer to the OnCommand Insight Installation Guide for Microsoft Windows.
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      How Insight is used by administrators, managers, and planners
      

      
         OnCommand Insight  supplies information that is vital  for storage administrators, managers, and storage architects to perform troubleshooting
            and analysis.
         

         
         Experienced storage administrators use OnCommand Insight along with their network storage knowledge to accomplish these typical tasks:
         

         
         
            
               	Manage the SAN and NAS
                  environment.
                  
               

               
               	Work with SAN engineers on network concerns.

               
               	Evaluate, test, and
                  integrate new storage technologies into the
                  environment.
               

               
               	Troubleshoot performance issues,
                  alerts, policy breaches, violations, and vulnerabilities.
               

               
            

            
         

         
         Managers and network planners use OnCommand Insight to perform these business tasks:
            
               	Capacity planning

               
               	Develop project budgets
                  and timelines.
                  
               

               
               	Evaluate and revise
                  project plans to meet changing project demands. 
               

               
               	Manage project
                  planning and expenses.
               

               
               	Purchase hardware and software.

               
               	Provide business reports for capacity management,
                  charge back billing, right sizing, and service level agreements.
               

               
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Finding answers to your Insight questions
      

      
         OnCommand Insight provides you with product documentation as online Help and PDF guides. The web UI Help includes all of the Insight installation and upgrade instructions and information about the new web UI.
         

         
         
            
               About this task

            
You can access the Insight documentation from the Help menu.
         

         
         
            Steps

         

         
            	To display the documentation within the web UI,  open Insight in your browser. 

            
            	On the toolbar, click the question mark and select either of these options from the menu: 
               
                  
                     	Help topicsInsight documentation including installation and configuration

                        
                     

                     
                     	Java UI HelpInstructions for using the  Insight Client
                        

                        
                     

                     
                  

                  
               

            

            
         

         
      

      
      
         
            More information

         

         
         
            
            	Accessing Help directly

               If you want to search the OnCommand Insight Help without opening the software, you can run both WebHelp versions  in your browser from their server locations. 
            

            
            	Locating product information on the NetApp Support Site

               The NetApp   Support Site maintains full documentation sets in different formats. Videos showing you how to perform tasks in Insight are available on the Communities site. 
            

            
         

         
         
         
            
         

         
      

   
      
      
      Accessing Help directly

      
         If you want to search the OnCommand Insight Help without opening the software, you can run both WebHelp versions  in your browser from their server locations. 
         

         
         
            
               Before you begin

            
OnCommand Insight 7.x must be installed.
         

         
         
            Steps

         

         
            	Open your browser. 

            
            	Enter the URL for your Insight server with the Help directory using these formats for the corresponding  Insight versions:  
               
                  
                     	Web UI Help: https://<oci_server_name>/documentation/oci_webhelp/index.html

                     
                     	Java UI Help: https://<oci_server_name>/legacy/help/webhelp/index.html

                     
                  

                  
               

            

            
            	Use the Search function or Index to locate the information you want.

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Locating product information on the NetApp Support Site
      

      
         The NetApp   Support Site maintains full documentation sets in different formats. Videos showing you how to perform tasks in Insight are available on the Communities site. 
         

         
         
            
               About this task

            

            You must have a NetApp Customer  Support login name and password to access the Support and Communities sites.
            

            
         

         
         
            Steps

         

         
            	To  view  all Insight product documentation, navigate to the product libraries on the NetApp Support  Site.
                  	Select OnCommand Insight.

                  
                  	Locate the Release number that you installed in the list of Insight releases.

                  
                  	Select the documents and formats that you want.

                  
               

               
            

            
            	To run demonstration videos, open the NetApp Communities site. 
                  	Navigate to the Insight Communities site.

                  
                  	Select the Content tab.

                  
                  	Select the Videos tab.

                  
               

               
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Chapter 2. Installation prerequisites
      

      
         Before you install OnCommand Insight, you must download the current software version, acquire the appropriate license, and set up your environment. 
         

         
         
            Before installing OnCommand Insight, ensure that you have the following: 
            

            
            
               	OnCommand Insight software files in the downloaded installation package for the current version
               

               
               	A license to operate the downloaded OnCommand Insight version
               

               
               	The minimum hardware and software environment
                  The current product might consume additional hardware resources (due to enhanced OnCommand Insight product functionality) that were not consumed with earlier versions of the OnCommand Insight product. 
                  

                  
               

               
               	A deployment plan that includes the hardware and network configurations for the OnCommand Insight Server, Data Warehouse and Reporting, remote acquisition units, and the Client 
               

               
               	Java 8 for the OnCommand Insight Java UI 
               

               
            

            
         

         
      

      
      
         
            More information

         

         
         
            
            	Planning the deployment

               To ensure a successful deployment, you must consider certain system elements before you install OnCommand Insight.
            

            
            	Uninstalling MariaDB

               You must uninstall MariaDB on the Insight or Data Warehouse servers before you install OnCommand Insight or the Data Warehouse; otherwise, you can not proceed with the   installation. MySQL is not compatible with MariaDB. If you
               attempt an installation on either server without removing MariaDB, the installation terminates with an error message instructing
               you to uninstall MariaDB. 
            

            
            	Insight Server requirements

               The Insight Server requires a specific operating system, specific amounts of memory, CPU cores, and disk space. You must adhere to these
               requirements to successfully install Insight.
            

            
            	Remote Acquisition Unit server requirements

               You must install a Remote Acquisition Unit (RAU) to acquire information from SAN devices that are behind a firewall, at a
               remote site, on a private network, or in different network segments. Before you install the RAU, you should ensure that your
               environment meets RAU operating system, CPU, memory, and disk space requirements. 
            

            
            	Anomaly detection requirements

               The anomaly detection software requires a specific operating system, amounts of memory, CPU cores, and disk space. You must
               adhere to certain requirements to successfully install the anomaly detection software.
            

            
            	Insight Java UI requirements

               Because the OnCommand Insight Java UI  Client operates in a Java run-time environment on your computer, it is important that you ensure that your environment meets
               specific operating system, CPU, and memory requirements. 
            

            
            	  Data Warehouse server requirements

               The Data Warehouse server must run on a computer that is compatible with established hardware and software requirements. You
               must ensure that Apache web server or reporting software is not already installed on this machine.  
            

            
            	Browsers supported by OnCommand Insight

               The OnCommand Insight    web UI is browser-based and can operate on several different browsers. 

            
         

         
      

   
      
      
      Planning the deployment

      
         To ensure a successful deployment, you must consider certain system elements before you install OnCommand Insight.
         

         
         
            
               About this task

            

            Planning your Insight deployment includes considering these system elements:
            

            
            
               	Insight architecture
               

               
               	Your network components to be monitored

               
               	Insight installation prerequisites and server requirements
               

               
               	Insight web browser requirements
               

               
            

            
         

         
      

      
      
         
            More information

         

         
         
            
            	Data source support information

               As part of your configuration planning, you should ensure that the  devices in your environment can be monitored by Insight. To do so, you can check the Data source support matrix for details about operating systems, specific devices, and protocols.
               Some data sources might not be available on all operating systems.
            

