

Installation Guide

Vibe™ 3.4

June 2015

Novell.

Legal Notices

Novell, Inc., makes no representations or warranties with respect to the contents or use of this documentation, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc., reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes.

Further, Novell, Inc., makes no representations or warranties with respect to any software, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc., reserves the right to make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or entity of such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or classification to export, re-export or import deliverables. You agree not to export or re-export to entities on the current U.S. export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not use deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the [Novell International Trade Services Web page \(http://www.novell.com/info/exports/\)](http://www.novell.com/info/exports/) for more information on exporting Novell software. Novell assumes no responsibility for your failure to obtain any necessary export approvals.

Copyright © 2008-2015 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on a retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc.
1800 South Novell Place
Provo, UT 84606
U.S.A.
www.novell.com

Online Documentation: To access the latest online documentation for this and other Novell products, see the [Novell Documentation Web page \(http://www.novell.com/documentation/\)](http://www.novell.com/documentation/).

Novell Trademarks

For Novell trademarks, see [the Novell Trademark and Service Mark list \(http://www.novell.com/company/legal/trademarks/tmlist.html\)](http://www.novell.com/company/legal/trademarks/tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

Contents

About This Guide	11
Part I Product Overview	13
1 What Is Novell Vibe?	15
1.1 Vibe Capabilities	15
1.1.1 Content Consumers	15
1.1.2 Content Providers	15
1.1.3 Administrators	16
1.2 Vibe Components	16
1.2.1 Vibe Software	16
1.2.2 Vibe Database	16
1.2.3 Vibe File Repository	17
1.2.4 Lucene Index	17
1.3 Vibe Configurations	17
2 Vibe System Requirements	19
2.1 Vibe 3.4 HP2 Server Requirements	19
2.1.1 Java Developer Kit (JDK) Requirements	19
2.1.2 Java Cryptography Extension (JCE) Requirements	20
2.1.3 Tomcat Requirements	20
2.2 Vibe 3.4 Server Requirements	20
2.2.1 Hardware	20
2.2.2 Operating Systems	21
2.2.3 Database	21
2.2.4 JDK	21
2.2.5 Tomcat	22
2.2.6 Directory Service	22
2.2.7 Disk Space	22
2.2.8 Other	23
2.3 Vibe User Requirements	23
2.4 Mobile Requirements	23
2.4.1 Mobile App Requirements	24
2.4.2 Mobile Browser Requirements	24
2.5 Supported Environments	24
2.5.1 File Viewer Support	24
2.5.2 IPV6 Support	25
2.5.3 Clustering Support	25
2.5.4 Virtualization Support	25
2.5.5 Single Sign-On Support	25
2.5.6 Linux File System Support	25
2.6 Recommended Hardware Configurations Based on System Performance	26
2.6.1 Configuration Based on Installation Size	26
2.6.2 Test Installation	27
2.6.3 Small Installation	28
2.6.4 Medium Installation	29
2.6.5 Large Installation	30
2.6.6 Very Large Installation	31

3	Planning a Basic Vibe Installation	35
3.1	What Is a Basic Vibe Installation?	35
3.2	Selecting the Operating Environment for Your Vibe Server	36
3.2.1	Vibe Server Platform	36
3.2.2	Vibe Server Architecture	36
3.2.3	Vibe Server Memory	37
3.2.4	Vibe Installation Locations	38
3.2.5	TrueType Font Location (Linux Only)	39
3.3	Selecting a Java Development Kit	39
3.4	Gathering Network Information for Your Vibe Site	39
3.4.1	Host Identification	40
3.4.2	Port Numbers	40
3.5	Planning the WebDAV Authentication Method	42
3.5.1	Understanding WebDAV	43
3.5.2	Choosing the WebDAV Authentication Method	43
3.6	Planning the Vibe Database	44
3.6.1	Database Type	44
3.6.2	Database Setup Method	45
3.6.3	Database Location	45
3.6.4	Database Credentials	46
3.6.5	Database Encryption Algorithm	46
3.7	Gathering Outbound E-Mail Information	47
3.7.1	Outbound E-Mail Protocol	47
3.7.2	Outbound E-Mail Host	48
3.7.3	Outbound E-Mail Authentication	48
3.7.4	Outbound E-Mail Send Restriction	49
3.8	Enabling Inbound E-Mail	49
3.8.1	Internal Mail Host for Inbound E-Mail	49
3.8.2	Inbound E-Mail Port Number	50
3.8.3	Inbound E-Mail IP Address	50
3.8.4	Inbound E-Mail Security	50
3.9	Planning Site Security	51
3.9.1	Vibe Site Administrator Password	51
3.9.2	Linux User ID for Vibe	51
3.10	Gathering Directory Services Information	51
3.10.1	LDAP Directory Service	52
3.10.2	LDAP Connections	52
3.10.3	LDAP Synchronization Options	55
3.11	Accommodating Multiple Languages	58
4	Installing and Setting Up a Basic Vibe Site	61
4.1	Linux: Installing and Setting Up a Basic Vibe Site	61
4.1.1	Performing Pre-Installation Tasks on Linux	61
4.1.2	Running the Linux Vibe Installation Program	63
4.1.3	Installing Missing Libraries	66
4.1.4	Checking for Available Hot Patches	66
4.1.5	Configuring Vibe to Start Automatically on Reboot	66
4.1.6	Setting Up Port Forwarding	66
4.1.7	Starting Vibe on Linux	68
4.1.8	Checking the Status of the Vibe Server	69
4.1.9	Restarting Vibe	69
4.1.10	Stopping Vibe	69
4.1.11	Uninstalling Vibe	69
4.2	Windows: Installing and Setting Up a Basic Vibe Site	70

