

BSM 1.4

Installation Guide

NOVASCALÉ
& ESCALÁ

REFERENCE
86 A2 54FA 04

NOVASCALE & ESCALA

BSM 1.4

Installation Guide

Software

December 2010

BULL CEDOC
357 AVENUE PATTON
B.P.20845
49008 ANGERS CEDEX 01
FRANCE

REFERENCE
86 A2 54FA 04

The following copyright notice protects this book under Copyright laws which prohibit such actions as, but not limited to, copying, distributing, modifying, and making derivative works.

Copyright © Bull SAS 2008-2010

Printed in France

Trademarks and Acknowledgements

We acknowledge the rights of the proprietors of the trademarks mentioned in this manual.

All brand names and software and hardware product names are subject to trademark and/or patent protection.

Quoting of brand and product names is for information purposes only and does not represent trademark misuse.

The information in this document is subject to change without notice. Bull will not be liable for errors contained herein, or for incidental or consequential damages in connection with the use of this material.

Table of Contents

Preface.....	vii
Overview	ix
Chapter 1. General Installation Requirements	1
1.1 Supported Operating Systems.....	1
1.2 Required Disk Space	2
1.3 Required Memory.....	2
1.4 Management Server Installation and Operational Requirements.....	3
1.4.1 Windows.....	3
1.4.2 Linux	3
1.5 Management Agent Installation and Operational Requirements	6
1.5.1 AIX and Linux.....	6
1.6 Web GUI Operational Requirements	7
1.7 Additional Tools.....	7
1.7.1 Hardware Management Command Line Interface (CLI)	7
1.8 Restrictions	7
1.8.1 Windows.....	7
1.8.2 Linux	7
Chapter 2. Installing Bull System Manager for Windows.....	9
2.1 Prerequisites	9
2.2 Installing Management Server.....	10
2.3 Installing Management Console	13
2.3.1 Installing Management Console from the CD-ROM.....	13
2.3.2 Installing Management Console from the Web Server	13
2.4 Installing Management Agent	15
2.4.1 Installing Management Agent from CD-ROM.....	15
2.4.2 Installing Management Agent from the Web Server	16
2.5 Uninstalling Bull System Manager Components.....	17
2.6 Upgrading to a New Bull System Manager Version.....	17
2.6.1 Upgrading a distributed Bull System Manager solution	17

Chapter 3.	Installing Bull System Manager for Linux.....	19
3.1	Prerequisites	19
3.2	Installing Management Server	20
3.2.1	Installing Java Runtime Environment, Bull System Manager Server and Bull System Manager Webinstall Packages	21
3.2.2	Installing Bull System Manager server extensions	23
3.3	Installing Management Console	25
3.3.1	Installing Management Console from the CD-ROM.....	25
3.3.2	Installing Management Console from the WEB Server	26
3.4	Installing Management Agent.....	27
3.4.1	Installing Management Agent from the CD-ROM.....	27
3.4.2	Installing Management Agent from the Web Server.....	28
3.5	Uninstalling Bull System Manager Components	29
3.6	Upgrading to a New Bull System Manager Version.....	29
3.6.1	Upgrading a distributed Bull System Manager solution	30
Chapter 4.	Installing Bull System Manager Agent for AIX.....	31
4.1	Prerequisites	31
4.2	Installing Management Agent.....	32
4.2.1	Installing Management Agent from the CD-ROM.....	32
4.2.2	Installing Management Agent from the web server	33
4.3	Uninstalling Bull System Manager Components	34
4.4	Upgrading to a new version of Bull System Manager.....	34
Chapter 5.	Installing Additional Tools for Linux	35
5.1	Installing the Remote Hardware Management CLI.....	35
Chapter 6.	Getting Started.....	37
6.1	Launching Bull System Manager.....	38
6.2	Bull System Manager Authentication and Roles	39
6.2.1	Bull System Manager Server User Authentication – Linux & Windows.....	39
6.3	Launching Bull System Manager Console	41
6.4	Launching Console Supervision Modes	43
6.4.1	Launching the Tree Supervision Mode.....	43
6.4.2	Launching the Map Supervision Mode	45
6.4.3	Launching the Alerts Supervision Mode.....	46
6.5	Launching Bull System Manager Tools.....	47
6.5.1	Launching the Reporting Indicators Tool	47
6.5.2	Launching the Hardware Management GUI.....	48

6.6	Administering Bull System Manager	49
6.6.1	Launching the Bull System Manager Configuration Web GUI	49
6.6.2	Launching the Bull System Manager Documentation home page	50
6.6.3	Launching the Bull System Manager Download home page	51
6.6.4	Launching the Bull System Manager Control	52
Appendix A. Bull System Manager Port Numbers.....		53
A.1	Bull System Manager Server Ports	53
A.2	Bull System Manager Agent Ports	54
Appendix B. Installing and Configuring the UltraVNC Server for Windows		55
B.1	Installing UltraVNC Server.....	55
B.2	Configuring UltraVNC Server	56
Appendix C. Installing Management Server without install_server.sh.....		59
C.1	Packages	59
C.2	Installation Process	59
Appendix D. Third Party License Agreements.....		61
D.1	Apache License.....	61
D.2	IPMITOOL License	65
D.3	MYSQL Open Source License	65
D.4	Net-SNMP License.....	66
D.5	NAGIOS License.....	68
D.6	OCS Inventory License	68
D.7	Webmin License	69
D.8	Cygwin License.....	69
D.9	SNMPTT License.....	70
D.10	UltraVNC	70
D.11	SUN JAVATM 2 RUNTIME ENVIRONMENT (JRE), STANDARD EDITION, VERSION 1.5.0_X ...	76
D.12	BEA JAVA RUNTIME ENVIRONMENT (JROCKIT), STANDARD EDITION, VERSION 1.5.0_X....	79
D.13	PHP Software License.....	82
D.14	WINPCAP License.....	83
D.15	PNP4Nagios License	84
Index		85

List of Figures

Figure 1-1.	Bull System Manager architecture	ix
Figure 2-1.	Windows Installation - Bull System Manager Welcome Page	10
Figure 2-2.	Windows Installation - Selecting Bull System Manager Component	11
Figure 2-3.	Windows Installation - Downloading Management Console.....	14
Figure 2-4.	Windows Installation - Downloading Management Agent.....	16
Figure 3-1.	Linux Installation - Bull System Manager Welcome Page	20
Figure 3-2.	Linux Installation - Selecting Bull System Manager Components	21
Figure 3-3.	Linux Installation: Downloading Management Console	26
Figure 3-4.	Linux Installation: Downloading Management Agent	28
Figure 3-5.	Linux Distribution list.....	28
Figure 4-1.	AIX Installation: Downloading Management Agent	33
Figure 6-1.	Bull System Manager home page	38
Figure 6-2.	bsmadm user authentication	40
Figure 6-3.	Security dialog box.....	41
Figure 6-4.	Bull System Manager Console window	41
Figure 6-5.	Java certification.....	43
Figure 6-6.	Default Tree mode window	44
Figure 6-7.	Map mode default window	45
Figure 6-8.	Alerts mode default window.....	46
Figure 6-9.	Default Reports home page	47
Figure 6-10.	Default HW Management home page.....	48
Figure 6-11.	default Bull System Manager configuration home page	49
Figure 6-12.	Bull System Manager Documentation page	50
Figure 6-13.	Bull System Manager Web install home page	51
Figure 6-14.	Bull System Manager Control home page	52

List of Tables

Table 1-1.	Management Server - Supported OS Versions	1
Table 1-2.	Management Console - Supported OS Versions	1
Table 1-3.	Management Agent - Supported OS Versions.....	1
Table 1-4.	Additional Tools - Supported OS Versions.....	1
Table 1-5.	Bull System Manager - Required Disk Space.....	2
Table 1-6.	Additional Tools - Required Disk Space	2
Table 1-7.	Bull System Manager - Required Memory.....	2
Table 1-8.	Management Server Installation Requirements - Windows.....	3
Table 1-9.	Management Server Installation Requirements – Linux	3
Table 1-10.	Management Server Operational Requirements – Linux	4
Table 1-11.	Management Server extension requirements	5
Table 1-12.	Operational Requirements for the Management Agent Component	6
Table 1-13.	Management Agent System Log/Smartcl Requirements – Linux and AIX	6
Table 1-14.	Operational Requirements for the Bull System Manager web GUI.....	7

Preface

Scope and Audience of this Manual

This manual, intended for Administrators, describes how to install the **Bull System Manager** solution for managing Bull NovaScale and Escala Evolutive Line systems.

The solution includes Bull System Manager and additional tools.

Highlighting

The following highlighting conventions are used in this manual:

Bold	Identifies commands, keywords, files, structures, directories, and other items predefined by the system. Also identifies graphical objects such as buttons, labels and icons that the user selects.
<i>Italic</i>	Identifies chapters, sections, paragraphs and manual names to which the reader must refer for more information.
Monospace	Identifies examples of specific data values, examples of text similar to what you might see displayed, messages from the system, or information you should actually type.

Note	Important information
-------------	-----------------------

Related Publications

- *Bull System Manager Administrator's Guide* (Ref. 86 A2 56FA)
- *Bull System Manager User's Guide* (Ref. 86 A2 55FA)
- *Remote Hardware Management CLI Reference Manual* (Ref. 86 A2 58FA)
- *Bull System Manager Server Add-ons Installation and Administrator's Guide* (Ref. 86 A2 59FA)

Overview

Bull System Manager

Bull System Manager, a tool for monitoring and managing Bull NovaScale, ns bullion, Bull Blade and Escala systems, consists of three main components that can be deployed on Windows and Linux systems:

- Management Server
- Management Console
- Management Agent

Management Server

Provides the infrastructure and services responsible for the collection and utilization of operation data. Management Server must be installed on the server dedicated to management.

Management Console

Provides third-party management tools for the end-user station running the Bull System Manager console Web GUI.

Management Agent

Provides instrumentation and administration tools for monitored servers. Management Agent must be installed on each server that you want to monitor.

Figure 1-1. Bull System Manager architecture

Note: Bull System Manager server for Windows and Linux are distributed on the same CD-ROM.

Additional Tools

Bull System Manager delivers optional tools for scripting applications.

The **Remote Hardware Management Command Line Interface (CLI) for Linux** can be used for remote hardware management such as powering on/off and getting the power status of a server.

These additional tools are included on the Bull System Manager CD-ROM.

Distributed solution

You can set a distributed solution by joining multiple Bull System Manager Servers using the database provided by the NDOutils extension to allow them to share information, available through a Global Console.

To set a distributed solution, you have to install the NDOutils extension on each server, then choose one of them, identified as the central node, to host the centralized database and configure the others, the secondary nodes, to link the remote database.

CAUTION:

Solution with more than one central node is not supported.

Chapter 1. General Installation Requirements

Before you install Bull System Manager, check that your environment meets the software and hardware requirements described below.

1.1 Supported Operating Systems

Bull System Manager components operate on **Linux** and **Windows** Operating Systems. Requirements differ according to the Bull System Manager component installed (Management Server, Management Console or Management Agent).