            
            	Device identification and data source planning

               As part of your deployment planning, you should collect information about the devices in your environment. 
            

            
            	Network traffic generated by OnCommand Insight

               The network traffic that OnCommand Insight generates, the amount of processed data traversing the network, and the load that OnCommand Insight places on devices differ based on many factors.
            

            
         

         
         
         
            
         

         
      

   
      
      
      Data source support information

      
         As part of your configuration planning, you should ensure that the  devices in your environment can be monitored by Insight. To do so, you can check the Data source support matrix for details about operating systems, specific devices, and protocols.
            Some data sources might not be available on all operating systems.
         

         
         To access the  data source  support matrix from the Insight web UI, click the  Help icon on the toolbar and then click the Data source support matrix option.
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Device identification and data source planning

      
         As part of your deployment planning, you should collect information about the devices in your environment. 

         
         You need the following software, connectivity, and  information about each device in your environment: 

         
         
            	IP address

            
            	Login name and password (read-only access)

            
            	Type of access to the device, for example, controller and management station. This should be read-only access. 

            
            	Port connectivity to the device depending on data source port requirements

            
            	For switches, SNMP read-only community string (user ID or password to give access to  the switches)

            
            	Vendor access software

            
            	Any third-party software required on the device, for example, Solutions Enabler. See the "Vendor-specific data source reference"
               in the web UI Help or in the OnCommand Insight Configuration and Administration Guide on the Customer Support site.
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Network traffic generated by OnCommand Insight

      
          The network traffic that OnCommand Insight generates, the amount of processed data traversing the network, and the load that OnCommand Insight places on devices differ based on many factors.
         

         
         The traffic, data, and load differ across environments based on the following factors: 

         
         
            	The raw data

            
            	Configuration of devices

            
            	Deployment topology of OnCommand Insight

            
            	Different inventory and performance data source polling intervals, which can be reduced to allow for slow devices to be discovered
               or bandwidth to be conserved
            

            
         

         
          The raw configuration data that OnCommand Insight collects can vary significantly. 
         

         
         The following example illustrates how the configuration data can vary and  how traffic, data, and load are affected by many
            configuration factors. For example, you might have two arrays each having 1,000 disks:
         

         
         
            	Array 1: Has 1,000 SATA disks all 1 TB in size. All 1,000 disks are in one storage pool, and there are 1,000 LUNs, all presented
               (mapped and masked) to the same 32 nodes in an ESX cluster.  
            

            
            	  Array 2: Has 400 2-TB data disks, 560 600-GB FC disks, and 40 SSD. There are 3 storage pools, but 320 of the FC disks are
               used in traditional RAID groups. The LUNs carved on the RAID groups use a traditional masking type (symmaskdb), while the
               thin provisioned, pool-based LUNs use a newer masking type (symaccess). There are 600 LUNs presented to 150 different hosts.
               There are 200 BCVs (full block replica volumes of 200 of the 600 LUNs). There are also 200 R2 volumes, remote replica volumes
               of volumes that exist on an array in a different site.
            

            
         

         
          These arrays each have 1,000 disks and 1,000 logical volumes. They might be physically identical in the amount of rack space
            they consume in the data center, and they might even be running the same firmware, but the second array is much more complex
            in its configuration than the first array.
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Uninstalling MariaDB

      
         You must uninstall MariaDB on the Insight or Data Warehouse servers before you install OnCommand Insight or the Data Warehouse; otherwise, you can not proceed with the   installation. MySQL is not compatible with MariaDB. If you
            attempt an installation on either server without removing MariaDB, the installation terminates with an error message instructing
            you to uninstall MariaDB. 
         

         
         
            
               Before you begin

            

            You must have sudo privileges.

            
         

         
         
            Steps

         

         
            	Log in to the Insight server.

            
            	Obtain a list of MariaDB components: 
               
                   rpm -qa | grep mariadb

                  
               

            

            
            	Type the following for each MariaDB component that is installed on the server: 
               
                  yum remove component_name

                  
               

            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Insight Server requirements
      

      
         The Insight Server requires a specific operating system, specific amounts of memory, CPU cores, and disk space. You must adhere to these
            requirements to successfully install Insight.
         

         
          
            Tip: A dedicated server is recommended. Do not install Insight on a server that has any other applications installed. Both physical and virtual servers are supported, provided that the
               product requirements are met. 
            

            
             You must have sudo  permissions to install the OnCommand Insight Server software. 
            

            The dedicated  server must meet your company's security standards and include these components: 
            
            
               	The SQL database that stores information about your SAN configuration 

               
               	The impact analysis and simulation engine 

               
               	The local acquisition unit 

               
            

            
            Important: Sizing for OnCommand Insight has multiple dependencies, such as data source type and data source size. Consequently, you should discuss and validate all
               sizing recommendations with a NetApp representative. 
            

            
            
            
               
                  
                     
                        	Component 
                        
                        	Required
                        
                     

                     
                  
                  
                  
                     
                        	Operating system 
                        
                        	
                           
                              
                                 	A computer running  a licensed version of Red Hat Enterprise Linux 7 and that is running no other application-level software.
                                     A licensed version ensures that dependencies required by the installation are resolved automatically by the operating system.

                                    
                                 

                                 
                                 	You must uninstall MariaDB before installing Insight.
                                    Note: Uninstalling MariaDB also removes the Postfix Mail Transport Agent.
                                    

                                    
                                 

                                 
                              

                              
                           

                           
                           A dedicated server is recommended.

                           
                        
                        
                     

                     
                     
                        	Virtual machine (VM) 
                        
                        	This component can also run on a virtual machine, provided that your environment allows for RAM reservations. 
                        
                     

                     
                     
                        	Memory and CPU 
                        
                        	For environments with up to 100 storage arrays, 5000 Fibre Channel switch ports, and 5000
                           virtual machines, use an 8 core 32 GB memory server.
                           This is a general guideline.
                           Note: 
                              If your environment is larger than this, contact your Sales
                              Engineer for guidance.
                           

                           
                        
                        
                     

                     
                     
                        	Available disk space 
                        
                        	 
                           There should be 50 GB of free disk space in the /var/lib partition, and 25 GB of free disk space in the  /opt and /var/log partitions. It is a best practice to mount /opt and /var on separate disks from the root file system (/).
                           

                           
                        
                        
                     

                     
                     
                        	Network 
                        
                        	Ethernet connection  and ports:
                           
                              	100 Mbps or 1 Gbps Ethernet connection with dedicated (static) IP address and IP connectivity to all components in the SAN,
                                 including FC devices and remote acquisition units. 
                              

                              
                              	Port requirements for the OnCommand Insight Server process are 80, 443, 1090 through 1100, 3873, 8083, 4444 through 4446,  5445, 5455, 4712 through 4714, 5500, and 5501.
                              

                              
                              	Port requirements for the acquisition process are 12123 and 5679.

                              
                              	Port requirement for MySQL is 3306.