4.2.1	Performing Pre-Installation Tasks on Windows	70
4.2.2	Running the Windows Vibe Installation Program	71
4.2.3	Checking for Available Hot Patches.	72
4.2.4	Running Vibe as a Windows Service.	73
4.2.5	Running Vibe as a Windows Application	74
4.2.6	Uninstalling Vibe	74
5	Adding Users to Your Vibe Site	75
5.1	Accessing Your Basic Vibe Site as the Site Administrator	75
5.2	Creating a User	77
5.3	Adding Vibe Users from Your LDAP Directory	78
6	Updating Your Vibe License	83
7	Setting Up Vibe	85
8	Basic Vibe Installation Summary Sheet	87
	Part III Advanced Installation and Reconfiguration	93
9	Planning an Advanced Vibe Installation	95
9.1	What Is an Advanced Installation?	95
9.2	Distributing Different Data Types to Different Locations.	96
9.3	Using Advanced Network Information Settings	97
9.3.1	Changing the Vibe Session Timeout	97
9.3.2	Providing a Secure Keystore File	98
9.4	Configuring Requests and Connections Configuration	98
9.5	Configuring Web Services	99
9.6	Changing Your Lucene Index Server Configuration	99
9.6.1	Understanding Indexing.	99
9.6.2	Changing Lucene Configuration Settings	100
9.6.3	Running the Lucene Index Server in Its Own JVM	100
9.6.4	Running the Lucene Index Server on a Remote Server	101
9.6.5	Running Multiple Lucene Index Servers	101
9.7	Managing RSS Feeds	101
9.7.1	Configuring RSS Feeds	101
9.7.2	Disabling RSS Feeds.	101
9.8	Configuring Presence.	102
9.9	Configuring Single Sign-On with Novell Access Manager	103
9.10	Configuring Single Sign-On with Internet Information Services for Windows.	103
9.10.1	System Requirements	104
9.10.2	Planning Your IIS Installation and Configuration	105
9.10.3	Configuring the Vibe Server to Support Windows Authentication	106
9.10.4	Running the Vibe Installation Program	112
9.10.5	Configuring Your Browser to Allow Access to the Vibe Site	112
9.10.6	Bypassing Windows Authentication to Configure LDAP and Perform Other Tasks.	113
9.10.7	Logging In to the Vibe Site through Windows Authentication	113
9.10.8	Editing Files through WebDAV with Windows Authentication	114
9.10.9	Configuring IIS to Allow Uploading of Large Files to the Vibe Site	115
9.10.10	Configuring IIS to Load Balance in a Clustered Environment	115
9.11	Configuring Mirrored Folder Resource Drivers.	116
9.11.1	File System Type	116
9.11.2	File System Directory.	117

9.11.3	File System Access	117
9.11.4	Mirrored Folder Setup	117
9.12	Installing the Vibe Software in a Clustered Environment	118
10	Performing an Advanced Vibe Installation	119
11	Setting Configuration Options after Installation	121
12	Advanced Vibe Installation Summary Sheet	123
Part IV	Multi-Server Configurations and Clustering	127
13	Creating the Vibe Database on a Remote Server	129
13.1	Preparing to Manually Create a Database	129
13.2	Creating a MySQL Database	130
13.3	Creating a Microsoft SQL Database	131
13.4	Creating an Oracle Database	132
13.5	Installing Vibe with a Remote Database	133
14	Installing the Lucene Index Server on a Remote Server	135
14.1	Installing the Lucene Software	135
14.2	Updating Your Vibe Site	137
14.3	Managing a Remote Lucene Index Server	137
14.3.1	Linux: Managing a Remote Lucene Index Server	137
14.3.2	Windows: Managing a Remote Lucene Index Server	138
15	Running Vibe on Multiple Servers	139
15.1	Planning a Multi-Server Vibe Configuration	139
15.1.1	Lucene Index Server Considerations	139
15.1.2	Vibe File Repository Considerations	139
15.1.3	Configuring Routing for Multicast IP on the Vibe Server	140
15.2	Installing the Vibe Software on Multiple Servers	140
15.3	Configuring a Web Application to Provide High Availability Functionality for Your Vibe Site	142
15.3.1	Configuring Apache as a Load Balancer	143
15.3.2	Configuring Linux Virtual Server as a Load Balancer	145
15.4	Configuring Internet Information Services to Support Multiple Vibe Servers	145
16	Running Multiple Lucene Index Servers	147
16.1	Planning a High Availability Lucene Configuration	147
16.2	Setting Up a High Availability Lucene Configuration	148
16.2.1	Changing from a Local Lucene Index Server	148
16.2.2	Changing from a Single Remote Lucene Index Server	151
16.2.3	Expanding an Existing High Availability Lucene Configuration	154
16.2.4	Changing Your Lucene Configuration without Vibe Site Down Time	156
16.3	Testing Your Lucene High Availability Configuration	160
16.3.1	Configuring Vibe to Log Lucene Node Activity	161
16.3.2	Observing Lucene Node Activity	161
16.4	Synchronizing a High Availability Lucene Configuration	162