Operating System	Supported Version	Comments
Linux	RedHat EL 5.x 6.x SuSE 10 / 11	ia32/x64
Windows	2003/2008	ia32/x64

Table 1-1. Management Server - Supported OS Versions

Operating System	Supported Version	Comments
Linux	RedHat AS, ES or WS 3.0 / 4.0 / EL 5.x 6.x	ia32/x64
Linux	SuSE Enterprise Server 9 / 10 / 11	ia32/x64
Windows	XP,2000,2003,2008	ia32/x64

Table 1-2. Management Console - Supported OS Versions

Operating System	Supported Version	Comments
Linux	RedHat AS, ES or WS 3.0 / 4.0 / EL 5.x 6.x	ia32/x64 and ia64
Linux	SuSE Enterprise Server 9 / 10 / 11	ia32/x64 and ia64
Linux	Linux Bull AS 3 / 4 / 5	ia32/x64 and ia64
Windows	2000	ia32
Windows	2003/2008	ia32/x64 and ia64
AIX	5.3 / 6.1 / 7.1	Power5, Power6, Power7

Table 1-3. Management Agent - Supported OS Versions

Operating System	Supported Version	Comments
Linux	RedHat AS, ES or WS 4.0 / EL 5.x 6.x	ia32/x64 and ia64
Linux	SuSE Enterprise Server 10 / 11	ia32/x64 and ia64
Linux	Linux Bull AS 4 / 5	ia32/x64 and ia64

Table 1-4. Additional Tools - Supported OS Versions

Note **x64**: OS environment on 32 bit processors with the extended 64 bit addressing technology. Example: Xeon EM64T on Express 5800, on NovaScale Blade 2021 Series or on NovaScale T800 & R400 Series.

1.2 Required Disk Space

The following table indicates the required disk space for **Management Server**, **Management Console** and **Management Agent**.

Bull System Manager Components	Windows	Linux	AIX
Management Server	650MB	600MB	-
Management Console	60MB	60MB	-
Management Agent	6MB	6MB	6MB

Table 1-5. Bull System Manager - Required Disk Space

Additional Tools	Linux
Remote Hardware Management CLI	5MB

Table 1-6. Additional Tools - Required Disk Space

1.3 Required Memory

The following table indicates the memory required for the **Management Server** and **Management Console** components.

Bull System Manager Components	Memory
Management Server	1GB
Management Console	512MB

Table 1-7. Bull System Manager - Required Memory

1.4 Management Server Installation and Operational Requirements

1.4.1 Windows

Operating System	Component	Use
Windows 2003/2008	SNMP service	Trap reception

Table 1-8. Management Server Installation Requirements - Windows

1.4.2 Linux

Operating System	Component
Linux	Apache or httpd Php Mysql

Table 1-9. Management Server Installation Requirements – Linux

Package	Use	CD-ROM
RedHat EL 5.x 6.x		
net-snmp-utils	Trap emission	Linux
net-snmp	Trap reception and reporting	Linux
nmap	Host discovery	Linux
php	WEB applications	Linux
php-gd	WEB applications	Linux
httpd	WEB Server	Linux
perl-HTML-Parser	Hardware monitoring and management	Linux
perl-HTML-Tagset	Hardware monitoring and management	Linux
perl-Config-IniFiles	Trap reception	BSM
perl-Net-SNMP	Trap emission	BSM
libtool-ltdl ⁽¹⁾	Nagios	Linux
mysql	Inventory	Linux
mysql-server	Inventory	Linux
php-mysql	Inventory	Linux
php-pdo	Inventory	Linux
compat-libstdc++-33	Nagios	Linux
mod_perl	Inventory	Linux
perl-DBI	Inventory	Linux
perl-XML-Parser	Inventory	Linux
perl-XML-Simple ^[5.x]	Inventory	Linux

Package	Use	CD-ROM
perl-DBD-MySQL	Inventory	Linux
perl-Digest-SHA1	Inventory	Linux
perl-Apache-DBI	Inventory	BSM
perl-Net-IP ^(5.x)	Inventory	Linux
ftp	Autocall notification	Linux
vixie-cron ^(5.x)	Periodic tasks	Linux
cronie ^(6.x)	Periodic tasks	Linux

SuSE SLES 10 / 11		
nmap	Host discovery	Linux
php5	WEB applications	Linux
php5-gd	WEB applications	Linux
php5-snmp	Reporting and storage configuration	Linux
apache2	WEB applications	Linux
apache2-mod_php5	WEB applications	Linux
apache2-mod_perl	Inventory	Linux
mysql	Inventory	Linux
mysql-shared ⁽²⁾	Inventory	Linux
php5-mysql	Inventory	Linux
perl-Tie-IxHash	Inventory	Linux
perl-libwww-perl	Inventory	Linux
perl-DBI	Inventory	Linux
Perl-DBD-MySQL	Inventory	Linux
perl-Digest-SHA1	Inventory	Linux
perl-Net-IP	Inventory	Linux
perl-Apache-DBI	Inventory	BSM
perl-HTML-Parser	Hardware monitoring and management	Linux
perl-HTML-Tagset	Hardware monitoring and management	Linux
perl-Config-IniFiles	Trap reception	BSM
perl-Net-SNMP	Trap emission	BSM
net-snmp	Trap reception and reporting	Linux
lukemftp	Autocall notification	Linux
cron	Periodic tasks	Linux
libltdl3 ⁽³⁾	Nagios	Linux

(1) On the x86_64 architecture, the libtool-ltdl package must be an ia32 package.

(2) Only for SuSE 10

(3) Only for SuSE 11

Table 1-10. Management Server Operational Requirements – Linux

-
- Notes**
- You can check whether or not the required packages has been installed by launching:


```
cd <CD-ROM mount point>
./checkEnv.sh
```
 - The RPM packages listed above may have their own dependencies and require other RPM packages.
-

Package	Use	CD-ROM
RedHat EL 5.x & 6.x		
tcp-wrappers ^(5.x)	NSCA reception	Linux
tcp-wrappers-lib ^(6.x)		
rrdtool	PNP4Nagios	Linux
perl-rrdtool		
php >5.2		
php-gd		
libgcc		
rrdtool	PNP4Nagios04 (reserved for RedHat 5;x)	Linux
perl-rrdtool		
php-gd		
libgcc		
SuSE SLES 10/11		
tcpd	NSCA reception	Linux
tcpd-32bit ^(sles11 x86_64)		
rrdtool	PNP4Nagios	Linux
php5-gd		
php5_iconv		
php5-zlib		
libgcc		

Note On the x86_64 architecture, the tcp-wrappers , tcpd and libgcc packages must be an ia32 package

Table 1-11 Management Server extension requirements

-
- Notes**
- You can check whether or not the required packages has been installed by launching:


```
cd <CD-ROM mount point>
./checkEnvExtension.sh -e BSMServer-<extension>
```
 - The RPM packages listed above may have their own dependencies and require other RPM packages.
-

1.5 Management Agent Installation and Operational Requirements

1.5.1 AIX and Linux

Operating System	Component	Package
AIX 5.3/6.1/7.1	GNU features on <i>AIX Toolbox for Linux</i> CD-ROM	/ezinstall/ppc/base/*.rpm
Linux RedHat EL 5.x (Arch Intel)	dmidecode	dmidecode.rpm
AIX and Linux	sudo	According to Operating System
	xinetd or inetd	According to Operating System
	iostat	According to Operating System

Table 1-12. Operational Requirements for the Management Agent Component

-
- Notes**
- The RPM packages listed above may have their own dependencies and require other RPM packages
 - For AIX, you will find the RPM packages listed above on the *AIX Toolbox for Linux* CD-ROM
 - Do not forget to start **xinetd** or **inetd** after having installed the RPM package
-

Package	Use	CD-ROM
RedHat EL 5.x & 6.x		
syslog-ng-3.0.1	System log messages	BSM
net-snmp-utils	Trap emission	Linux
net-snmp	Trap emission	Linux
openssl	Secure Sockets Layer	Linux
smartmontools	Smartctl monitoring	Linux
SuSE SLES 10 & 11		
syslog-ng-3.0.1	System log messages	BSM
net-snmp	Trap emission	Linux
openssl	Secure Sockets Layer	Linux
smartmontools	Smartctl monitoring	Linux
AIX 5.x		
net-snmp-utils	Trap emission	BSM
net-snmp	Trap emission	BSM
openssl	Secure Sockets Layer	BSM

Table 1-13. Management Agent System Log/Smartctl Requirements – Linux and AIX

1.6 Web GUI Operational Requirements

Browser	Supported Version	Operating System
Mozilla Firefox	>= 3	Linux / Windows
Internet Explorer	>= 6	Windows

Table 1-14. Operational Requirements for the Bull System Manager web GUI

1.7 Additional Tools

1.7.1 Hardware Management Command Line Interface (CLI)

Package	Use	CD-ROM
RedHat EL 5.x		
net-snmp-utils	SNMP requests to PDU SNMP agent	Linux
perl-XML-LibXML	Hardware monitoring and management	Linux
perl-XML-LibXML-Common	Hardware monitoring and management	Linux
perl-XML-SAX	Hardware monitoring and management	Linux
perl-XML-Namespacesupport	Hardware monitoring and management	Linux
SuSE SLES 10 & 11		
perl-XML-LibXML	Hardware monitoring and management	Linux
perl-XML-LibXML-Common	Hardware monitoring and management	Linux
Perl-XML-SAX	Hardware monitoring and management	Linux
Perl-XML-Namespacesupport	Hardware monitoring and management	Linux

1.8 Restrictions

1.8.1 Windows

Do not install **Cygwin**, or applications based on Cygwin, on Bull System Manager servers.

Avoid running applications or services that use ports required by the Bull System Manager components. See *Appendix A. Bull System Manager Port Numbers*, on page 53 for a list of the ports used by Bull System Manager.

1.8.2 Linux

Avoid running applications or services that use ports required by the Bull System Manager components. See *Appendix A. Bull System Manager Port Numbers*, on page 53 for a list of the ports used by Bull System Manager.

Chapter 2. Installing Bull System Manager for Windows

2.1 Prerequisites

To install **Bull System Manager** for Windows:

- You must be a member of an **Administrators** group. The default administrator login is **Administrator**.
- The installation program requires the **Internet Explorer** web browser. Other browsers, such as **Netscape** or **Mozilla**, cannot be used to install Bull System Manager on Windows systems.
- **Management Server** and **Management Server Add-Ons** must be installed on the server dedicated to management.
Management Server and **Management Server Add-Ons** can only be installed from the CD-ROM.
See *Installing Management Server*, on page 10. To install Management Server Add-Ons refer to the *Bull System Manager Add-Ons Installation and Administration Guide*.
- **Management Console** must be installed on each end-user station.
- **Management Agent** must be installed on each server that you want to monitor and manage.
Management Console and **Management Agent** can be installed either from the CD-ROM or from the Bull System Manager WEB Server.
See *Installing Management Console*, on page 13 and *Installing Management Agent*, on page 15.
- **Acrobat Reader** is required to view PDF versions of the Bull System Manager documentation.

2.2 Installing Management Server

Management Server, installed on the server dedicated to management, requires the components indicated in *Management Server Installation and Operational Requirements (Windows)*, on page 3, and must be installed from the CD-ROM.