                              
                           

                           
                           Ports 443 and 3306 require external access through any firewall that is present.

                           
                        
                        
                     

                     
                     
                        	Permissions 
                        
                        	
                           Sudo permissions are required on the OnCommand Insight Server.
                           

                           
                        
                        
                     

                     
                     
                        	Remote connectivity 
                        
                        	Internet connectivity to allow WebEx access or a remote desktop connection to facilitate installation and postinstallation
                           support. 
                        
                        
                     

                     
                     
                        	Accessibility 
                        
                        	HTTP, HTTPS, or FTP access to the Internet is highly recommended. 
                        
                     

                     
                     
                        	HTTP or HTTPS servers
                        
                        	
                            Apache HTTP servers or other HTTP and HTTPS servers should not compete for the same ports (80 and 443) as the OnCommand Insight server and should not start automatically. If they must listen to port 80 or 443, then you must configure the OnCommand Insight server to use other ports.
                           

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Remote Acquisition Unit server requirements

      
         You must install a Remote Acquisition Unit (RAU) to acquire information from SAN devices that are behind a firewall, at a
            remote site, on a private network, or in different network segments. Before you install the RAU, you should ensure that your
            environment meets RAU operating system, CPU, memory, and disk space requirements. 
         

         
         
         
            
               
                  
                     	Component 
                     
                     	Requirement
                     
                  

                  
               
               
               
                  
                     	Operating system 
                     
                     	
                        Computer running Red Hat Enterprise Linux 7

                        
                        A dedicated server is recommended.

                        
                     
                     
                  

                  
                  
                     	CPU 
                     
                     	4 CPU cores 
                     
                  

                  
                  
                     	Memory 
                     
                     	16 GB RAM 
                     
                  

                  
                  
                     	 Available disk space 
                     
                     	40 GB
                     
                  

                  
                  
                     	Network 
                     
                     	100 Mbps /1 Gbps Ethernet connection, static IP address, IP connectivity to all FC devices, and a required port to the OnCommand Insight server (80 or 443).
                     
                     
                  

                  
                  
                     	Permissions 
                     
                     	
                        Sudo permissions on the RAU server

                        
                     
                     
                  

                  
               
               
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Anomaly detection requirements

      
         The anomaly detection software requires a specific operating system, amounts of memory, CPU cores, and disk space. You must
            adhere to certain requirements to successfully install the anomaly detection software.
         

         
         
         
            
               
                  
                     	Component 
                     
                     	Required
                     
                  

                  
               
               
               
                  
                     	Operating system 
                     
                     	A computer running  a licensed version of Red Hat Enterprise Linux 7 that is running no other application-level software.
                         A licensed version ensures that dependencies required for the installation are resolved automatically by the operating system.

                        
                        A dedicated server is recommended.

                        
                     
                     
                  

                  
                  
                     	Virtual machine (VM) 
                     
                     	This component can also run on a virtual machine, provided that your environment allows for RAM reservations. 
                     
                  

                  
                  
                     	Memory and CPU 
                     
                     	An 8 core 32 GB memory server.
                        
                        
                        
                     
                     
                  

                  
                  
                     	Available disk space 
                     
                     	 The server requires 200 GB of free disk space. 5 GB of free disk space must be available in the /var/lib partition and 25 GB of free disk space must be available in the  /opt and /var/log partitions. 
                        It is a best practice to mount /opt and /var on separate disks from the root file system (/).
                        

                        
                     
                     
                  

                  
                  
                     	Permissions 
                     
                     	Sudo permissions are required on the anomaly detection server.
                     
                  

                  
                  
                     	Network
                     
                     	The Insight server on which you want to perform anomaly detection must reside on the same network, or at least in the same
                        site or Data Center as the server that is running the anomaly detection engine. 
                        The anomaly detection software does not support configuration in  a WAN. 

                        
                     
                     
                  

                  
                  
                     	Prerequisites
                     
                     	You must be using OnCommand Insight 7.2 with a valid Perform license.
                        You must have  the IP address of the Insight server on which you want to perform the anomaly detection. 

                        
                        You must have  an alternate  port number on the Insight server if you do not accept the default port.

                        
                        TCP  ports 8080 and 9200 must be open on the VM. 

                        
                        You must have a user name and password for an account with Administrator privileges on the VM.

                        
                        A user name containing a single backslash (company\user) must be entered with two backslashes (company\\user).

                        
                        A user name cannot contain a "t" following a backslash (company\\tom).
                        

                        
                     
                     
                  

                  
               
               
            

            
         

         
          
            Tip: A dedicated server is recommended. You must not install anomaly detection software on a server that has any other applications
               installed. Both physical and virtual servers are supported, provided that the product requirements are met. You must have
               sudo  permissions to install the anomaly detection software. 
            

            
            Important: You must discuss and validate all sizing recommendations with a NetApp representative. 
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Insight Java UI requirements
      

      
         Because the OnCommand Insight Java UI  Client operates in a Java run-time environment on your computer, it is important that you ensure that your environment meets
            specific operating system, CPU, and memory requirements. 
         

         
          To access the Java UI Client, you must install the Java run-time environment (JRE) on your computer. 
            
            
               
                  
                     
                        	Component 
                        
                        	Requirement 
                        
                     

                     
                  
                  
                  
                     
                        	 Operating system 
                        
                        	 Any Java 8-enabled machine. The Java-based OnCommand Insight Client supports Windows, Macintosh, and Linux platforms.  
                        
                        
                     

                     
                     
                        	CPU 
                        
                        	 1.8 GHz or faster is required. 
                        
                     

                     
                     
                        	Memory 
                        
                        	 2 GB or more is recommended. 
                           If you are monitoring the performance of complex data centers (over 50,000 switch ports), the server requires more memory.
                              This is applicable only if the Perform license is installed.
                           

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
        Data Warehouse server requirements

      
         The Data Warehouse server must run on a computer that is compatible with established hardware and software requirements. You
            must ensure that Apache web server or reporting software is not already installed on this machine.  
         

         
         
            
            
               
                  
                     
                        	Component 
                        
                        	Required
                        
                     

                     
                  
                  
                  
                     
                        	 Operating system 
                        
                        	
                           Computer running Red Hat Enterprise Linux 7

                           
                           This must be a dedicated server.

                           
                        
                        
                     

                     
                     
                        	Virtual machine (VM) 
                        
                        	None: optional
                        
                     

                     
                     
                        	 CPU 
                        
                        	8 CPU core 
                        
                     

                     
                     
                        	 Memory 
                        
                        	40 GB RAM 
                        
                     

                     
                     
                        	 Available Disk Space 
                        
                        	
                           There should be 50 GB of free disk space in the /var/lib partition and 25 GB of free disk space in the  /opt and /var/log partitions.
                           