17 Running Multiple Database Servers	165
Part V Update	167
18 What's New in Novell Vibe 3.x	169
18.1 Vibe 3.x User Enhancements	169
18.2 Vibe 3.x Installation Enhancements	169
18.3 Vibe 3.x Administration Enhancements	169
19 Updating from Vibe 3.4 to Vibe 3.4 HP2	173
19.1 Updating the Java Development Kit (JDK)	173
19.2 Installing the Java Cryptography Extension (JCE)	173
19.3 Re-Installing the Windows Service	173
20 Updating From Novell Vibe 3.3 to Novell Vibe 3.4	175
20.1 Understanding the Update Process	175
20.2 Updating a Single-Server System from Vibe 3.3 to Vibe 3.4	175
20.2.1 Backing Up Vibe Data	176
20.2.2 Updating the Vibe Database from 3.3 to 3.4	176
20.2.3 Updating the Vibe Software	176
20.3 Updating a Multiple-Server System from Vibe 3.3 to Vibe 3.4	177
20.3.1 Backing Up Vibe Data	177
20.3.2 Manual Vibe Database Update	177
20.3.3 Remote Lucene Index Server Update	177
20.4 Performing Post-Update Tasks	178
20.4.1 Resetting the Search Index	178
20.4.2 Resetting Your Definitions	179
20.4.3 Resetting the Standard Templates	180
21 Updating From Novell Vibe 3.2 to Novell Vibe 3.3	181
21.1 Understanding the Update Process	181
21.2 Updating a Single-Server System from Vibe 3.2 to Vibe 3.3	182
21.2.1 Backing Up Vibe Data	182
21.2.2 Updating the Vibe Database from 3.2 to 3.3	182
21.2.3 Updating the Vibe Software	183
21.3 Updating a Multiple-Server System from Vibe 3.2 to Vibe 3.3	184
21.3.1 Backing Up Vibe Data	184
21.3.2 Manual Vibe Database Update	184
21.3.3 Remote Lucene Index Server Update	185
21.4 Performing Post-Update Tasks	186
21.4.1 Resetting the Search Index	186
21.4.2 Resetting Your Definitions	187
21.4.3 Resetting the Standard Templates	187
22 Updating From Novell Vibe 3.1 to Novell Vibe 3.3	189
22.1 Understanding the Update Process	189
22.2 Updating a Single-Server System from Vibe 3.1 to Vibe 3.3	190
22.2.1 Backing Up Vibe Data	190
22.2.2 Updating the Vibe Database from 3.1 to 3.3	190
22.2.3 Updating the Vibe Software	191
22.3 Updating a Multiple-Server System from Vibe 3.1 to Vibe 3.3	192