To install **Management** Server from the CD-ROM:

1. From the dedicated server, launch the installation program.
2. Log on as **Administrator**.
3. Insert the Bull System Manager CD-ROM in the drive.
The installation program launches automatically and the **Welcome** page opens.

Note If installation does not start automatically, double-click <CD-ROM drive>/setup.exe.

Figure 2-1. Windows Installation - Bull System Manager Welcome Page

4. Click **Install Now** to open the **Install** page, which allows you to select the required Bull System Manager component:
 - Management Server
 - Management Server Add-Ons
(refer to the *Bull System Manager Add-Ons Installation and Administration Guide*)
 - Management Console
 - Management Agent

and provides the following information:

- What to install?
- What to do now?
- What to do next?

Figure 2-2. Windows Installation - Selecting Bull System Manager Component

5. Select **Install Management Server** and **Windows 32 bits** operating system.
6. Click the Java Runtime Environment **Install Now** link to install the **Java Runtime Environment** package required by the Bull System Manager infrastructure. The wizard prompts you for a destination folder.
The default value can be changed if required.
7. Click the Bull System Manager Server **Install Now** link to install the **Bull System Manager Server** package containing the infrastructure and services responsible for the collection and utilization of operation data. The wizard prompts you for a destination folder. The default value can be changed, if required.
At the end of the installation process, the **Management Server** components are automatically started and are operational.

Note It is recommended to keep **Bull System Manager Server** in the destination folder.

8. Click the Bull System Manager Webinstall **Install Now** link to install the **Bull System Manager Webinstall** package, containing the Bull System Manager **Management Console** and **Management Agent** components required to allow the download from the Bull System Manager web Server.
Bull System Manager Webinstall is installed in the Bull System Manager Server installation folder.

9. Click the Bull System Manager **NDOutils Install Now** link to install the package containing NDOutils.

This package is optional

NDOutils is a server extension that allows you to store all the Nagios status information in a MySQL database. This enables easier retrieval of the Nagios data. This package can be used in the case of a distributed Bull System Manager architecture.

10. Click the Bull System Manager **NSCA Install Now** link to install the package containing NSCA

This package is optional.

The NSCA package is a server extension for processing passive checks results. It contains the `send_nsca` utility and NSCA daemon.

The `send_nsca` utility is used to send check results to the NSCA daemon. The `nsca` daemon is used to send check results to Nagios.

11. Click the Bull System Manager **PNP4Nagios Install Now** link to install the package containing PNP4Nagios

This package is optional.

The PNP4Nagios package is a server extension for analyzing performance data provided by plugins and storing them automatically into Round Robin files.

2.3 Installing Management Console

Management Console, this is installed on each end-user station, and can be installed either from the CD-ROM, or from the Bull System Manager Web Server.

Management Console includes the Java Runtime Environment package, required for certain Bull System Manager Console features.

Note The Java Runtime Environment is only used for launching a local application.

2.3.1 Installing Management Console from the CD-ROM

To install **Management Console** from the CD-ROM:

1. Select the Windows 32 bits operating system.
2. Install the **Java Runtime Environment** package by clicking the **Java Runtime Environment Install Now** link. The Java Runtime Environment wizard prompts you for a destination folder. The default value can be changed if required.

2.3.2 Installing Management Console from the Web Server

Note Bull System Manager Management Server must be installed before **Management Console** can be downloaded from the Web server.

To install **Management Console** from the Web Server:

1. Launch the Bull System Manager home page:
`http://<Bull System Manager server>:<port number>/BSM/`
2. Click **Download**.
3. Select **Management Console**.

Figure 2-3. Windows Installation - Downloading Management Console

4. Select the **Windows ia32** operating system.
5. Click the corresponding **Download now** link.

The package can either be downloaded to a temporary folder, or installed directly from the Web server.

2.4 Installing Management Agent

Management Agent is installed on each server you want to monitor and manage, and can be installed either from the CD-ROM, or from the Bull System Manager Web Server.

2.4.1 Installing Management Agent from CD-ROM

To install **Management Agent** from the CD-ROM:

1. Select the **Windows 32 bit** or **Windows 64 bit** Operating System according to server type.
2. Click the Bull System Manager Agent **Install Now** link to install the **Bull System Manager Agent** package responsible for the collection of the data to be monitored (CPU load, memory, etc.) and the inventory information (host information, processes running, users, file systems, etc.).

The Bull System Manager Agent wizard prompts you for a destination folder. The default value can be changed if required.

-
- Notes**
- It is recommended that **Bull System Manager Agent** is kept in the destination folder.
 - The **Bull System Manager Agent** package installs the **bsmmon.ini** and **bsmman.ini** initialization files in the directory defined by the **windir** environment variable, and the **exclude_eventID_file.txt.tmpl** file as a template for the optional **exclude_eventID_file.txt** file. This file is used to define the events (using Category, Source, and eventID) to be excluded from the retrieved events list.
-

At the end of the installation process, Bull System Manager Agent is automatically started and is operational.

3. Install **Virtual Network Computing UltraVNC** allowing full, remote, system control via a web browser <http://<target>:5800>.
See *Appendix B. Installing and Configuring the UltraVNC Server for Windows*, on page 55.

2.4.2 Installing Management Agent from the Web Server

Note Bull System Manager Management Server must be installed before **Management Agent** can be downloaded from the web server.

To install **Management Agent** from the web server:

1. Launch the Bull System Manager **home page**:
`http://<Bull System Manager server>:<port number>/BSM/`
2. Click **Download**.
3. Select **Management Agent**.

DOWNLOAD / MANAGEMENT AGENT

[Back to DOWNLOAD](#)

You are about to install **Bull System Manager Management Agent**.
Select the required Operating System and install the listed packages.

[Linux ia32 / x64](#) | [Linux ia64](#) | [Windows ia32 / x64](#) | [Windows ia64](#) | [AIX](#)

Install each package by clicking the corresponding [Download now](#) link.
x64 = Extended(64bits) operating system address mode running on ia32 server

Package	Contents	Install link
BSMAGENT-1.1-1.Bull.exe	Bull System Manager Monitoring & Information Agent for Windows	Download now.
UltraVNC-102-Setup.exe	this VNC server part allows to take the control of the system from a remote console (OpenSource)	Download now. We recommended to install it as a Windows service. During or after the installation, you must configure a password for the VNC server. All VNC viewers that further ask for a connection to this server, will have to enter this password. - To Update Properties after installation: click on system menu: Start/All Programs/UltraVNC/UltraVNC Server/Show default Settings

Figure 2-4. Windows Installation - Downloading Management Agent

4. Select either the **Windows 32 bits** or **Windows 64 bits** Operating System, according to server type.
5. Click the corresponding **Download Now** link.

The package can either be downloaded to a temporary folder and installed later or installed directly from the web server.

2.5 Uninstalling Bull System Manager Components

- Notes**
- Uninstallation operations must be launched locally. Launching the uninstallation program stops Bull System Manager services and removes all files and folders.
 - Bull System Manager Webinstall must be uninstalled before Bull System Manager Management Server.
-

To uninstall Bull System Manager components:

1. From the Control Panel, launch **Add/Remove Programs**.
2. Select the required Bull System Manager components and click **Remove**.

2.6 Upgrading to a New Bull System Manager Version

When you upgrade to a new version of Bull System Manager, the existing Bull System Manager environment, that you may have customized, is retained.

Bull System Manager is upgraded via the standard installation program.

-
- Notes**
- See the *Release Notes* supplied with Bull System Manager for further details and special cases.
 - If you have installed Bull System Manager Server Add-ons from the previous release, you must upgrade Bull System Manager Server first, and then upgrade all the Server Add-ons.
-

2.6.1 Upgrading a distributed Bull System Manager solution

In the case of a distributed Bull System Manager solution (multiple Bull System Manager Servers using the same database), when the BSM central server has to be upgraded, process the following steps:

1. First, you **MUST** stop all the BSM servers (master and slaves).
2. Then, upgrade the BSM master server (which centralizes the MySQL database).
3. Finally, upgrade each BSM slave server.

Chapter 3. Installing Bull System Manager for Linux

3.1 Prerequisites

To install **Bull System Manager** for Linux:

- You must be logged on as root.
- **Management Server** and **Management Server Add-Ons** must be installed on the server dedicated to management.
Management Server and **Management Server Add-Ons** can only be installed from the CD-ROM. See *Installing Management Server*, on page 20.
- **Management Console** is installed on each end-user station.
- **Management Agent** is installed on each server that you want to monitor and manage.
Management Console and **Management Agent** can be installed either from the CD-ROM or from the Bull System Manager WEB Server (**Mozilla** or **Firefox** required).
See *Installing Management Console*, on page 25 and *Installing Management Agent*, on page 27.
- **Acrobat Reader** is required to view the PDF versions of Bull System Manager documentation.

Note See the *Release Notes* supplied with Bull System Manager for further details about the Bull Linux AS distribution.

3.2 Installing Management Server

Management Server must be installed on the server dedicated to the management, and requires the components indicated in *Management Server Installation and Operational Requirements (Linux)*, on page 3. This must be installed from the CD-ROM.

To install **Management Server** from the CD-ROM:

1. From the dedicated server, launch the installation program.
2. Log on as **root**.
3. Insert the Bull System Manager CD-ROM in the drive.
The CD-ROM file system is automatically mounted using one of the following directories:
`/mnt/cdrom` (RedHat and Advanced Server distributions)
`/media/cdrom` (SuSE distribution).
4. Launch the following commands:
`cd <CD-ROM mount point>`
`./install.sh`
The `install.sh` script automatically launches the **Mozilla Firefox** browser and opens the **Welcome** page.

Figure 3-1. Linux Installation - Bull System Manager Welcome Page

5. Click **Install Now** to open the **Install** page, which allows you to select the Bull System Manager components required:
 - Management Server
 - Management Server Add-Ons.
(Refer to Bull System Manager Add-Ons Installation and the Administration Guide for installing Management Server Add-Ons).
 - Management Console
 - Management Agent

and provides the following information:

- What to install?
- What to do now?
- What to do next?

Figure 3-2. Linux Installation - Selecting Bull System Manager Components

6. Select Install Management Server.

3.2.1 Installing Java Runtime Environment, Bull System Manager Server and Bull System Manager Webinstall Packages

Three packages must be installed to complete Management Server installation:

- **Java Runtime Environment** package, required by the Bull System Manager Server infrastructure.
- **Bull System Manager Server** package, containing the infrastructure and services responsible for the collection of management data.
- **Bull System Manager Webinstall** package, containing the Bull System Manager **Management Console** and **Management Agent** components. This can be downloaded from the Bull System Manager web server.

To install all three packages:

1. Check the installation and operational requirements by launching the following commands:

```
cd <CD-ROM mount point>
./checkEnv.sh
```

2. Log on as **root**.
3. Launch the following commands:
`cd <CD-ROM mount point>`
`./install_server.sh -a`

Note The `checkEnv.sh` command can also be used to display information regarding the packages installed. This is launched from the installation directory, once the installation has finished:
`/opt/BSMServer/engine/bin/checkEnv.sh`

For further details about the requirements, see *Management Server Installation and Operational Requirements (Linux)*, on page 3.

Install each package separately, as follows:

3.2.1.1 Installing Java Runtime Environment

Note Java Runtime Environment is provided for Linux 32 bits.