                           
                        
                        
                     

                     
                     
                        	 Network 
                        
                        	
                           
                              	100 Mbps or 1 Gbps Ethernet connection 

                              
                              	Static IP address 

                              
                              	For the OnCommand Insight
                                 DWH server process, ports 80, 443, 1098, 1099, 3873, 8083, and 4444 through 4446
                              

                              
                              	For the reporting engine, ports 1527, 9362, 9300, and 9399

                              
                              	For MySQL, port 3306

                              
                           

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Browsers supported by OnCommand Insight

      
         The OnCommand Insight    web UI is browser-based and can operate on several different browsers. 

         
         Insight supports the following browsers:
            
            
               
                  
                     
                        	Insight component
                        
                        	Requirement
                        
                     

                     
                  
                  
                  
                     
                        	Insight web UI
                        
                        	
                            Microsoft Internet Explorer 11 and later

                           
                            Mozilla Firefox 37 and later

                           
                            Google Chrome 41 and later

                           
                           Edge 25 and later  

                           
                        
                        
                     

                     
                     
                        	 Reporting Connection (IBM Cognos)
                        
                        	
                           Microsoft Internet Explorer  9 and later

                           
                                           Mozilla Firefox ESR  38 and future fix packs

                           
                                           Google Chrome 41 and future versions, releases, and fix packs

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Chapter 3. Insight installation instructions
      

      
          Installation requires installing several OnCommand Insight components, including Client and Data Warehouse services. 
         

         
         The installation includes the following major tasks: 

         
         
            	Downloading the OnCommand Insight installer
            

            
            	Installing OnCommand InsightOnCommand Insight is installed as the OnCommand Insight Server and Data Warehouse (DWH). The Server and DWH are installed on separate machines. 
               

               
            

            
            	Installing licenses

            
            	Optionally, installing DWH

            
            	Optionally, installing a remote acquisition unit (RAU), which acquires information from your device resources that reside
               behind a firewall, are located at a remote site, or are on a private network
            

            
         

         
         After installation, you must configure Insight to acquire information about your environment. The tasks required are  described in the OnCommand Insight Configuration and Administration Guide. 
         

         
      

      
      
         
            More information

         

         
         
            
            	Downloading the OnCommand Insight installer

               You can download the  	 OnCommand Insight installer from the NetApp Support Site.    
            

            
            	Installing OnCommand Insight components

               You install the OnCommand Insight software by running a script on the command line in which the installation is self-contained;  however, two of the typical
                  OnCommand Insight elements used to operate OnCommand Insight, the OnCommand Insight remote acquisition unit (RAU)  and the OnCommand Insight Server must be installed separately. This installation includes both the web UI and Java UI.
            

            
            	Installing OnCommand Insight Data Warehouse

               The installation is self-contained and includes the elements required to run and operate OnCommand Insight Data Warehouse (DWH). 
            

            
            	Installing the  anomaly detection software

               OnCommand Insight contains software that applies machine-learning anomaly detection to your Insight data. You can install this software separately from other OnCommand Insight products. 
            

            
            	Checking the installation

               After you complete the installation, the installation directory is located in /opt/netapp/oci. You can open Insight in a supported browser to check the installation. You might also want to check the Insight log files.
            

            
            	Troubleshooting installations

               OnCommand Insight installations are generally managed through the installation wizards. However, customers might experience problems during
               upgrades or with conflicts due to computer environments. 
            

            
         

         
      

   
      
      
      Downloading the OnCommand Insight installer
      

      
         You can download the 
            	 OnCommand Insight installer from the NetApp Support Site. 
            
         

         	  	 
         
            
               Before you begin

            

            You must have a login to the NetApp Support Site at mysupport.netapp.com.
            

            
            Additionally, you must have an unzip utility with which to open the installation .ZIP files.
            

            
         

         
         
            Steps

         

         
            	 		  Log in to the server on which you want to install 
                  			 OnCommand Insight. 
                  		   		
            

            
            	 		  Download the installation file from the NetApp Support site. 
                  			  		
            

            
         

         	    
      

      
      
         
         
            
         

         
      

   
      
      
      Installing OnCommand Insight components
      

      
           You install the OnCommand Insight software by running a script on the command line in which the installation is self-contained;  however, two of the typical
               OnCommand Insight elements used to operate OnCommand Insight, the OnCommand Insight remote acquisition unit (RAU)  and the OnCommand Insight Server must be installed separately. This installation includes both the web UI and Java UI.
         

         
         You can install any number of additional RAUs to add remote data centers and private networks to the SAN devices that are
            managed by OnCommand Insight. 
         

         
      

      
      
         
            More information

         

         
         
            
            	Installing the OnCommand Insight Server

               You install OnCommand Insight Server by using the command line. 
            

            
         

         
         
         
            
         

         
      

   
      
      
      Installing the OnCommand Insight Server
      

      
         You install OnCommand Insight Server by using the command line. 
         

         
         
            
               Before you begin

            

            You must have completed all of the installation prerequisites.

            
         

         
         
            Steps

         

         
            	 Log in to the server using an account with sudo privileges. 

            
            	Navigate to the directory on the server where the installation files are located and type the following command:   
               
                  unzip oci-7.2.0.0.40-linux-x86_64.zip

                  
               
 
               Ensure that you check the version number of the installation file; the version number might be different than the one shown
                  in the command. 
               

            

            
            	You can view syntax, command arguments, and parameter usage for oci-install.sh : 
               
                  sudo ./oci-7.2.0.0.40-linux-x86_64/oci-install.sh --help

                  
               

            

            
            	Run the installation script:  
               
                  sudo ./oci-7.2.0.0.40-linux-x86_64/oci-install.sh

                  
               

            

            
            	Read the License Agreement, accept it, and follow the prompts.

            
         

         
         
            
               Result

            
After you answer all the prompts, the installation begins and should take approximately 10 minutes, depending on the applications
            installed.
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Installing OnCommand Insight Data Warehouse
      

      
         The installation is self-contained and includes the elements required to run and operate OnCommand Insight Data Warehouse (DWH). 
         

         
         
            
               Before you begin

            
You must already have the Data Warehouse installation file, the required hardware and software environment, and a deployment
            plan for the hardware, network, and OnCommand Insight Data Warehouse configuration. 
         

         
         
            
               About this task

            

            Data Warehouse has Cognos reporting capabilities. If you install 
               Insight on a Linux server, you can use these capabilities, however, only if you install the Data Warehouse on a Windows server. For
               information about installing the Data Warehouse on Windows and Cognos reporting capabilities, refer to the OnCommand Insight Installation Guide for Microsoft Windows.
            

            
         

         
         
            Steps

         

         
            	 Log in to the server using an account with sudo privileges. 

            
            	Navigate to the directory on the server where the installation files are located and type the following command:   
               
                  unzip oci-dwh-7.2.0.0.40-linux-x86_64.zip

                  
               
 
               Ensure that you check the version number of the installation file; the version number might be different than the one shown
                  in the command. 
               

            

            
            	You can view syntax, command arguments, and parameter usage for oci-install.sh before you begin the installation:  
               
                  sudo ./oci-dwh-7.2.0.0.40-linux-x86_64/oci-install.sh --help

                  
               

            

            
            	Run the installation script:  
               
                  sudo ./oci-dwh-7.2.0.0.40-linux-x86_64/oci-install.sh

                  
               

            

            
            	Read the License Agreement, accept it, and follow the prompts.