22.3.1	Backing Up Vibe Data	192
22.3.2	Manual Vibe Database Update	192
22.3.3	Remote Lucene Index Server Update	193
22.4	Performing Post-Update Tasks	194
22.4.1	Resetting Your Definitions	194
22.4.2	Resetting the Search Index	194
22.4.3	Resetting the Standard Templates	195
23	Updating from Novell Vibe 3 to Novell Vibe 3.3	197
23.1	Understanding the Update Process	197
23.2	Updating a Single-Server System from Vibe 3 to Vibe 3.3	198
23.2.1	Backing Up Vibe Data	198
23.2.2	Updating the Vibe Database	198
23.2.3	Updating the Vibe Software	199
23.3	Updating a Multiple-Server System from Vibe 3 to Vibe 3.3	200
23.3.1	Backing Up Vibe Data	200
23.3.2	Manual Vibe Database Update	200
23.3.3	Remote Lucene Index Server Update	201
23.4	Performing Post-Update Tasks	202
23.4.1	Resetting Your Definitions	202
23.4.2	Resetting the Search Index	203
23.4.3	Resetting the Standard Templates	204
24	Updating the Operating System Where Vibe Is Running	205
Part VI	Migrate	207
25	Migrating Existing Novell Vibe Data into a New Vibe 3.4 System	209
25.1	Linux Migration with a MySQL Database	209
25.1.1	Preparing the Target Linux Server	210
25.1.2	Preparing the Source Linux Server	210
25.1.3	Transferring Data from the Source Server to the Target Server	210
25.1.4	Importing the Vibe Database to the Target Server	211
25.1.5	Updating the Vibe Database on the Target Server	211
25.1.6	Verifying the Default Zone Name	211
25.1.7	Finalizing Your New Vibe 3.4 Site	212
25.2	Windows Migration with an MS SQL Database	212
25.2.1	Preparing the Target Windows Server	212
25.2.2	Preparing the Source Windows Server	213
25.2.3	Transferring Data from the Source Server to the Target Server	213
25.2.4	Importing the Database to the Target Server	214
25.2.5	Updating the Vibe Database on the Target Server	214
25.2.6	Verifying the Default Zone Name	214
25.2.7	Finalizing Your New Vibe 3.4 Site	215
26	Migrating from SiteScape Forum or Other Collaboration Software	217
Part VII	Appendixes	219
A	Vibe 3.4 HP2 System Requirements Assistance	221
A.1	Java Development Kit (JDK)	221
A.1.1	Oracle JDK on Linux	221
A.1.2	IBM JDK on Linux	222

A.1.3	Oracle JDK on Windows	222
A.2	Java Cryptography Extension (JCE)	223
A.2.1	Oracle JCE on Linux and Windows	223
A.2.2	IBM JCE on Linux	223
B	Vibe 3.4 System Requirements Assistance	225
B.1	Java Development Kit	225
B.1.1	Oracle JDK on Linux	225
B.1.2	IBM JDK on Linux	226
B.1.3	Oracle JDK on Windows	227
B.2	MySQL Database Server	228
B.2.1	MySQL on Linux	228
B.2.2	MySQL on Windows	229
C	Memcached Caching with Novell Vibe	231
C.1	About Memcached	231
C.1.1	Advantages for Using Memcached	231
C.1.2	Hardware Requirements and Configurations	231
C.2	Downloading and Installing Memcached	231
C.3	Configuring Memcached	232
C.4	Configuring Memcached in the Vibe Installation Program	233
C.5	Memcached Logging	233
D	Third-Party Materials	235
D.1	ANTLR 3 License	235
D.2	Colt License Agreement	236
D.3	Dom4j License	236
D.4	iCal4j License	237
D.5	ICU4J license (ICU4J 1.3.1 and later)	237
D.6	JAXEN License	238
D.7	Jung	238
D.8	ASM	239
D.9	Firebug Lite	240
E	Documentation Updates	241

About This Guide

The *Novell Vibe 3.4 Installation Guide* covers the installation and configuration of Novell Vibe. The guide is divided into the following sections:

- ◆ Part I, “Product Overview,” on page 13
- ◆ Part II, “Basic Installation,” on page 33
- ◆ Part III, “Advanced Installation and Reconfiguration,” on page 93
- ◆ Part IV, “Multi-Server Configurations and Clustering,” on page 127
- ◆ Part V, “Update,” on page 167
- ◆ Part VI, “Migrate,” on page 207
- ◆ Part VII, “Appendixes,” on page 219

Audience

This guide is intended for Novell Vibe administrators.

Feedback

We want to hear your comments and suggestions about this manual and the other documentation included with this product. Please use the User Comments feature at the bottom of each page of the online documentation.

Documentation Updates

For the most recent version of this manual, visit the [Novell Vibe 3.4 Documentation Web site \(http://www.novell.com/documentation/vibe34\)](http://www.novell.com/documentation/vibe34).

Additional Documentation

You can find more information in the Novell Vibe documentation, which is accessible from the [Novell Vibe 3.4 Documentation Web site \(http://www.novell.com/documentation/vibe34\)](http://www.novell.com/documentation/vibe34).

To access the *Novell Vibe User Guide* from within Vibe, click the *Settings* icon, then click *Help*.

Product Overview

- ◆ [Chapter 1, “What Is Novell Vibe?,” on page 15](#)
- ◆ [Chapter 2, “Vibe System Requirements,” on page 19](#)

1 What Is Novell Vibe?

Novell Vibe is an enterprise collaboration tool designed to increase individual productivity, team effectiveness, and organizational success by providing the right set of tools to the right people.