To install Java Runtime Environment (Linux 32 bits):

1. Log on as **root**.
2. Launch the following commands:
`cd <CD-ROM mount point>`
`./install_server.sh -p jre`

3.2.1.2 Installing Bull System Manager Server

To install Bull System Manager Server:

1. Log on as **root**.
2. Launch the following commands:
`cd <CD-ROM mount point>`
`./install_server.sh -p server`

Bull System Manager Server is installed in the `/opt/BSMServer` directory. The `bsmuser` user and the `bsmgroup` group are created by the installation program.

When the installation is complete, **Apache Server**, which is fully configured for Bull System Manage, is automatically started or restarted; Management Server is also started and will be operational.

3.2.1.3 Installing Bull System Manager Webinstall

To install Bull System Manager Webinstall:

1. Log on as **root**
2. Launch the following commands:
`cd <CD-ROM mount point>`
`./install_server.sh -p webinstall`

Bull System Manager Webinstall is installed in the Bull System Manager Server installation directory.

3.2.2 Installing Bull System Manager server extensions

3.2.2.1 Installing Bull System Manager NDOutils

This package is optional

NDOutils is a server extension that allows you to store all the **Nagios** status information in a **MySQL** database. This enables easier retrieval of the Nagios data. This package can be used in the case of a distributed Bull System Manager architecture .

To install Bull System Manager **NDOutils**:

1. Log on as **root**.
2. Launch the following commands:
`cd <CD-ROM mount point>`
`./install_server-extensions.sh -p NDOutils`

Note MySQL Pre-requisite :The user `root@localhost` must not have a password

3.2.2.2 Installing Bull System Manager server NSCA

This package is optional.

The NSCA package is a server extension for processing passive checks results. It contains the `send_nsca` utility and NSCA daemon.

The `send_nsca` utility is used to send check results to the NSCA daemon. The `nsca` daemon is used to send check results to Nagios.

To install Bull System Manager NSCA:

1. Log on as **root**.
2. Launch the following commands:
`cd <CD-ROM mount point>`
`./install_server-extensions.sh -p NSCA`

3.2.2.3 Installing Bull System Manager server PNP4Nagios

This package is optional.

The PNP4Nagios package is a server extension for analyzing performance data provided by plugins and storing them automatically into Round Robin files.

To install Bull System Manager PNP4Nagios:

1. Log on as **root**.
2. Launch the following commands:
`cd <CD-ROM mount point>`
`./install_server-extensions.sh -p PNP4Nagios`

3.3 Installing Management Console

Management Console is installed on each end-user station, and can be installed either from the CD-ROM or from the **Bull System Manager** web server.

Management Console includes the **Java Runtime Environment** package, which is required for some of the **Bull System Manager** console features.

Note The **Java Runtime Environment** is used for launching local applications.

3.3.1 Installing Management Console from the CD-ROM

3.3.1.1 Installing Java Runtime Environment

Note Only install the **Java Runtime Environment** delivered with **Bull System Manager** if no other version of **JRE** is in place.

To install **Java Runtime Environment** (Linux 32 bits):

1. Select the **Linux 32 bits** operating system.
2. Log on as **root**.
3. Launch the following commands:

```
cd <CD-ROM mount point>/product/java/linux  
rpm -Uvh jre-1_5_0_06-linux-i586.rpm
```
4. Configure the browser to locate the Java plugin:

```
cd <Firefox directory>/plugins  
ln -s /usr/java/jre1.5.0_06/plugin/i386/ns610-gcc32/libjavaplugin_oji.so  
libjavaplugin_oji.so
```

Note If **Mozilla** was installed from a **RPM** package then use the following command to retrieve the **Mozilla** plugins directory:

```
rpm -ql firefox | grep plugins
```

3.3.2 Installing Management Console from the WEB Server

Note Bull System Manager Server must be installed before Management Console can be downloaded from the web server.

To download and install **Management Console**:

1. Launch the Bull System Manager home page
`http://<Bull System Manager server>:<port number>/BSM/`
2. Click **Download**.
3. Select **Management Console**.

The screenshot shows the Bull System Manager Management Console download page. The page has a dark sidebar on the left with navigation links: Home, Documentation, Download, Configuration, Control, and Start Console. The main content area is titled "DOWNLOAD / MANAGEMENT CONSOLE" and features a "Back to DOWNLOAD" link. Below this, there is a warning message: "You are about to install Bull System Manager Management Console. Select the required Operating System and install the listed packages." There are three tabs for operating systems: Linux ia32 / x64 (selected), Windows ia32 / x64, and AIX. A note states: "All the products must be installed manually by the root user from a shell session. Click on Download now and follow the instructions in the last cell. The only required product (for launching local applications) is : • Java Runtime Environment 1.4 or higher (install the following one if needed)". A table lists the package details:

Package	Contents	Download
jre-1_5_0_06-linux-1586.rpm	Java Runtime Environment (standard edition) containing Java Plugin for Internet browser.	Download now <code>rpm -Uvh jre-1_5_0_06-linux-1586.rpm</code>

A note at the bottom provides instructions for creating a symbolic link in the Mozilla plugins directory:

```
cd <Mozilla directory>/plugins
ln -s <JRE>/plugin386/ns7libjavaplugin_oji.so libjavaplugin_oji.so
```

Figure 3-3. Linux Installation: Downloading Management Console

4. Select **Linux 32 bits** operating system.
5. Click **Download Now** to download the package to a temporary directory.
6. Install **Java Runtime Environment (Linux 32 bits)** as described in *Installing Java Runtime Environment*, on page 22, replacing the CD-ROM directory by the temporary directory.

3.4 Installing Management Agent

Management Agent includes two packages:

- **Bull System Manager Agent**, used to collect monitoring information (CPU load, memory, etc.) and inventory information (host information, running processes, users, file systems, etc.).
- **Webmin**, a Linux administration tool.

When the installation is finished, **Management Agent** components start automatically and are operational.

To install both packages, log on as root and launch the following command:

```
install_agent.sh -a
```

3.4.1 Installing Management Agent from the CD-ROM

3.4.1.1 Installing Bull System Manager Agent

To install **Bull System Manager Agent**:

1. Log on as **root**
2. Launch the following commands:

```
./install_agent.sh -p agent
```

The **install_agent.sh** command installs the agent according to the architecture (**ia32** or **ia64**) of the target and the **Linux** kernel. If the **Linux** kernel is not supported, **install_agent.sh** will install the source package of the agent, compile it and install the package generated.

3.4.1.2 Installing Webmin

To install **Webmin**:

1. Log on as **root**.
2. Launch the following commands:

```
cd <CD-ROM mount point>/product/agents/linux  
rpm -Uvh webmin-1.320-1.noarch.rpm
```

Webmin creates a Webmin user called **root**.

The Webmin **root** user password is the same as the Linux **root** user password.

The **root** user is allowed to access all the **Webmin** modules (file system, processes, users, network, etc.) and is configured to use the standard theme for Webmin's page appearance.

3.4.2 Installing Management Agent from the Web Server

Note Bull System Manager Server must be installed before Management Agent can be downloaded from the web server.

To download and install **Management Agent**:

1. Launch the Bull System Manager home page
`http://<Bull System Manager server>:<port number>/BSM/`
2. Click **Download**.
3. Select **Management Agent**.
4. Select **Linux 32 bits** or **Linux 64 bits** operating system, according to server type.
5. Click **Download Now** to download the package to a temporary directory.

Figure 3-4. Linux Installation: Downloading Management Agent

6. Install Bull System Manager Agent:
 - a. Click the **Choose Distribution** link to select the required Linux distribution.

Figure 3-5. Linux Distribution list

- b. Download the package for your distribution and launch the commands that are displayed. If a Linux distribution is not supported (Other), the agent package must be generated on the target machine: download the source package and launch the build commands that appear.
7. Install **Webmin** as described in *Installing Webmin*, on page 27, the package directory being the temporary directory, as opposed to the CD-ROM directory.

3.5 Uninstalling Bull System Manager Components

Bull System Manager packages (**Bull System Manager Server**, **Bull System Manager Webinstall** and **Bull System Manager Agent**) are uninstalled as follows:

1. Log on as **root**.
2. Launch the command:
`rpm -e <Bull System Manager package>`

Note **Bull System Manager Webinstall** must be uninstalled before **Bull System Manager Server**.

3.6 Upgrading to a New Bull System Manager Version

When you upgrade to a new version of **Bull System Manager**, the existing Bull System Manager environment, which you may have customized, is maintained.

Bull System Manager components are upgraded as follows:

1. Log on as **root**.
2. Launch the command:
`rpm -Uvh <Bull System Manager package>`

-
- Notes**
- Refer to the *Release Notes* supplied with **Bull System Manager** for further details and special cases.
 - If you have installed Bull System Manager Server Add-ons with a previous release, you must upgrade Bull System Manager Server first, then upgrade each Server Add-on.
-

3.6.1 Upgrading a distributed Bull System Manager solution

In the case of a distributed Bull System Manager solution (multiple Bull System Manager Servers using the same database), when the BSM central server is upgraded, the others BSM servers must be stopped.

Chapter 4. Installing Bull System Manager Agent for AIX

4.1 Prerequisites

To install the **Bull System Manager** agent for **AIX**:

- You must be **logged as root**.
- **Management Agent** must be installed on each server that you want to monitor and manage.
Management Agent can be installed either from the CD-ROM or from the Bull System Manager web server (Mozilla or Firefox required).
- **Acrobat Reader** is required to view the PDF versions of the Bull System Manager documentation.

4.2 Installing Management Agent

Prerequisites

See *Management Agent Installation and Operational Requirements*, on page 6.

Management Agent comprises two packages:

- **Bull System Manager Agent**, responsible for the collection of monitored information (CPU load, memory, etc.) and inventory information (host information, running processes, users, file systems, etc.).
- **Webmin**, a Linux system administration tool.

When the installation is finished, the **Management Agent** components start automatically and are operational.

To install both packages, log on as root and run the following command:

```
install_agent.sh -a
```

4.2.1 Installing Management Agent from the CD-ROM

4.2.1.1 Installing Bull System Manager Agent

To install Bull System Manager Agent:

1. Log on as **root**
2. Launch the following commands:

```
./install_agent.sh -p agent
```

The **install_agent.sh** installs the binary package of the agent, according to the **PPC** architecture of the machine.

To install **Webmin**:

1. Log on as **root**.
2. Launch the following commands:

```
./install_agent.sh -p webmin
```

During the installation, **Webmin** will ask you to create a **Webmin** user and its password.

4.2.2 Installing Management Agent from the web server

Note Bull System Manager Server must be installed before **Management Agent** can be downloaded from the web server.

To download and install **Management Agent**:

1. Launch the **Bull System Manager** home page
`http://<Bull System Manager server>:<port number>/BSM/`
2. Click **Download**.
3. Select **Management Agent**.
4. Select **AIXL** operating system according to server type.
5. Click **Download Now** to download the package to a temporary directory.

Figure 4-1. AIX Installation: Downloading Management Agent

6. Install Bull System Manager Management Agent:
Download the package and launch the commands that are displayed.
7. Install Webmin:
Create a directory `/opt/BSMWebmin` (for example) and download the package into this directory. Then launch the commands that are displayed.