            
         

         
         
            
               Result

            
After you answer all the prompts, the installation begins and should take approximately 10 minutes, depending on the applications
            installed.
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Installing the  anomaly detection software

      
         OnCommand Insight contains software that applies machine-learning anomaly detection to your Insight data. You can install this software separately from other OnCommand Insight products. 
         

         
         
            
               Before you begin

            

            
               	Your environment must include a dedicated virtual machine (VM) with the  following specifications:
                  
                     
                        	Operating system
                        
                        	Red Hat Enterprise Linux 7
                        
                     

                     
                     
                        	Memory 
                        
                        	32 GB
                        
                     

                     
                     
                        	CPU 		
                        
                        	8 cores
                        
                     

                     
                     
                        	Disk space
                        
                        	200 GB
                        
                     

                     
                  

                  
               

               
               	You must be using OnCommand Insight 7.2 with a valid Perform license.
               

               
               	You must have the IP address of the Insight server on which you want to perform anomaly detection. 
               

               
               	The Insight server on which you want to perform anomaly detection must reside on the same network, or at least in the same   site or
                  Data Center as that of the server running the anomaly detection engine. 
                  The anomaly detection software does not supported configuration in  a WAN. 

                  
               

               
               	You must have an alternate  port number available on the Insight server if you do not accept the default port.
               

               
               	TCP  ports 8080 and 9200 must be open on the VM. 

               
               	You must have the user name and password for an account with Administrator privileges on the VM.

               
               	A user name containing a single backslash (company\user) must be entered with two backslashes (company\\user).

               
               	The user name cannot contain a "t" following a backslash (company\\tom).
               

               
            

            
         

         
         
            Steps

         

         
            	Log in as an Administrator to the Linux server on which you want to run the anomaly detection software. 

            
            	Copy the .zip file that contains the anomaly detection software to the Linux server.

            
            	Extract the files to the oci-prelert-7.2.0.0.494-linux-x86_64 directory.

            
            	Navigate  to the directory where  the installer is located: cd oci-prelert-7.2.0.0.494-linux-x86_64

            
            	Install the anomaly detection software: sudo ./oci-prelert-install.sh 
               During the installation, you are prompted to enter the server name or IP address of the OnCommand Insight server, and the user name and password for an account with Administrator privileges.
               
 
               You can remove the anomaly detection  software using the following command: sudo /usr/bin/oci-prelert-uninstall.sh

            

            
         

         
         
            
               Result

            

            The  software is automatically registered with the instance of  OnCommand Insight that is specified in the installation.    The software can communicate only with the OnCommand Insight instance that it is registered with, and only one instance of the software can be registered with an OnCommand Insight server.
            

            
            If you restart either the server that is running the anomaly detection software or the Insight server, the anomaly detection process restarts automatically. 
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Checking the installation

      
         After you complete the installation, the installation directory is located in /opt/netapp/oci. You can open Insight in a supported browser to check the installation. You might also want to check the Insight log files.
         

         
         When you first open Insight, the license setup page opens. After you enter the license information, you must set up the data sources. See the OnCommand Insight Configuration and Administration Guide for information about entering data source definitions and setting up Insight users and notifications.
         

         
         If you have experienced installation problems, contact technical support and provide the requested information.

         
      

      
      
         
            More information

         

         
         
            
            	Verifying that new Insight components are installed

               After installation, you should verify the existence of the new components on your server. 
            

            
            	Insight logs

               Insight supplies many log files to assist you with research and troubleshooting. The available logs are listed in the log directory.
               You might want to use a log monitoring tool, such as BareTail, to display all of the logs at one time. 
            

            
            	Accessing the web UI

               After you install OnCommand Insight, you must install  your licenses and then set up Insight to monitor your environment.
               To do this, you  use a web browser to access the Insight client (web UI). 
            

            
            	Installing your Insight licenses

               After you receive the license file containing the Insight license keys  from NetApp, you can use the setup features  to install all of your licenses at the same time.
            

            
         

         
         
         
            
         

         
      

   
      
      
      Verifying that new Insight components are installed
      

      
          After installation, you should verify the existence of the new components on your server. 

         
         
            Steps

         

         
            	To display a list of services that are currently operating on the server you are logged in to, type: 
               
                  sudo oci-service.sh status all

                  
               

            

            
            	Depending on the server you are logged in to, check for the following Insight services in the list and ensure they have a
                  status of "running". 
               
                  
                     	Insight server: jboss, acquisition, mysql, cassandra

                     
                     	Data Warehouse server: jboss, mysql

                     
                     	Remote Acquisition server: acquisition

                     
                  

                  
               

            

            
         

         
         
            
               Result

            
If these components are not listed, contact technical support.
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Insight logs
      

      
         Insight supplies many log files to assist you with research and troubleshooting. The available logs are listed in the log directory.
            You might want to use a log monitoring tool, such as BareTail, to display all of the logs at one time. 
         

         
         The log files are located in the /var/log/netapp/oci directory. The data files are located in /var/lib/netapp/oci.
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Accessing the web UI

      
         After you install OnCommand Insight, you must install  your licenses and then set up Insight to monitor your environment.
            To do this, you  use a web browser to access the Insight client (web UI). 
         

         
         
            Steps

         

         
            	Do one of the following: 
                  	Open  Insight on the Insight server:
                     https://fqdn

                     
                  

                  
                  	Open  Insight from any other location: 
                     https://fqdn:port

                     
                     The port number is either 443 or another port configured when the Insight server was installed. The port number defaults to
                        443 if you do not specify it in the URL. 
                     

                     
                  

                  
               

               
               The OnCommand Insight dialog box displays:[image: ../images/GUID-F74AACE2-FA84-4586-BBDC-CB268FC4D546-low.gif]


            

            
            	Enter your user name and password and click Login. 
               
                  The following table shows the default user name and password. Change these defaults as soon as possible after installation:
                     
                  

                  
                  
                  
                     
                        
                           
                              	
                                 Data 

                                 
                              
                              
                              	
                                 Value 

                                 
                              
                              
                           

                           
                        
                        
                        
                           
                              	
                                 Default user name 

                                 
                              
                              
                              	
                                 admin

                                 
                              
                              
                           

                           
                           
                              	
                                 Default password 

                                 
                              
                              
                              	
                                 admin123

                                 
                              
                              
                           

                           
                        
                        
                     

                     
                  

                  If the licenses have been installed, the data source setup page displays.
               
 
               
                  Note: An Insight browser session that is inactive for 30 minutes is timed out and you are logged out of the system. 
                  

                  
               

            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Installing your Insight licenses
      

      
         After you receive the license file containing the Insight license keys  from NetApp, you can use the setup features  to install all of your licenses at the same time.
         

         
         
            
               About this task

            

            Insight license keys  are stored in a .txt or .lcn file.
            

            
         

         
         
            Steps

         

         
            	Open the license file in a text editor and copy the text.