- ♦ [Section 1.1, “Vibe Capabilities,” on page 15](#)
- ♦ [Section 1.2, “Vibe Components,” on page 16](#)
- ♦ [Section 1.3, “Vibe Configurations,” on page 17](#)

1.1 Vibe Capabilities

Novell Vibe users fall into three basic groups:

- ♦ [Section 1.1.1, “Content Consumers,” on page 15](#)
- ♦ [Section 1.1.2, “Content Providers,” on page 15](#)
- ♦ [Section 1.1.3, “Administrators,” on page 16](#)

1.1.1 Content Consumers

Content consumers use Novell Vibe to work with important information that pertains to them. Content consumers:

- ♦ Maintain their personal workspaces, including setting up a personal Blog, Calendar, Files, Guestbook, Photo Album, and Tasks folder
- ♦ Participate in team workspaces set up for content providers, in order to better collaborate with colleagues and facilitate their work assignments
- ♦ Search the Vibe site for people, places, and other information that pertains to their personal work assignments
- ♦ Identify subject-matter experts to assist them in their personal work assignments

The typical tasks performed by content consumers are covered in the [Novell Vibe 3.4 User Guide](#).

In many cases, content consumers quickly become content providers.

1.1.2 Content Providers

Content providers use Novell Vibe to create and manage teams, customize the Vibe environment, and import data into the Vibe site for use by other Vibe users. Content providers:

- ♦ Create and manage team workspaces and folders
- ♦ Control user access to their team workspaces
- ♦ Establish unique branding for workspaces and folders to clearly differentiate them from other places on the Vibe site
- ♦ Create landing pages for workspaces that consolidate the most necessary workspace information into a single page

- ♦ Customize data entry forms for gathering information from users
- ♦ Create workflows to automate otherwise time-consuming manual processes

The typical tasks performed by content providers are covered in the [Novell Vibe 3.4 User Guide](#).

1.1.3 Administrators

A Novell Vibe administrator is responsible for installing the Vibe software and setting up the Vibe site. This *Novell Vibe 3.4 Installation Guide* provides instructions for Vibe software installation. After installation, the Vibe site administrator can:

- ♦ Set up user access to the Vibe site
- ♦ Create initial workspaces and populate them with information that is of interest to Vibe users
- ♦ Control user access to workspaces and folders
- ♦ Configure e-mail integration, so that Vibe users can receive notifications of updated information on the Vibe site and post to the Vibe site by using e-mail messages
- ♦ Set up mirrored folders to make large sets of data that are already available on disk more easily available through the Vibe site
- ♦ Set up software extensions (add-ons) that enhance the power and usefulness of the Vibe site
- ♦ Set up remote applications that deliver data from a remote location, such as a remote database, for easy access on your Vibe site
- ♦ Manage users, workspaces, and folders as the Vibe site grows and evolves
- ♦ Perform regular backups to safeguard the data stored in the Vibe site

The typical tasks performed by Vibe site administrators are covered in the [Novell Vibe 3.4 Administration Guide](#).

1.2 Vibe Components

A Novell Vibe site consists of four major components:

- ♦ [Section 1.2.1, “Vibe Software,” on page 16](#)
- ♦ [Section 1.2.2, “Vibe Database,” on page 16](#)
- ♦ [Section 1.2.3, “Vibe File Repository,” on page 17](#)
- ♦ [Section 1.2.4, “Lucene Index,” on page 17](#)

1.2.1 Vibe Software

The Vibe software is a customized version of Apache Tomcat. This software provides the Web-based functionality you use as you access the Vibe site through your Web browser.

1.2.2 Vibe Database

The Vibe database is used for storing information about the Vibe site and its users:

- ♦ Structural information about workspaces, folders, and entries (for example, their location in the workspace tree)

- ◆ Identification information about workspaces, folders, and entries (for example, titles, descriptions, dates of creation/modification, and users associated with creation/modification)
- ◆ User profile information (for example, full name, phone number, and e-mail address)

The Vibe database disk space requirements are relatively modest, because the database is not used for storing files.

1.2.3 Vibe File Repository

The Vibe file repository holds all files that are imported into Vibe, information related to the imported files, such as thumbnails and HTML renderings, and the search engine index.

The Vibe file repository disk space requirements depend on the size of the Vibe site. For a large Vibe site, disk space requirements can be substantial.

1.2.4 Lucene Index

The Lucene Index Server is a high-performance Java search engine. The Lucene index contains pointers to the actual data stored in the Vibe file repository. The index enables the Lucene search engine to perform very fast searches through large quantities of Vibe data.

1.3 Vibe Configurations

You can configure Novell Vibe to run on a single server or multiple servers, depending on the size and needs of your Vibe site.