4.3 Uninstalling Bull System Manager Components

Bull System Manager packages (**Bull System Manager Server**, **Bull System Manager Webinstall** and **Bull System Manager Agent**) are uninstalled as follows:

1. Log on as **root**.
2. Launch the command:
rpm -e <Bull System Manager package>
3. Webmin must be uninstalled using the following script if it has been installed with default values :
/etc/webmin/uninstall.sh

4.4 Upgrading to a new version of Bull System Manager

When you upgrade to a new version of Bull System Manager version, the existing Bull System Manager environment, that you may have customized, is maintained.

Bull System Manager components are upgraded as follows:

1. Log on as **root**.
2. Launch the command:
rpm -Uvh <Bull System Manager package>

Note Refer to the *Release Notes* supplied with Bull System Manager for further details and special cases.

Chapter 5. Installing Additional Tools for Linux

Additional Tools consist of the **Remote Hardware Management Command Line Interface (CLI)** package for Linux. These commands provide a simple interface for the automation scripts used for remote hardware management such as powering on/off and obtaining the power status for a server.

Additional Tools are designed for **NovaScale T800 & R400** series (or **Express 5800**), **novascale bullion**, - and **NovaScale 3000, 4000, 5000** and **6000** servers running **Linux**.

To launch the **Additional Tools** installation program:

1. Log on as **root**.
2. Insert the **Bull System Manager** CD-ROM into the drive.
The CD-ROM file system is automatically mounted to one of the following directories:
/mnt/cdrom or **/media/BSM <version>**
3. Launch the following commands:
cd <CD-ROM mount point>
./install.sh
The **install.sh** script automatically launches the **Mozilla** browser and displays the **Welcome** page.

Note If **Mozilla** is not installed, go directly to the section describing the installation of the required tool.

4. Click **Install** and select **Additional Tools**.
5. Click **Remote Hardware Management CLI**.
6. Select **Linux 32 bits** or **Linux 64 bits**, according to server type, and follow the instructions under **How to install?**

5.1 Installing the Remote Hardware Management CLI

To install the **Remote Hardware Management CLI**:

Select the required **Linux** distribution.

1. Log on as **root**.
2. Launch the following commands:
cd <CD-ROM mount point>/product/hardware/linux/<Distribution directory>
rpm -Uvh BSMHW-<version>.<arch>.rpm

Chapter 6. Getting Started

Once the installation of **Bull System Manager** is complete:

- **Management Server** components are started.
The Bull System Manager Server is automatically declared as a monitored server if the **Management Agent** is installed.
To add additional monitored servers, refer to the *Administrator's Guide*.
- **Linux:**
bsmadm and **nagios** users are automatically declared as Bull System Manager Console **Administrators**. The **guest** user is automatically declared as a Bull System Manager **Operators**.
To add new Bull System Manager Console users, refer to the *Administrator's Guide*.
- Management Agents are started on the servers on which the **Management Agent** components are installed.
To be monitored, these servers must be added to the configuration for Bull System Manager. Refer to the *Administrator's Guide* for details.
- The **Bull System Manager Web GUI** requires the installation of a specific web browser. See *Web GUI Operational Requirements*, on page 7.

6.1 Launching Bull System Manager

Before launching the Bull System Manager **Console**, check that the web browser Java plugin is installed on the station.

The Bull System Manager home page is launched using the following URL:

http://<Bull System Manager server>:<port number>/BSM/

NB: port number=10080 by default

Figure 6-1. Bull System Manager home page

From the Bull System Manager home page you can:

- Access Bull System Manager Documentation.
- Download Bull System Manager Components from the web server (Management Console or Management Agent) if Bull System Manager Webinstall is installed on the web server.
- Launch the Bull System Manager Configuration tool via the **Configuration** button.
- Launch the Bull System Manager Control tool via the **Control** button
- Launch Bull System Manager Console via the **Start Console** button.
- Launch Bull System Manager Global Console via the **Start Global Console** button (only if the NDOutils extension is installed on the server).

Note The Bull System Manager Configuration tool and Console will prompt for authentication.

6.2 Bull System Manager Authentication and Roles

Bull System Manager applications must be authenticated. They use common Bull System Manager users defined for the servers.

Authentication types vary according to the Bull System Manager Server operating system (Linux or Windows) and to the Web Server (Apache or Microsoft IIS).

Moreover, the authenticated user has a user profile or role applied.

Four roles, with a different set of rights, are defined in Bull System Manager Server, as described below:

Role	BSM Configuration	BSM Control	BSM Console		
			Global monitoring control menu (at the tree root)	Host Monitoring control menu	Host Remote Operation menu
Administrator	Write	Yes	Yes	Yes	Yes
BSM-Administrator	Write	Yes	Yes	Yes	No
System-Administrator	ReadOnly	No	No	Yes	Yes
Operator	ReadOnly	No	No	Yes	No

Table 6-1. Users, Roles and Functions

Note User roles can be only configured by the Administrator. For further details, refer to the *Administrator's Guide*.

6.2.1 Bull System Manager Server User Authentication – Linux & Windows

6.2.1.1 Apache Server Authentication

Apache users called **bsmadm** (password **bsmadm**), **nagios** (password **nagios**) and **guest** (password **guest**) are created when the Bull System Manager Server is installed. These users are not Linux or Windows users and will only be used contextually by this web server.

Figure 6-2. bsmadm user authentication

6.2.1.2 Adding a New User / Modifying a Password

To add a new user or to modify a password, launch BSM configuration tool, select Localsettings domain and click on Users & Roles

6.3 Launching Bull System Manager Console

1. From the Bull System Manager **home page**, click **Start Console**.
A security dialog box may appear when the Console is launched for the first time, and if you have configured local commands in the left toolbar:

Figure 6-3. Security dialog box

2. Select **Always**. The following window appears:

Figure 6-4. Bull System Manager Console window

The Bull System Manager console is divided into six functional parts:

Title Bar	Displays server name, time, user and role.
Supervision Mode	Allows supervision mode selection: <ul style="list-style-type: none">- Tree supervision mode- Map supervision mode- Alert supervision mode
Supervision Area	Displays information for the monitored objects, according to supervision mode.
BSM Tools	Provides access to Bull System Manager Tools (only in local console): <ul style="list-style-type: none">- Reports- Hardware Management
Administration Tool	Provides access to: <ul style="list-style-type: none">- Bull System Manager configuration application (only in local console)- Bull System Manager documentation- Bull System Manager download page- Bull System Manager control application (only in local console)
Other Tools	Provides access to external applications.

6.4 Launching Console Supervision Modes

The Bull System Manager Console provides three supervision modes. You can choose the required supervision mode by clicking **Tree**, **Map** or **Alert** in the toolbar.

- **Tree mode**
This mode represents the managed system as a logical tree of managed elements and gives access to the **Supervision**, **Reporting** and **Remote Control** contextual menus.
- **Map mode**
This mode represents the managed system as cascading maps of managed elements and gives access to the **Supervision** and **Reporting** contextual menus.
- **Alert mode**
This mode does not represent the system managed. It displays the latest events and gives access to the **Supervision** contextual menus.

For further details, refer to the *User's Guide*.

6.4.1 Launching the Tree Supervision Mode

1. Select the **Tree** mode. A security dialog box may appear when you select the Tree mode for the first time:

Figure 6-5. Java certification

2. Select **Always**. The following Tree mode window appears:

Figure 6-6. Default Tree mode window

The supervision area is divided into two panes:

- **Management Tree Pane**
- **Applications Pane**

In the example shown in Figure 6-6, you can see the hosts in the Management Tree. When you click the **<Hostname>** node, the **Applications Pane** displays status information for this host.

You can access all the Console features from the Management Tree and from the Applications Pane menus.

For further details, refer to the *User's Guide*.

6.4.2 Launching the Map Supervision Mode

Select the **Map** mode. The following window appears:

Figure 6-7. Map mode default window

The supervision area is divided into two panes:

- **Map Pane**
- **Applications Pane**

In the example shown in Figure 6-7, you can see one **Hostgroup** named **default map** with the **host** on the Map (green plot). The **Applications Pane** displays status information for this host group.

You can access all the Console **Supervision** and **Reporting** features from the Applications Pane menu.

For further details, refer to the *User's Guide*.

6.4.3 Launching the Alerts Supervision Mode

Select the **Alerts** mode. The following window appears:

The screenshot shows the BSM Console Alerts mode. The left sidebar has 'Tree', 'Map', and 'Alerts' (selected). The main area is titled 'ALERTS' and has tabs for 'Monitoring' and 'Reporting'. Below is the 'Alert Viewer' section with filter settings: Alerts type (Hosts and Services), Alerts level (All), Report Period (Last 24 Hours), and Max Items (15). There are also checkboxes for 'Not acknowledged' and 'History'. Below the filters is a table of 'Matching Alerts' with columns: Time, Host, Service, State, Count, and Information. The table shows two alerts: one for 'Linux:Services.syslogd' on host 'frcls6260' and another for 'LogicalDisks.All' on host 'frcls3104'. The interface also includes 'Apply' and 'Reset' buttons.

Time	Host	Service	State	Count	Information
06-01-2010 13:39:19	frcls6260	Linux:Services.syslogd	WARNING	1	WARNING - 0 processes running with command name syslogd
06-01-2010 12:13:02	frcls3104	LogicalDisks.All	WARNING	1	DISKS WARNING: (D:) more than 80% utilized.

(Total alerts : 2, displayed lines : 2, displayed alerts : 2)

Figure 6-8. Alerts mode default window

The **Applications** Pane is displayed in the supervision area.

In the example shown in Figure 6-8, you can see the latest **Monitoring** events (**status change**) for the **hosts**. The **Filter Configuration** template at the top of the pane allows you to **select** managed elements and to configure Alert type, level, and period.

You can access the Console **Supervision** features from the Applications Pane menu or hyperlinks.

For further details, refer to the *User's Guide*.

6.5 Launching Bull System Manager Tools

Bull System Manager management tools (**Hardware Management** and **Reports**) can be accessed from the left toolbar (only in local console). When these tools are accessed from the toolbar, they are generic, (i.e. they are not contextually associated with one or more managed objects).

6.5.1 Launching the Reporting Indicators Tool

Reporting indicators are not configured by default.

Click the icon to launch the **Reporting Indicators** tool. The following window appears:

Figure 6-9. Default Reports home page

In the example shown in Figure 6-9, no indicators are available because they have not yet been configured.

Refer to the *Administrator's Guide* for details about how to configure **Reporting Indicators**.

Refer to the *User's Guide* for details about how to use **Reporting Indicators**.

6.5.2 Launching the Hardware Management GUI

Click the icon to launch the Hardware Management GUI.

Figure 6-10. Default HW Management home page

In the example shown in Figure 6-10, no hosts are available because they have not yet been configured.

Refer to the *Administrator's Guide* for details about how to configure **Hosts** so that they appear in the Hardware Manager GUI.

Refer to the *User's Guide* for details about how to use the Hardware Management GUI.

6.6 Administering Bull System Manager

The **Console Administration** toolbar is situated in the top right corner of the Console.