            
            	Open Insight in your browser.

            
            	Click the Admin  icon on the toolbar.

            
            	Click Setup.

            
            	Click the Licenses tab.

            
            	Click  Update License.

            
            	Copy the license key text into the License text box.

            
            	Select  the Update (most common) operation.

            
            	Click Save.

            
         

         
         
            
               After you finish

            

            After installing the licenses, you can perform these configuration tasks: 

            
            
               	Configure data sources. 

               
               	 Create OnCommand Insight user accounts. 
               

               
            

            
            See the Insight Help or the OnCommand Insight Configuration and Administration Guide for instructions.
            

            
         

         
      

      
      
         
            More information

         

         
         
            
            	OnCommand Insight licenses

               OnCommand Insight  operates with licenses that enable specific features on the Insight Server. 
            

            
         

         
         
         
            
         

         
      

   
      
      
      OnCommand Insight licenses
      

      
         OnCommand Insight  operates with licenses that enable specific features on the Insight Server. 
         

         
         
            	Discover

            
            	 Discover is the basic Insight license that supports inventory. You must have a Discover license to use OnCommand Insight, and the Discover license must be paired with at least one of the Assure, Perform, or Plan licenses. 
            

            
            	Assure

            
            	An  Assure license provides support for assurance functionality, including global and SAN path policy, and violation management. An
               Assure license also enables you to view and manage vulnerabilities. 
            

            
            	Perform

            
            	 A Perform  license supports performance monitoring on asset pages, dashboard widgets, queries, and so on, as well as managing performance
               policies and violations.
            

            
            	Plan

            
            	A  Plan  license supports planning functions, including resource usage and allocation. 
            

            
            	Host Utilization pack

            
            	 A Host Utilization license supports file system utilization on hosts and virtual machines.

            
            	Report Authoring

            
            	 A Report Authoring license supports additional authors for reporting. This license requires the Plan license.
            

            
         

         
         OnCommand Insight modules are licensed for annual term or perpetual:
         

         
         
            	By terabyte of monitored capacity for Discover, Assure, Plan, Perform modules
            

            
            	By number of hosts for Host Utilization pack

            
            	By number of additional units of Cognos pro-authors required for Report Authoring

            
         

         
         License keys are a set of unique strings that are generated for each
            customer. You can obtain license keys from your OnCommand Insight representative. 
         

         
         Your installed licenses control the following options that are available in the software: 

         
         
            	 Discover

            
            	 Acquire and manage inventory (Foundation)

            
            	 Monitor changes and manage inventory policies

            
            	 Assure

            
            	 View and manage SAN path policies and violations

            
            	 View and manage vulnerabilities

            
            	 View and manage tasks and migrations

            
            	Plan

            
            	 View and manage requests

            
            	 View and manage pending tasks

            
            	 View and manage reservation violations

            
            	 View and manage port balance violations

            
            	 Perform

            
            	  Monitor performance data, including data in dashboard widgets, asset pages, and queries

            
            	  View and manage performance policies and violations

            
         

         
         The following tables provide details of the features that are available with and without the Perform license for admin users and non-admin users. 
         

         
         
         
                
               
                  
                     	Feature (admin)
                     
                     	With Perform license
                     
                     
                     	Without Perform license
                     
                     
                  

                  
               
               
                
                   
                     	 Application 
                     
                     	 Yes 
                     
                     	 No performance data or charts; no anomaly detection-related widgets 
                     
                  

                  
                   
                     	 Virtual machine 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Hypervisor 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Host 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Datastore 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 VMDK 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Internal volume 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Volume 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Storage pool 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Disk 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Storage 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Storage node 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Fabric 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Switch port 
                     
                     	 Yes 
                     
                     	 No performance data or charts; "Port Errors" shows "N/A" 
                     
                     
                  

                  
                   
                     	 Storage port 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 NPV port 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Switch 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 NPV switch 
                     
                     	 Yes 
                     
                     	 No performance data or charts 
                     
                  

                  
                   
                     	 Search 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 Admin 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 Dashboard 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 Widgets 
                     
                     	 Yes 
                     
                     	 Partially available (only asset, query, and admin widgets are available) 
                     
                  

                  
                   
                     	 Violations dashboard 
                     
                     	 Yes 
                     
                     	 Hidden
                     
                  

                  
                   
                     	 Assets dashboard 
                     
                     	 Yes 
                     
                     	 Partially available (storage IOPS and VM IOPS widgets are hidden)
                     
                  

                  
                   
                     	 Manage performance policies 
                     
                     	 Yes 
                     
                     	 Hidden
                     
                  

                  
                   
                     	 Manage annotations 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 Manage annotation rules
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 Manage applications 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 Queries 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
                   
                     	 Manage business entities 
                     
                     	 Yes 
                     
                     	 Yes 
                     
                  

                  
               
               
            

            
         

         
         
         
            
               
                  
                     	Feature
                     
                     	User - with Perform license
                     
                     
                     	Guest - with Perform license
                     
                     
                     	User - without Perform license
                     
                     
                     	Guest - without Perform license
                     
                     
                  

                  
               
               
               
                  
                     	Assets dashboard
                     
                     	Yes
                     
                     	Yes
                     
                     	Partially available (storage IOPs and VM IOPs widgets are hidden)
                     
                     	Partially available (storage IOPs and VM IOPs widgets are hidden)
                     
                  

                  
                  
                     	Custom dashboard
                     
                     	View only (no create, edit, or save options)
                     
                     	View only (no create, edit, or save options)
                     
                     	View only (no create, edit, or save options)
                     
                     	View only (no create, edit, or save options)
                     
                  

                  
                  
                     	Manage performance policies
                     
                     	Yes
                     
                     	Hidden
                     
                     	Hidden
                     
                     	Hidden
                     
                  

                  
                  
                     	Manage annotations
                     
                     	Yes
                     
                     	Hidden
                     
                     	Yes
                     
                     	Hidden
                     
                  

                  
                  
                     	Manage applications
                     
                     	Yes
                     
                     	Hidden
                     
                     	Yes
                     
                     	Hidden
                     
                  

                  
                  
                     	Manage business entities
                     
                     	Yes
                     
                     	Hidden
                     
                     	Yes
                     
                     	Hidden
                     
                  

                  
                  
                     	Queries
                     
                     	Yes
                     
                     	View and edit only (no save option)
                     
                     	Yes
                     
                     	View and edit only (no save option)
                     
                  

                  
               
               
            

            
         

         
          In some cases, you can also install a Replication Assurance license, which enables you to collect disaster recovery (DR)
            information. DR information can be monitored in the Java UI in the following views:
         

         
         
            	 Inventory > DR Paths

            
            	 Inventory > Replications Dashboard

            
            	 Assurance > DR Rules

            
            	 Assurance > DR Violations

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Troubleshooting installations

      
         OnCommand Insight installations are generally managed through the installation wizards. However, customers might experience problems during
            upgrades or with conflicts due to computer environments. 
         

         
         You should also be certain that you install all of the necessary OnCommand Insight licenses for installing the software. 
         