Configuration	Description
Single Server	By default, the Vibe Installation program installs all Vibe components on the same server.
Remote Database Server	For better performance and scalability, you can install the Vibe database on a remote server.
Remote Lucene Index Server	For better performance and scalability, you can install the Lucene index on a remote server.
Multiple Vibe Servers	By running Novell Vibe on multiple servers, you can achieve high availability, including failover and load balancing, depending on how you configure your servers.
Multiple Remote Lucene Servers	Your Novell Vibe site depends on the Lucene Index Server for full functionality. Running multiple Lucene Index Servers provides high availability, so that if one Lucene Index Server goes down, Vibe users can still access the Vibe site because other Lucene Index Servers are still available.
Multiple Remote Database Servers	Each of the three databases supported by Vibe each has its own approach to clustering the database server. Information about clustering database servers is available on the Internet.

For more information about which configuration type will best achieve the needs of your organization, see [Section 2.6, “Recommended Hardware Configurations Based on System Performance,” on page 26.](#)

For more information about how to set up these configurations, see [Part IV, “Multi-Server Configurations and Clustering,” on page 127.](#)

2 Vibe System Requirements

You, as a Novell Vibe site administrator, must ensure that your system meets Vibe system requirements, so that your Vibe site can be set up successfully. After your Vibe site is set up, you must ensure that users' browsers and office applications meet Vibe user requirements, so that users can access the Vibe site successfully.

- ◆ [Section 2.1, “Vibe 3.4 HP2 Server Requirements,” on page 19](#)
- ◆ [Section 2.2, “Vibe 3.4 Server Requirements,” on page 20](#)
- ◆ [Section 2.3, “Vibe User Requirements,” on page 23](#)
- ◆ [Section 2.4, “Mobile Requirements,” on page 23](#)
- ◆ [Section 2.5, “Supported Environments,” on page 24](#)
- ◆ [Section 2.6, “Recommended Hardware Configurations Based on System Performance,” on page 26](#)

For the latest system requirements details, see the [Novell Vibe 3.4 Readme \(http://www.novell.com/documentation/vibe34/vibe34_readme_novell/data/vibe34_readme_novell.html\)](http://www.novell.com/documentation/vibe34/vibe34_readme_novell/data/vibe34_readme_novell.html).

2.1 Vibe 3.4 HP2 Server Requirements

Installing Vibe 3.4 Hot Patch 2 (HP2) requires the following:

- ◆ [Section 2.1.1, “Java Developer Kit \(JDK\) Requirements,” on page 19](#)
- ◆ [Section 2.1.2, “Java Cryptography Extension \(JCE\) Requirements,” on page 20](#)
- ◆ [Section 2.1.3, “Tomcat Requirements,” on page 20](#)

2.1.1 Java Developer Kit (JDK) Requirements

Platform	Requirement
Linux	<ul style="list-style-type: none">◆ IBM JDK (latest version) Java scripting must be enabled for proper Vibe site functionality.◆ Oracle JDK (latest version)
Windows	<ul style="list-style-type: none">◆ Oracle JDK (latest version)

More information about JDKs is available in [Section A.1, “Java Development Kit \(JDK\),” on page 221](#) in [Appendix A, “Vibe 3.4 HP2 System Requirements Assistance,” on page 221](#).

2.1.2 Java Cryptography Extension (JCE) Requirements

Platform	Requirement
Linux	◆ Unrestricted SDK JCE policy files
Windows	◆ Unrestricted SDK JCE policy files

More information about JDKs is available in “[Java Cryptography Extension \(JCE\)](#)” in [Appendix A, “Vibe 3.4 HP2 System Requirements Assistance,”](#) on page 221.

2.1.3 Tomcat Requirements

Requirement	Additional Information
Tomcat 7.0.55	Tomcat 7.0.55 is included with Vibe on Linux and Windows.
TrueType fonts	If you are installing Vibe in a non-GUI Linux environment, you might need to manually install the TrueType fonts if they are not already installed. TrueType fonts enable Stellent converters to function properly for document conversions. For more information, see “ Understanding and Configuring Document Conversions with Stellent ” in the <i>Novell Vibe 3.4 Administration Guide</i> .

2.2 Vibe 3.4 Server Requirements

- ◆ [Section 2.2.1, “Hardware,”](#) on page 20
- ◆ [Section 2.2.2, “Operating Systems,”](#) on page 21
- ◆ [Section 2.2.3, “Database,”](#) on page 21
- ◆ [Section 2.2.4, “JDK,”](#) on page 21
- ◆ [Section 2.2.5, “Tomcat,”](#) on page 22
- ◆ [Section 2.2.6, “Directory Service,”](#) on page 22
- ◆ [Section 2.2.7, “Disk Space,”](#) on page 22
- ◆ [Section 2.2.8, “Other,”](#) on page 23

2.2.1 Hardware

The following hardware for the Novell Vibe server:

- ◆ x86-32 processor or x86-64 processor
- ◆ Minimum 2 GHz processor
- ◆ Multi-CPU systems preferred
- ◆ Minimum server memory:
 - ◆ At least 3 GB RAM for an x86-32 processor
 - ◆ At least 4 GB RAM for an x86-64 processor

See [Section 2.6, “Recommended Hardware Configurations Based on System Performance,”](#) on page 26 and [Section 3.2.3, “Vibe Server Memory,”](#) on page 37.