Three functional icons allow you to launch:

- The Bull System Manager Configuration web GUI (only in local console)
- The online documentation home page
- The download home page
- The Bull System Manager Control (only in local console)

6.6.1 Launching the Bull System Manager Configuration Web GUI

Click the **Configuration** icon to launch the **Configuration Web GUI** from the **Bull System Manager home page** or click the icon to launch the **Configuration Web GUI** from the **Bull System Manager Console**.

The following window appears, giving you access to three configuration domains:

Figure 6-11. default Bull System Manager configuration home page

- **Topology**
To configure the list of **managed elements**.
- **Supervision**
To configure the **monitoring** for the elements managed.
- **Console**
To configure the Bull System Manager Console (Maps, Users, Trees, Toolbar, etc.).
- **Global Settings**
To configure the main functionalities of the console.

Refer to the *Administrator's Guide* for further details.

6.6.2 Launching the Bull System Manager Documentation home page

1. Click the icon to launch the **Documentation** home page from the **Bull System Manager** home page or click the icon to launch the Documentation home page from the Bull System Manager Console.

DOCUMENTATION

 [Bull System Manager Server Add-ons](#)

You are about to read **Bull System Manager** and additional tools documentation.

Requirements : for viewing Adobe PDF files

Bull System Manager

Guide	Description	Who are concerned ?	Links
Installation's Guide	How to install Bull System Manager server, console, agent parts and additional tools.	administrator.	PDF
Administrator's Guide	How to configure and customize Bull System Manager.	administrator.	PDF
User's Guide	How to use the Bull System Manager console.	administrator and operators	PDF

Additional tools

Manual	Description	Who are concerned ?	Links
CLI Ref Manual	How to use the Hardware Management CLI.	administrator and developers	PDF

Figure 6-12. Bull System Manager Documentation page

2. Click the required link to Bull System Manager Documentation in PDF format.

6.6.3 Launching the Bull System Manager Download home page

1. Click the **Download** icon to launch the Bull System Manager **Download** home page from the Bull System Manager home page or click to launch the Bull System Manager Download home page from the Bull System Manager Console.

Figure 6-13. Bull System Manager Web install home page

2. Click the appropriate link to download the tools used by **Management Console** and **Management Agent**.

Refer to the *User's Guide* for further details.

6.6.4 Launching the Bull System Manager Control

The Bull System Manager Control application can be launched from the **BSM** home page by clicking the **Control** button or from an icon in the Console Administration toolbar.

Figure 6-14. Bull System Manager Control home page

- Click **status** to access the status of the Monitoring services (**nagios**, **MRTG** and **snmptrapd**)
- Click **start/stop/restart** to start, stop or restart the Monitoring services.

Appendix A Bull System Manager Port Numbers

A.1 Bull System Manager Server Ports

The following is a list of all the Port Numbers and Services used by Bull System Manager Server.

Linux & Windows

Port	Services
10080	http
10443	https
20080	http (Global Console)
20443	https (Global Console)
15667	NSCA daemon
15668	NDOutils

Linux

Port	Services
162	snmptrapd
3306	mysql (SuSE) mysqld (RedHat)

Windows

Port	Services
162	Windows SNMP Trap service
1620	Bull System Manager snmptrapd
13306	Bull System Manager MySQL

A.2 Bull System Manager Agent Ports

The following is a list of all the Port Numbers and Services used by **Bull System Manager Agent**.

Linux and AIX

Port	Services
10000	webmin
10011	Bull System Manager Agent bsm_webmin
15666	Bull System Manager Agent bsm_nrpe

Windows

Port	Services
11247	Bull System Manager Agent bsmmon
11248	Bull System Manager Agent bsmman
15666	Bull System Manager Agent NRPE

Appendix B. Installing and Configuring the UltraVNC Server for Windows

UltraVNC (Virtual Network Computing) comprises several components. Only the UltraVNC Server component is needed.

B.1 Installing UltraVNC Server

When you run the setup binary file, after choosing the language, accepting the license agreement, reading important information and selecting the 'Destination location', the UltraVNC wizard prompts you to select the different components.

1. Select **Server Only** in the list box.

Figure B.1. Installation of UltraVNC Server component on Windows

2. Select **Start New Folder**. You MUST now select the post-install additional tasks. You are advised to select at least the first two as shown in the following figure:

Figure B.2. Post-Installation of UltraVNC Server component on Windows

3. Click the **Next** and **Install** button.

B.2 Configuring UltraVNC Server

The first time you run **UltraVNC Server**, you are prompted to set a password. You will need this password when you connect to the target server from a remote station.

1. Launch the **UltraVNC Server Default** setting:
Start/All Programs
UltraVNC
UltraVNC server
Show Default setting
2. Update properties by entering the **UltraVNC authentication** in the **Default Local System Properties dialog** (Figure B.3).

Figure B.3. UltraVNC Server Setting - Enter UltraVNC authentication

Note You can set a simple VNC password or use the MS Logon mechanism (a Windows session user and password).

Appendix C. Installing Management Server without `install_server.sh`

C.1 Packages

Management Server comprises three packages to be installed in the following order:

1. **Java Runtime Environment**
Required by the Bull System Manager Server infrastructure.
2. **Bull System Manager Server**
Contains the infrastructure and services for the collection and use of the management data.
3. **Bull System Manager Webinstall**
Contains the Bull System Manager components downloadable from the Bull System Manager Web Server.

C.2 Installation Process

If the `install_server.sh` command does not work for your Linux distribution, proceed as follows to install Bull System Manager Server:

1. Login as `root`.
2. Install the **Java Runtime Environment** if required:
Launch the following commands:

- `cd <CD-ROM mount point>/product/java/linux/`
- For Linux 32bits:
 - i. `rpm -Uhv jre-1_5_0_06-linux-i586.rpm`

Once Java is installed, set the `JAVA_HOME` environment variable to the Java installation directory in the `/root/.bash_profile` file:

- For Linux 32bits:

```
export JAVA_HOME=/usr/java/jre1.5.0_06
```

3. Install **Bull System Manager Server**:

Launch the following commands:

- `cd <CD-ROM mount point>/product/server/linux/ker2.6.9+`
- `rpm -Uhv BSMServer-<version>.rpm`

The distribution directory depends on the Linux kernel version:

from **2.4.21** to higher Linux kernel versions: `linux/ker2.6.9+`

Note The Linux kernel is obtained by using the `uname -a` command.

4. Install Bull System Manager Webinstall:

Launch the following commands:

- `cd <CD-ROM mount point>/product/server/linux`
- `rpm -Uhv BSMWebinstall-<version>.rpm`

Appendix D. Third Party License Agreements

D.1 Apache License

Apache License

Version 2.0, January 2004
<http://www.apache.org/licenses/>

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain

separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
 - (a) You must give any other recipients of the Work or

Derivative Works a copy of this License; and

- (b) You must cause any modified files to carry prominent notices stating that You changed the files; and
- (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
- (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions.
Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each

Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.

8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

APPENDIX: How to apply the Apache License to your work.

To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives.

Copyright [yyyy] [name of copyright owner]

Licensed under the Apache License, Version 2.0 (the "License");
you may not use this file except in compliance with the License.
You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software
distributed under the License is distributed on an "AS IS" BASIS,
WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
See the License for the specific language governing permissions and
limitations under the License.

© 2001-2009, The Apache Software Foundation

D.2 IPMITOOL License

IPMItool has been released under BSD license.

D.3 MYSQL Open Source License

Our software is 100% GPL (General Public License); if yours is 100% GPL compliant, then you have no obligation to pay us for the licenses. This is a great opportunity for the open source community and those of you who are developing open source software.

The formal terms of the GPL license can be found on [this page of the GNU Project](#). Please note that the General Public License can be restrictive, so if it doesn't meet your needs, you are better served by our [Commercial License](#).

Specifically:

- MySQL is free use for those who are 100% GPL. If your application is licensed under GPL or compatible OSI license approved by MySQL AB, you are free to ship any GPL software of MySQL AB with your application ('application' means any type of software application, system, tool or utility). You do not need a separate signed agreement with MySQL AB, because the GPL license is sufficient. We do, however, recommend you contact us as there usually are good opportunities for partnership and co-marketing.
- Under the Open Source License, you must release the complete source code for the application that is built on MySQL. You do not need to release the source code for components that are generally installed on the operating system on which your application runs, such as system header files or libraries.
- Free use for those who never copy, modify or distribute. As long as you never distribute the MySQL Software in any way, you are free to use it for powering your application, irrespective of whether your application is under GPL license or not.
- You are allowed to modify MySQL Software source code any way you like as long as the distributed derivative work is licensed under the GPL as well.
- You are allowed to copy MySQL binaries and source code, but when you do so, the copies will fall under the GPL license.

- Optional GPL License Exception for PHP. As a special exception, MySQL AB gives permission to distribute derivative works that are formed with GPL-licensed MySQL software and with software licensed under version 3.0 of the PHP license. You must obey the GNU General Public License in all respects for all of the code used other than code licensed under version 3.0 of the PHP license.
- FOSS License Exception. We have created a [license exception](#) which enables Free and Open Source software ("FOSS") to be able to include the GPL-licensed MySQL client libraries despite the fact that not all open source licenses are compatible with the GPL (this includes the PHP license version 3.0).

D.4 Net-SNMP License

Various copyrights apply to this package, listed in 3 separate parts below. Please make sure that you read all the parts. Up until 2001, the project was based at UC Davis, and the first part covers all code written during this time. From 2001 onwards, the project has been based at SourceForge, and Networks Associates Technology, Inc hold the copyright on behalf of the wider Net-SNMP community, covering all derivative work done since then. An additional copyright section has been added as Part 3 below also under a BSD license for the work contributed by Cambridge Broadband Ltd. to the project since 2001.

Code has been contributed to this project by many people over the years it has been in development, and a full list of contributors can be found in the README file under the THANKS section.

Part 1: CMU/UCD copyright notice: (BSD like)

Copyright 1989, 1991, 1992 by Carnegie Mellon University

Derivative Work - 1996, 1998-2000

Copyright 1996, 1998-2000 The Regents of the University of California

All Rights Reserved

Permission to use, copy, modify and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appears in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of CMU and The Regents of the University of California not be used in advertising or publicity pertaining to distribution of the software without specific written permission.

CMU AND THE REGENTS OF THE UNIVERSITY OF CALIFORNIA DISCLAIM ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL CMU OR THE REGENTS OF THE UNIVERSITY OF CALIFORNIA BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM THE LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Part 2: Networks Associates Technology, Inc copyright notice (BSD)

Copyright (c) 2001-2002, Networks Associates Technology, Inc
All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistribution of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistribution in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of the Networks Associates Technology, Inc nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDERS OR CONTRIBUTORS 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.

Part 3: Cambridge Broadband Ltd. copyright notice (BSD)

Portions of this code are copyright (c) 2001-2002, Cambridge Broadband Ltd.
All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistribution of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistribution in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- The name of Cambridge Broadband Ltd. may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDER "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER 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.

D.5 NAGIOS License

Nagios is licensed under the terms of the [GNU General Public License](#) Version 3 as published by the [Free Software Foundation](#). This gives you legal permission to copy, distribute and/or modify Nagios under certain conditions. Read the 'LICENSE' file in the Nagios distribution or read the [online version of the license](#) for more details. Nagios is provided AS IS with NO WARRANTY OF ANY KIND, INCLUDING THE WARRANTY OF DESIGN, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE.