         
      

      
      
         
            More information

         

         
         
            
            	Missing licenses

               Different licenses are required for different OnCommand Insight functionality. What you see displayed in OnCommand Insight is controlled by your installed licenses. Refer to the OnCommand Insight licenses section for information on functionality
               controlled by each license.
            

            
            	Submitting  an online technical support request

               If you have problems with the Insight installation, as a registered support customer, you can submit an online technical support request. 
            

            
         

         
         
         
            
         

         
      

   
      
      
      Missing licenses

      
         Different licenses are required for different OnCommand Insight functionality. What you see displayed in OnCommand Insight is controlled by your installed licenses. Refer to the OnCommand Insight licenses section for information on functionality
            controlled by each license.
         

         
         Refer to the OnCommand Insight licenses section for information on functionality controlled by each license.

         
      

      
      
         
         
            
         

         
      

   
      
      
      Submitting  an online technical support request

      
         If you have problems with the Insight installation, as a registered support customer, you can submit an online technical support request. 
         

         
         
            
               Before you begin

            

            Using your corporate email address, you must register as a support customer to obtain online support services. Registration
               is performed through the support site (http://support.netapp.com).
            

            
         

         
         
            
               About this task

            
To assist customer support in solving the installation problem, you should gather as much information as possible, including
            these items:
            
               	Insight serial number
               

               
               	Description of the problem 

               
               	All Insight log files 
               

               
               	Screen capture  of any error messages 

               
            

            
         

         
         
            Steps

         

         
            	Create a .zip
                  file of the information you gathered to create a troubleshooting package.

            
            	Log in to the support site at mysupport.netapp.com and select Technical Assistance.

            
            	Click Open a Case.

            
            	Follow the instructions to your package of data.

            
         

         
         
            
               After you finish

            

            You can use Check Case Status on the Technical Assistance page to follow your request.
            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Chapter 4. Upgrading Insight

      
         When a new version of OnCommand Insight is available, you might want to upgrade to take advantage of new features and fixes to issues. You must upgrade the Insight server and Data Warehouse (DWH) separately.
         

         
         Important: You should not store any automatic or manual backups in Insight installation
            directories, because the entire installation  folder  is overwritten during the upgrade process.  If you have stored backup
            files in any of  those directories, you must move your  backups to a different location before you
            perform any upgrade or uninstall process.
         

         
      

      
      
         
            More information

         

         
         
            
            	Upgrading Insight Server software

               You can check for OnCommand Insight server updates after you log into the server. 
            

            
            	Upgrading from an earlier version of Insight to 7.2

               To upgrade from an earlier version of OnCommand Insight to 7.2, you must migrate your Windows installation to Linux.
            

            
            	Upgrading Insight to a version later than 7.2

               You can upgrade OnCommand Insight to a version later than 7.2 (for example, 7.2.x). 
            

            
         

         
      

   
      
      
      Upgrading Insight Server software
      

      
         You can check for OnCommand Insight server updates after you log into the server. 
         

         
         
            Steps

         

         
            	On the Insight toolbar, click the Help icon. 

            
            	Select Check for updates.

            
            	Click OK if the Version is up to date message displays.

            
            	If a newer update is detected, click the download here link in the message box. 

            
            	In the Download page, click download. 

            
            	Complete the upgrade. 

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Upgrading from an earlier version of Insight to 7.2

      
          To upgrade from an earlier version of OnCommand Insight to 7.2, you must migrate your Windows installation to Linux.

         
      

      
      
         
            More information

         

         
         
            
            	Migrating from Windows to Linux

               To use Insight on Linux when you have an existing Windows installation, you must perform a migration. You must perform this
               procedure on both the Insight server and Data Warehouse components.
            

            
         

         
         
         
            
         

         
      

   
      
      
      Migrating from Windows to Linux

      
          To use Insight on Linux when you have an existing Windows installation, you must perform a migration. You must perform this
            procedure on both the Insight server and Data Warehouse components.
         

         
         
            Steps

         

         
            	Back up your current Insight installation on your server. 
               Refer to the OnCommand Insight Configuration and Administration Guide for information about how to back up the OCI database.
               

            

            
            	Install Insight for Linux.

            
            	Restore the database for your previous version. 
               Refer to the OnCommand Insight Configuration and Administration Guide for information about how to restore the OCI database.
               

            

            
            	Uninstall your previous version of Insight for Windows.

            
         

         
      

      
      
         
         
            
         

         
         Related concepts

            
            Installing OnCommand Insight components

            
            Uninstalling OnCommand Insight

            
         

         
      

   
      
      
      Upgrading Insight to a version later than 7.2

      
          You can upgrade OnCommand Insight to a version later than 7.2 (for example, 7.2.x). 

         
         
            
               About this task

            

            You must perform this procedure on both the Insight server and Data Warehouse components.

            
         

         
         
            Steps

         

         
            	 Log in to the server where you want to install Insight.

            
            	Back up your current Insight installation on your server. 
               
                  Refer to the OnCommand Insight Configuration and Administration Guide for information about how to back up the OnCommand Insight database.
                  

                  
               

            

            
            	 Download the installation file from the NetApp Support Site.

            
            	 Unzip the installation file.

            
            	 Run the installation script.

            
            	Accept the license agreement and follow the prompts. 
               The installer prompts you to create the database backup. If you decide create a backup, Insight stores the backup in   /var/log/netapp/oci/backup. 
               

            

            
         

         
      

      
      
         
         
            
         

         
         Related concepts

            
            Installing OnCommand Insight components

            
         

         
         Related tasks

            
            Downloading the OnCommand Insight installer

            
         

         
      

   
      
      
      Chapter 5. Uninstalling OnCommand Insight
      

      
         You can uninstall the OnCommand Insight components if needed. You must uninstall the OnCommand Insight components separately.
         

         
      

      
      
         
            More information

         

         
         
            
            	Uninstalling the OnCommand Insight Server

               You can uninstall the  OnCommand Insight server if needed.
            

            
            	Uninstalling Data Warehouse

               You can uninstall Data Warehouse if needed.
            

            
            	Uninstalling a Remote Acquisition Unit

               You can uninstall a Remote Acquisition Unit when you no longer need it.
            

            
         

         
      

   
      
      
      Uninstalling the OnCommand Insight Server

      
         You can uninstall the  OnCommand Insight server if needed.
         

         
         
            
               Before you begin

            

             You must have backed up the current version of the OnCommand Insight database. 
            

            
         

         
         
            Steps

         

         
            	Log in to the  OnCommand Insight server using an account with sudo privileges.

            
            	Ensure that any OnCommand Insight windows are closed.

            
            	You can view syntax, command
                  arguments, and parameter usage for oci-uninstall.sh by entering the
                  following command:  
               sudo  /usr/bin/oci-uninstall.sh --help
 
                A normal uninstall does not remove the Insight license or any daily backups. To remove the entire installation, use the --purge optioon with the oci-install.sh command.
               