2.2.2 Operating Systems

Any of the following supported server operating systems for the Vibe server:

- ♦ Novell Open Enterprise Server (OES) 2, plus the latest Support Pack
- ♦ Novell Open Enterprise Server 11, plus the latest Support Pack
- ♦ SUSE Linux Enterprise Server (SLES) 10 or SLES 11, plus the latest Support Pack

NOTE: On SLES, the X Window System is required by the GUI Vibe installation program. It is not required to run Vibe after installation. It is not required for text-based installations or silent installations.

- ♦ Windows Server 2003, Windows Server 2008, or Windows Server 2012, plus the latest Service Pack
- ♦ Windows Server 2003R2 or Windows Server 2008R2, plus the latest Service Pack

See [Section 2.5.4, “Virtualization Support,” on page 25](#) for information about support for running Vibe in a virtualized environment.

2.2.3 Database

One of the following database servers:

- ♦ Linux:
 - ♦ MySQL 5.0.26 - MySQL 5.5 server and client (MySQL 5.6 is not supported)

NOTE: MySQL is included with SLES, but you do need to install and configure it. For more information, see [Section B.2.1, “MySQL on Linux,” on page 228](#).

- ♦ Oracle 10g or Oracle 11g
- ♦ Windows:
 - ♦ MySQL 5.0.26 or later server and tools
 - ♦ Microsoft SQL Server 2005 or SQL Server 2008, plus the latest Service Pack
 - ♦ Microsoft SQL Server 2008R2, plus the latest Service Pack
 - ♦ Oracle 10g or Oracle 11g

More information about MySQL is available in [Section B.2, “MySQL Database Server,” on page 228](#).

2.2.4 JDK

One of the following Java Developer Kits (JDKs):

- ♦ Oracle JDK 6.0 and Oracle JDK 7.0 with the latest update (Oracle JDK 6.0 is supported on both Windows and Linux; Oracle JDK 7.0 is supported only on Windows)
- ♦ IBM JDK 6.0 and IBM JDK 7.0 with the latest update (Supported only on Linux)

Java scripting must be enabled for proper Vibe site functionality.

More information about JDKs is available in [“Java Development Kit” in Appendix B, “Vibe 3.4 System Requirements Assistance,” on page 225](#).

2.2.5 Tomcat

- ♦ Tomcat 6.0.35

NOTE: Tomcat 6.0.35 is included with Vibe on Linux and Windows.

2.2.6 Directory Service

One of the following directory services:

- ♦ Linux: Novell eDirectory 8.8 or later, plus the latest Support Pack

For information about eDirectory, see the [Novell eDirectory 8.8 Documentation Web site \(http://www.novell.com/documentation/edir88\)](http://www.novell.com/documentation/edir88).

- ♦ Windows: Microsoft Active Directory, plus the latest Service Pack, or Novell eDirectory 8.8 or later, plus the latest Support Pack

For information about Active Directory, see [Windows Server 2003 Active Directory \(http://www.microsoft.com/windowsserver2003/technologies/directory/activedirectory\)](http://www.microsoft.com/windowsserver2003/technologies/directory/activedirectory) or [Windows Server 2008 Active Directory \(http://www.microsoft.com/windowsserver2008/en/us/active-directory.aspx\)](http://www.microsoft.com/windowsserver2008/en/us/active-directory.aspx).

2.2.7 Disk Space

Adequate server disk space:

- ♦ Vibe software: At least 500 MB for a new installation

When you update an existing Vibe system, ensure that your server has at least twice the amount of disk space available as is in the following directory, plus an additional 500 MB:

Linux: `/var/opt/novell/teaming`

Windows: `c:\Program Files\Novell\Teaming`

- ♦ Database server software: At least 500 MB for a new installation

When you update an existing Vibe system, ensure that your server has at least twice the amount of disk space available as is in the following directory, plus an additional 500 MB:

Linux: `/var/opt/novell/teaming`

Windows: `c:\Program Files\Novell\Teaming`

- ♦ Vibe file repository: Depends on the anticipated size of the Vibe site
- ♦ Database content: Substantially less than the Vibe file repository

See [Section 3.6, "Planning the Vibe Database," on page 44](#) to plan for the disk space needs of your Vibe site.

2.2.8 Other

- ◆ TrueType fonts

If you are installing Vibe in a non-GUI Linux environment, you might need to manually install the TrueType fonts if they are not already installed. TrueType fonts enable Stellent converters to function properly for document conversions. For more information, see “[Understanding and Configuring Document Conversions with Stellent](#)” in the *Novell Vibe 3.4 Administration Guide*.