D.6 OCS Inventory License

OCS Inventory is released under the GNU General Public License, version 2.0 (GNU GPLv2). The GNU GPL provides for a person or persons to distribute OCS Inventory for a fee, but not actually charging for the software itself, because OCS Inventory is free.

OCS Inventory is free to share and change, but if you do change it in anyway, can you also change the license and make it commercial? No! The whole GPL is devoted to ensuring this does not happen. Copyright, a much more refined and stringent law will prevent this as well.

So with regard to OCS Inventory, the GPL and copyright:

You MAY distribute it and charge for that service. You MAY change it, add design and content to it and you MAY charge for that. You may NOT alter the license and you must NOT alter the copyright.

In other words, you must NOT pretend that OCS Inventory is yours, and you must b NOT charge people for OCS Inventory.

Use OCS Inventory to empower yourself and your clients. Charge for the value you add and not for the hard work that OCS Inventory Development Team and the OCS Inventory community have put into it.

D.7 Webmin License

All recent versions of Webmin are under a BSD-like licence, meaning that it may be freely distributed and modified for commercial and non-commercial use.

Early versions were distributed as betas of what would eventually become a commercial product, but following Caldera's sponsorship of the project in 2000 all subsequent releases have been BSD licenced. Even though Caldera is no longer supporting the development of Webmin, all future releases will remain under a free licence.

Because Webmin supports the concept of modules (like PhotoShop plugins), anyone can develop and distribute their own Webmin modules for any purpose, and distribute them under any licence (such as GPL, commercial or shareware). [More information](#) about the Webmin API and writing your own modules is available.

D.8 Cygwin License

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License (GPL) as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA. See "GNU GENERAL PUBLIC LICENSE Version 2, June 1991" on page 51.

GNU Standard C++ Library General Public License

The source code of libstdc++-v3 is distributed under version 2 of the GNU General Public License, with the so-called "runtime exception," as follows (or see any header or implementation file):

As a special exception, you may use this file as part of a free software library without restriction. Specifically, if other files instantiate templates or use macros or inline functions from this file, or you compile this file and link it with other files to produce an executable, this file does not by itself cause the resulting executable to be covered by the GNU General Public License. This exception does not however invalidate any other reasons why the executable file might be covered by the GNU General Public License.

See "GNU GENERAL PUBLIC LICENSE Version 2, June 1991" on page 51.

D.9 SNMPTT License

Copyright 2002, 2003 Alex Burger
alex_b@users.sourceforge.net
4/3/2002

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

D.10 UltraVNC

Copyright (C) 2002-2005 Ultr@VNC Team. All Rights Reserved.

See "GNU GENERAL PUBLIC LICENSE Version 2, June 1991" on page 51.

GNU GENERAL PUBLIC LICENSE Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc. 675 Mass Ave, Cambridge, MA 02139, USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software—to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

GNU GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

1. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".
Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.
2. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program. You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
 - a. You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.
 - b. You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.

- c. If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:
 - a. Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
 - b. Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
 - c. Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the Operating System on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.
6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.
7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program. If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.
8. It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.
9. This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

10. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
11. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.
12. Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.
13. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

14. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
15. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

Appendix: How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found

```
<one line to give the program's name and a brief idea of what it does.> Copyright (C)
19yy <name of author>
```

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 675 Mass Ave, Cambridge, MA 02139, USA.

Also add information on how to contact you by electronic and paper mail.

If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

```
Gnomovision version 69, Copyright (C) 19yy name of author
Gnomovision comes with ABSOLUTELY NO WARRANTY; for details type 'show w'. This is free software, and you
are welcome to redistribute it under certain conditions; type 'show c' for details. The
hypothetical commands 'show w' and 'show c' should show the appropriate parts of the
General Public License. Of course, the commands you use may be called something other
than 'show w' and 'show c'; they could even be mouse-clicks or menu items--whatever suits
your program.
```

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the program, if necessary. Here is a sample; alter the names:

```
Yoyodyne, Inc., hereby disclaims all copyright interest in the program 'Gnomovision'
(which makes passes at compilers) written by James Hacker.
```

```
<signature of Ty Coon>, 1 April 1989 Ty Coon, President of Vice
```

This General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Library General Public License instead of this License.

D.11 SUN JAVATM 2 RUNTIME ENVIRONMENT (JRE), STANDARD EDITION, VERSION 1.5.0_X

SUPPLEMENTAL LICENSE TERMS. These supplemental license terms ("Supplemental Terms") add to or modify the terms of the Binary Code License Agreement (collectively, the "Agreement"). Capitalized terms not defined in these Supplemental Terms shall have the same meanings ascribed to them in the Agreement. These Supplemental Terms shall supersede any inconsistent or conflicting terms in the Agreement, or in any license contained within the Software.

1. Software Internal Use and Development License Grant. Subject to the terms and conditions of this Agreement, including, but not limited to Section 4 (Java Technology Restrictions) of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license to reproduce internally and use internally the binary form of the Software complete and unmodified for the sole purpose of designing, developing and testing your Java applets and applications intended to run on the Java platform ("Programs").
2. License to Distribute Software. Subject to the terms and conditions of this Agreement, including, but not limited to Section 4 (Java Technology Restrictions) of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license to reproduce and distribute the Software, provided that (i) you distribute the Software complete and unmodified (unless otherwise specified in the applicable README file) and only bundled as part of, and for the sole purpose of running, your Programs, (ii) the Programs add significant and primary functionality to the Software, (iii) you do not distribute additional software intended to replace any component(s) of the Software (unless otherwise specified in the applicable README file), (iv) you do not remove or alter any proprietary legends or notices contained in the Software, (v) you only distribute the Software subject to a license agreement that protects Sun's interests consistent with the terms contained in this Agreement, and (vi) you agree to defend and indemnify Sun and its licensors from and against any damages, costs, liabilities, settlement amounts and/or expenses (including attorneys' fees) incurred in connection with any claim, lawsuit or action by any third party that arises or results from the use or distribution of any and all Programs and/or Software. (vi) include the following statement as part of product documentation (whether hard copy or electronic), as a part of a copyright page or proprietary rights notice page, in an "About" box or in any other form reasonably designed to make the statement visible to users of the Software: "This product includes code licensed from RSA Security, Inc.", and (vii) include the statement, "Some portions licensed from IBM are available at <http://oss.software.ibm.com/icu4j/>".

3. License to Distribute Redistributables. Subject to the terms and conditions of this Agreement, including but not limited to Section 4 (Java Technology Restrictions) of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license to reproduce and distribute those files specifically identified as redistributable in the Software "README" file ("Redistributables") provided that: (i) you distribute the Redistributables complete and unmodified (unless otherwise specified in the applicable README file), and only bundled as part of Programs, (ii) you do not distribute additional software intended to supersede any component(s) of the Redistributables (unless otherwise specified in the applicable README file), (iii) you do not remove or alter any proprietary legends or notices contained in or on the Redistributables, (iv) you only distribute the Redistributables pursuant to a license agreement that protects Sun's interests consistent with the terms contained in the Agreement, (v) you agree to defend and indemnify Sun and its licensors from and against any damages, costs, liabilities, settlement amounts and/or expenses (including attorneys' fees) incurred in connection with any claim, lawsuit or action by any third party that arises or results from the use or distribution of any and all Programs and/or Software, (vi) include the following statement as part of product documentation (whether hard copy or electronic), as a part of a copyright page or proprietary rights notice page, in an "About" box or in any other form reasonably designed to make the statement visible to users of the Software:
 4. "This product includes code licensed from RSA Security, Inc.", and (vii) include the statement, "Some portions licensed from IBM are available at <http://oss.software.ibm.com/icu4j/>".
5. Java Technology Restrictions. You may not modify the Java Platform Interface ("JPI", identified as classes contained within the "java" package or any subpackages of the "java" package), by creating additional classes within the JPI or otherwise causing the addition to or modification of the classes in the JPI. In the event that you create an additional class and associated API(s) which (i) extends the functionality of the Java platform, and (ii) is exposed to third party software developers for the purpose of developing additional software which invokes such additional API, you must promptly publish broadly an accurate specification for such API for free use by all developers. You may not create, or authorize your licensees to create, additional classes, interfaces, or subpackages that are in any way identified as "java", "javax", "sun" or similar convention as specified by Sun in any naming convention designation.
6. Notice of Automatic Software Updates from Sun. You acknowledge that the Software may automatically download, install, and execute applets, applications, software extensions, and updated versions of the Software from Sun ("Software Updates"), which may require you to accept updated terms and conditions for installation. If additional terms and conditions are not presented on installation, the Software Updates will be considered part of the Software and subject to the terms and conditions of the Agreement.
7. Notice of Automatic Downloads. You acknowledge that, by your use of the Software and/or by requesting services that require use of the Software, the Software may automatically download, install, and execute software applications from sources other than Sun ("Other Software"). Sun makes no representations of a relationship of any kind to licensors of Other Software.

8. TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY LOST REVENUE, PROFIT OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED TO THE USE OF OR INABILITY TO USE OTHER SOFTWARE, EVEN IF SUN HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
9. Trademarks and Logos. You acknowledge and agree as between you and Sun that Sun owns the SUN, SOLARIS, JAVA, JINI, FORTE, and iPLANET trademarks and all SUN, SOLARIS, JAVA, JINI, FORTE, and iPLANET-related trademarks, service marks, logos and other brand designations ("Sun Marks"), and you agree to comply with the Sun Trademark and Logo Usage Requirements currently located at <http://www.sun.com/policies/trademarks>. Any use you make of the Sun Marks inures to Sun's benefit.
10. Source Code. Software may contain source code that is provided solely for reference purposes pursuant to the terms of this Agreement. Source code may not be redistributed unless expressly provided for in this Agreement.
11. Termination for Infringement. Either party may terminate this Agreement immediately should any Software become, or in either party's opinion be likely to become, the subject of a claim of infringement of any intellectual property right.
12. For inquiries please contact: Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A.

D.12 BEA JAVA RUNTIME ENVIRONMENT (JROCKIT), STANDARD EDITION, VERSION 1.5.0_X

BEA Systems, Inc.

Binary License Agreement

BEA JRockit

READ THE TERMS OF THIS AGREEMENT (THE "AGREEMENT") CAREFULLY BEFORE DOWNLOADING OR INSTALLING JROCKIT. BY DOWNLOADING OR INSTALLING JROCKIT, YOU AGREE TO THE TERMS OF THIS AGREEMENT. INDICATE YOUR ACCEPTANCE OF THESE TERMS BY SELECTING THE "YES" BUTTON AT THE END OF THIS AGREEMENT. IF YOU DO NOT AGREE TO ALL OF THESE TERMS, SELECT THE "NO" BUTTON AT THE END OF THIS AGREEMENT AND THE DOWNLOAD AND INSTALLATION PROCESS WILL NOT CONTINUE.