            

            
            	Type the following command:  
               sudo  /usr/bin/oci-uninstall.sh

            

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Uninstalling Data Warehouse

      
         You can uninstall Data Warehouse if needed.

         
         
            
               Before you begin

            
 Back up the current version of the OnCommand Insight Data Warehouse (DWH) database. 
         

         
         
            
               About this task

            

            Uninstalling the OnCommand Insight Data Warehouse permanently deletes all previously collected data. 
            

            
         

         
         
            Steps

         

         
            	Log in to the Data Warehouse server using an account with sudo privileges.

            
            	Ensure that any OnCommand Insight windows are closed.

            
            	You can view syntax, command
                  arguments, and parameter usage for uninstall.sh by entering the
                  following command: sudo  /usr/bin/oci-uninstall.sh --help

            
            	Type the following command: sudo  /usr/bin/oci-uninstall.sh

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Uninstalling a Remote Acquisition Unit

      
         You can uninstall a Remote Acquisition Unit when you no longer need it.

         
         
            Steps

         

         
            	Log in to the Remote Acquisition Unit server using an account with sudo privileges.

            
            	Ensure that any OnCommand Insight windows are closed.

            
            	You can view syntax, command
                  arguments, and parameter usage for uninstall.sh by entering the
                  following command: sudo  /usr/bin/oci-uninstall.sh --help

            
            	Type the following command: sudo  /usr/bin/oci-uninstall.sh

            
         

         
      

      
      
         
         
            
         

         
      

   
      
      
      Copyright information

      
         
            Copyright © 1994–2016 NetApp, Inc. All rights reserved. Printed in the U.S. 

            
            No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical,
               including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of
               the copyright owner. 
            

            
            Software derived from copyrighted NetApp material is subject to the following license and disclaimer: 

            
            THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO,
               THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL
               NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED
               TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND
               ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN
               ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE. 
            

            
            NetApp reserves the right to change any products described herein at any time, and without notice. NetApp assumes no responsibility
               or liability arising from the use of products described herein, except as expressly agreed to in writing by NetApp. The use
               or purchase of this product does not convey a license under any patent rights, trademark rights, or any other intellectual
               property rights of NetApp. 
            

            
            The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications.
               
            

            
            RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph
               (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.277-7103 (October 1988) and FAR 52-227-19
               (June 1987). 
            

            
         

         
      

      
   
      
      
      Trademark information
   
       	 
          		
            NetApp, the NetApp logo, Go Further, Faster, AltaVault, ASUP, AutoSupport, Campaign Express, Cloud ONTAP, Clustered Data ONTAP,
               Customer Fitness, Data ONTAP, DataMotion, Fitness, Flash Accel, Flash Cache, Flash Pool, FlashRay, FlexArray, FlexCache, FlexClone,
               FlexPod, FlexScale, FlexShare, FlexVol, FPolicy, GetSuccessful, LockVault, Manage ONTAP, Mars, MetroCluster, MultiStore, NetApp
               Insight, OnCommand, ONTAP, ONTAPI, RAID DP, RAID-TEC, SANtricity, SecureShare, Simplicity, Simulate ONTAP, Snap Creator, SnapCenter,
               SnapCopy, SnapDrive, SnapIntegrator, SnapLock, SnapManager, SnapMirror, SnapMover, SnapProtect, SnapRestore, Snapshot, SnapValidator,
               SnapVault, StorageGRID, Tech OnTap, Unbound Cloud,  and WAFL and other names are trademarks or registered trademarks of NetApp,
               Inc., in the United States, and/or other countries.  All other brands or products are trademarks or registered trademarks
               of their respective holders and should be treated as such. A current list of NetApp trademarks is available on the web.
            

            
            http://www.netapp.com/us/legal/netapptmlist.aspx

            		 		 		 		 		 	 
         

         
      

      
   
      
      
       How to send comments about documentation and receive update notifications

      
         You can help us to improve the quality of our documentation by sending us your feedback. You can receive automatic notification
            when production-level (GA/FCS) documentation is initially released or important changes are made to existing production-level
            documents.
         

         
         If you have suggestions for improving this document, send us your comments by email. 

         
         doccomments@netapp.com

         
         To help us direct your comments to the correct division, include in the subject line the product name, version, and operating
            system.  
         

         
         If you want to be notified automatically when production-level documentation is released or important changes are made to
            existing production-level documents, follow Twitter account @NetAppDoc.
         

         
         
            You can also contact us in the following ways: 

            
            
               	NetApp, Inc., 495 East Java Drive, Sunnyvale, CA 94089 U.S.

               
               	Telephone: +1 (408) 822-6000 

               
               	Fax: +1 (408) 822-4501 

               
               	Support telephone: +1 (888) 463-8277

               
            

            
         

         
      

      
   
      
      
        Data Warehouse and Reporting server requirements

      
         You must run the Data Warehouse and the Reporting server on a computer that is compatible with established hardware and software
            requirements, ensuring that Apache web server or reporting software is not already installed on this machine. Data Warehouse
            is supported only on the Internet Explorer browser. 
         

         
         
            
            
               
                  
                     
                        	Component 
                        
                        	Required
                        
                     

                     
                  
                  
                  
                     
                        	 Operating system 
                        
                        	Computer running a 64-bit  Microsoft Windows Server 2003, 2008 R1, 2008 R2, 2012, or 2012 R2 with the latest service pack.
                           
                        
                        
                     

                     
                     
                        	Virtual machine (VM) 
                        
                        	This component can also be run on a Virtual Machine. 
                        
                     

                     
                     
                        	 CPU 
                        
                        	8 CPU core 
                        
                     

                     
                     
                        	 Memory 
                        
                        	40 GB RAM 
                        
                     

                     
                     
                        	 Available disk space 
                        
                        	
                           100 GB 
                           
                            Installation requires 20 GB free on the C: drive. 

                           
                        
                        
                     

                     
                     
                        	 Network 
                        
                        	
                           
                              	100 Mbps or 1 Gbps Ethernet connection 

                              
                              	Static IP address 

                              
                              	For the OnCommand Insight
                                 DWH server process, ports 80, 443, 1098, 1099, 3873, 8083, and 4444 through
                                 4446
                              

                              
                              	For the reporting engine, ports 1527, 9362, 9300, and 9399

                              
                              	For MySQL, port 3306

                              
                           

                           
                        
                        
                     

                     
                     
                        	Virus Scan 
                        
                        	The entire OnCommand Insight directory should be excluded from any virus scan applications. 
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
   images/GUID-F74AACE2-FA84-4586-BBDC-CB268FC4D546-low.gif
onCommand Insight

- =


images/GUID-0651F88A-A825-46A6-A49A-64B434AC1F8D-low.gif


images/cover_small.jpg
NetApp’

Installation Guide


images/GUID-8E08192C-D12C-4EC3-94CF-4F1E6AE80802-low.gif
e

va Ul

Jay

1BM Cognos

C

>

E

HTTPS

o


images/GUID-6BDD92B0-49FC-4772-8A0D-1BC2AEF0F83C-low.gif
JSON

= Qg

Acquisition