1. License to Use. Subject to the terms and conditions of this Agreement, including but not limited to the restrictions set forth in Section 4 (Restrictions), below, BEA Systems, Inc. ("BEA") grants you a non-exclusive and non-transferable license for the internal use only of the accompanying software and documentation provided by BEA for JRockit ("JRockit"), including, but not limited to the right to reproduce and use JRockit internally for the purpose of designing, developing and testing Java applets and applications, and running Java applets and applications on JRockit.
2. License to Distribute. Subject to the terms and conditions of this Agreement, and subject to the express condition precedent that you first comply with the requirements of Section 3 (Reporting Requirements) prior to exercising any rights granted under this Section 2, BEA grants you a non-exclusive, non-transferable, limited license to reproduce and distribute JRockit in binary form only, provided that: (i) you distribute JRockit complete and unmodified, (ii) you do not remove or alter any proprietary legends or notices contained in or on JRockit, (iii) you only distribute JRockit pursuant to a license agreement that protects BEA's and its licensors' interests consistent with the terms contained in the Agreement, and (iv) you agree to defend and indemnify BEA and its licensors from and against any damages, costs, liabilities, settlement amounts and/or expenses (including attorneys' fees) incurred in connection with any claim, lawsuit or action by any third party that arises or results from the use or distribution of JRockit distributed by you.
3. Reporting Requirements; Verification. Your right to distribute JRockit as provided in Section 2, above, is expressly conditioned on your prior compliance with the reporting obligations set forth in this Section 3. Unless you first comply with these reporting requirements you may not distribute JRockit in any manner. Prior to distributing JRockit in accordance with Section 2, you must provide BEA (via e-mail sent to jrockit-partner@bea.com) with the following information: (i) your name, (ii) place of incorporation or organization if a legal entity such as a corporation, partnership or limited liability company, (iii) the address of your residence or principal place of business if you are a legal entity, (iv) the name of a designated contact person who is authorized to receive information related to JRockit on your behalf, (v) that designated contact's telephone number, fax number and e-mail address, and (vi) your URL if you have one. BEA may, at any time during the term of this Agreement and with seven (7)

days prior written notice, request and gain access to your premises for the limited purpose of conducting an audit to determine and verify that you are in compliance with these terms and conditions. You shall promptly grant such access and cooperate with BEA in the audit. The audit will be restricted in scope, manner and duration to that reasonably necessary to achieve its purpose and not disrupt your operations. You shall be liable for promptly remedying any underpayments revealed during the audit, and if the audit reveals an underpayment of more than five per cent (5%) of the fees actually due, you will also be liable for the costs of the audit.

4. **Restrictions.** JRockit is confidential to BEA and protected by Copyright and other bodies of law protecting intellectual property rights. Title to JRockit and all associated intellectual property rights is retained by BEA and/or its licensors. JRockit Mission Control ("JMC"), a performance and application management suite that is included with JRockit. JMC includes a set of user interfaces along with the supporting APIs and is identified in Exhibit A attached to this Agreement. You may use JMC and the corresponding data gathered from the JRockit Java Virtual Machine through JMC solely for your internal evaluation and development purposes. If you wish to use JMC other than for internal evaluation and development purposes, including, but not limited to pre-production staging and full production, you must obtain a separate fee-bearing license to do so from BEA or one of its licensees authorized to grant such rights. Except as specifically authorized in Sections 1 and 2, above, you may not make copies of JRockit. Unless enforcement is prohibited by applicable law, you may not modify, decompile, or reverse engineer JRockit. No right, title or interest in or to any trademark, service mark, logo or trade name of BEA or its licensors is granted under this Agreement. JRockit is not designed, licensed or intended for use in the design, construction, operation or maintenance of any nuclear facility, nor may you use it for such purposes. If the version of JRockit you are licensing under this Agreement is a "pre-final," "beta," "technology preview," or similar pre-production release (collectively, "Pre-final Versions"), you must discontinue your use of the Pre-final Version and replace each copy of such Pre-Final Version with the successor general availability release as soon as it becomes available from BEA. "Pre-final Versions" do not include versions of JRockit denominated by BEA as "Limited Availability" or "Developer Releases," and use of such releases does not require that you upgrade to a subsequent general availability release.
5. **Trademarks and Logos.** You acknowledge and agree as between you and BEA that BEA owns JRockit trademarks and logos and other related brand designations ("BEA Marks"), and you have no right to use, or remove or efface from JRockit, any of the BEA Marks. All goodwill associated with the BEA Marks inures to BEA's benefit.
6. **DISCLAIMER OF WARRANTY. THE SOFTWARE IS PROVIDED "AS IS," WITHOUT WARRANTY. ALL WARRANTIES, EXPRESS OR IMPLIED, CONDITIONS, AND REPRESENTATIONS, INCLUDING ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT ARE DISCLAIMED.**
7. **Limitation of Liability.** In no event will BEA or its Licensors be liable for any lost revenue, profits or data, or for special, incidental, consequential or other indirect damages, or for punitive damages, however caused, regardless of the theory of liability, arising out of or related to JRockit or this Agreement, even if BEA has been advised of the possibility of such loss. In no event will BEA's liability to you, whether in contract, tort

(including negligence), or otherwise, exceed the amount paid by you for JRockit hereunder.

8. Termination; No Obligation to Support. This Agreement is effective until terminated. You may terminate this Agreement at any time by destroying all copies of JRockit. Either party may terminate this Agreement immediately should JRockit become, or in either party's opinion be likely to become, the subject of a claim of infringement of any intellectual property right. This Agreement will terminate immediately without notice from BEA if you fail to comply with any provision of this Agreement. Upon Termination, you must destroy all copies of JRockit. BEA may at any time discontinue offering JRockit or any particular version thereof, and unless you accept the terms of and pay the applicable support fees for a separate BEA JRockit Support Addendum, BEA shall have no obligation to provide support, updates, patches, bug fixes or other enhancements for JRockit or any particular version thereof.
9. Export Regulations. You may not download or otherwise export or re-export JRockit or any underlying information or technology except in full compliance with all United States and other applicable laws and regulations. In particular, but without limitation, neither JRockit nor the underlying information or technology may be downloaded or otherwise exported or re-exported, directly or indirectly, (a) into (or to a national or resident of) Cuba, Iran, Iraq, Libya, North Korea, Syria or Sudan; (b) to anyone on the US Treasury Department's list of Specially Designated Nationals or Other Blocked Persons, the US Commerce Department's Denied Parties List, the US Commerce Department's Entity List, or the US Commerce Department's Unverified List; or (c) to or for any proliferation-related (nuclear weapons, missile technology, or chemical/biological weapons) end use. By licensing JRockit, you agree to the foregoing, represent and warrant that you are not (x) located in, under the control of, or acting on behalf of, or a national or resident of, any such country; (y) on any such list; or (z) involved in any such end use.
10. U.S. Government Restricted Rights. If JRockit is being acquired by or on behalf of the U.S. Government or by a U.S. Government contractor, then the Government's rights in JRockit and accompanying documentation shall be only as set forth in this Agreement in accordance with 48 C.F.R. 227.7202-4 (for Department of Defense (DOD) acquisitions) and with 48 C.F.R. 2.101 and 12.212 (for non-DOD acquisitions).
11. Governing Law. Any action related to this Agreement will be governed by the laws of the United States and the state of California. Any legal action in any way arising out of or related to JRockit or this Agreement may be brought exclusively in the state of federal courts located in San Jose, California. By accepting this Agreement, you are consenting to the exclusive jurisdiction of these courts.
12. Severability. If any provision of this Agreement is held to be unlawful or unenforceable, or otherwise invalid, this Agreement will remain in effect with the invalid provisions omitted, unless omission would frustrate the intent of the parties, in which case this Agreement will immediately terminate.

13. Complete Agreement. This Agreement is the entire agreement between you and BEA relating to the subject matter hereof. It supersedes all prior or contemporaneous oral or written communications, proposals, representations and warranties and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or other communication between the parties relating to its subject matter. No modification of this Agreement will be binding, unless in writing and signed by an authorized representative of each party.

EXHIBIT A

JRockit Mission Control

JRockit Mission Control identified in Section 4 (Restrictions) of the Agreement include, but is not limited to the following:

- JRockit Runtime Analyzer
- JRockit Management Console
- JRockit Memory Leak Detector

D.13 PHP Software License

The PHP License, version 3.0

Copyright (c) 1999 - 2002 The PHP Group. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, is permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. The name "PHP" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact <mailto:group@php.net>.
4. Products derived from this software may not be called "PHP", nor may "PHP" appear in their name, without prior written permission from <mailto:group@php.net>. You may indicate that your software works in conjunction with PHP by saying "Foo for PHP" instead of calling it "PHP Foo" or "phpfoo"
5. The PHP Group may publish revised and/or new versions of the license from time to time. Each version will be given a distinguishing version number. Once covered code has been published under a particular version of the license, you may always continue to use it under the terms of that version. You may also choose to use such covered code under the terms of any subsequent version of the license published by the PHP Group. No one other than the PHP Group has the right to modify the terms applicable to covered code created under this License.

6. Redistributions of any form whatsoever must retain the following acknowledgment:

"This product includes PHP, freely available from <http://www.php.net/>".

THIS SOFTWARE IS PROVIDED BY THE PHP DEVELOPMENT TEAM "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE PHP DEVELOPMENT TEAM OR ITS CONTRIBUTORS 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.

This software consists of voluntary contributions made by many individuals on behalf of the PHP Group.

The PHP Group can be contacted via Email at <mailto:group@php.net>.

For more information on the PHP Group and the PHP project, please see <http://www.php.net/>.

This product includes the Zend Engine, freely available at <http://www.zend.com/>.

D.14 WINPCAP License

Copyright (c) 1999 - 2004 NetGroup, Politecnico di Torino (Italy).
All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

Neither the name of the Politecnico di Torino nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS 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.

D.15 RRDtool and PNP4Nagios Licenses

RRDtool is licensed under [GPL 3](#)

PNP4Nagios is licensed under [GPL 2](#)

Index

A

Additional Tools for Linux, 35
Administration Tools, 42
Alerts Supervision Mode, 46
Apache Server, 39
Authentication, 39

B

BSM Tools, 42

C

Configuration WEB GUI, 49

D

Disk Space, 2
Documentation, 42
Documentation Home Page, 50
Download, 42
Download Home Page, 51

H

Hardware Management, 42
Hardware Management GUI, 48

J

Java Runtime Environment
installation, 22, 25

L

License Agreements, 61, 65

M

Management Agent, 6
installation (AIX), 32
installation (Linux), 27
installation (Windows), 15
Management Console
installation (Linux), 25

installation (Windows), 13
Management Server, 3
installation (Linux), 20
installation (Windows), 10

Map Supervision Mode, 45

Memory, 2

O

Operating Systems, 1

P

Password modification, 40
Port Numbers, 53
Publications, vii

R

Remote Hardware Management CLI, 35
Reporting Indicators Tool, 47
Reports, 42
Restrictions, 7
Roles, 39

S

Start Console, 41
Supervision Area, 42
Supervision Mode, 42
Supervision Modes, 43

T

Tree Supervision Mode, 43

U

Uninstallation (AIX), 34
Uninstallation (Linux), 29
Uninstallation (Windows), 17
Upgrade (AIX), 34
Upgrade (Linux), 29

Upgrade (Windows), 17

WEB GUI, 7

BULL CEDOC
357 AVENUE PATTON
B.P.20845
49008 ANGERS CEDEX 01
FRANCE

REFERENCE
86 A2 54FA 04