2.3 Vibe User Requirements

- ◆ Web browser:
 - ◆ Linux: Mozilla Firefox 3 or later; Google Chrome (latest version)
 - ◆ Windows: Microsoft Internet Explorer 6 or later (must not have the Google Chrome Frame plug-in installed); Mozilla Firefox 3 or later; Google Chrome (latest version)
When you use Internet Explorer 6, some functionality might not be available.
 - ◆ Mac: Safari 4 or later; Mozilla Firefox 3 or later
- ◆ Office applications:
 - ◆ Linux: OpenOffice.org/LibreOffice 3.1.1 or later
 - ◆ Windows: Microsoft Office 2007 or later; OpenOffice.org/LibreOffice 3.1.1 or later
 - ◆ Mac: OpenOffice.org/LibreOffice 3.1.1 or later

NOTE: OpenOffice and LibreOffice are used synonymously throughout the Novell Vibe documentation. Functionality and issues that apply to OpenOffice also apply to LibreOffice.

- ◆ Collaboration clients:
 - ◆ Linux:
 - ◆ GroupWise 2012 with the latest Support Pack
 - ◆ GroupWise 8 with the latest Support Pack
 - ◆ Windows:
 - ◆ GroupWise 2012 with the latest Support Pack
 - ◆ GroupWise 8 with the latest Support Pack
 - ◆ Outlook 2007 with iCal support enabled
 - ◆ Notes 7 with iCal support enabled

2.4 Mobile Requirements

You can download a native application for your iPhone, iPad, Android, or BlackBerry device. These applications have a more polished user interface and don't require you to sign in each time you access Vibe. However, the mobile app for Vibe does not store information on your device; information can be viewed only when you have an Internet connection.

Other devices can access the Vibe mobile interface by using a mobile browser that meets the requirements listed in [Section 2.4.2, “Mobile Browser Requirements,” on page 24](#).

- ◆ [Section 2.4.1, “Mobile App Requirements,” on page 24](#)
- ◆ [Section 2.4.2, “Mobile Browser Requirements,” on page 24](#)

2.4.1 Mobile App Requirements

Novell Vibe mobile apps are available for the following mobile operating systems:

- ♦ iOS (native application is available for both the iPhone and iPad for a free download in the Apple App Store--for iOS 6 or later)
- ♦ Android (native application is available for a free download in the Google Play App Store--formerly known as the Android Market--for Android 2.2 or later)
- ♦ Kindle Fire (native application is available for a free download in the Amazon Appstore for Android)
- ♦ BlackBerry Z10 and PlayBook (native application is available for a free download in the BlackBerry World store)

Ensure that your device's browser meets the requirements that are discussed in [Section 2.4.2, "Mobile Browser Requirements,"](#) on page 24.

2.4.2 Mobile Browser Requirements

To access Vibe from a browser on a mobile device, your device's browser must support:

- ♦ HTML 4
- ♦ JavaScript

NOTE: The BlackBerry Curve has issues with JavaScript, so it does not work with the Vibe mobile interface. For more information, see ["Your BlackBerry Curve Does Not Work with the Mobile Interface"](#) in ["Troubleshooting"](#) in the *Novell Vibe 3.4 User Guide*.

2.5 Supported Environments

- ♦ [Section 2.5.1, "File Viewer Support,"](#) on page 24
- ♦ [Section 2.5.2, "IPV6 Support,"](#) on page 25
- ♦ [Section 2.5.3, "Clustering Support,"](#) on page 25
- ♦ [Section 2.5.4, "Virtualization Support,"](#) on page 25
- ♦ [Section 2.5.5, "Single Sign-On Support,"](#) on page 25
- ♦ [Section 2.5.6, "Linux File System Support,"](#) on page 25

2.5.1 File Viewer Support

In Novell Vibe, file viewing capabilities are provided by Oracle Outside In viewer technology. See ["Oracle Outside In Technology 8.3 Supported Formats"](http://www.oracle.com/us/026956.pdf) (<http://www.oracle.com/us/026956.pdf>) for a list of the supported file formats. See ["Oracle Outside In Technology"](http://www.oracle.com/technologies/embedded/outside-in.html) (<http://www.oracle.com/technologies/embedded/outside-in.html>) for background information about the Oracle viewer technology included in Vibe.

The file viewers also support data indexing by the Lucene Index Server.

2.5.2 IPV6 Support

Novell Vibe supports the IPV6 protocol when it is available on the server. If the protocol is available, Vibe detects it and supports IPV6 by default, along with IPV4.

2.5.3 Clustering Support

You can install Vibe components on multiple servers to provide failover support, as described in [Part IV, “Multi-Server Configurations and Clustering,” on page 127.](#)

2.5.4 Virtualization Support

You can install Vibe in virtual environments where a software program enables one physical server to function as if it were two or more physical servers.

Novell tests the Vibe software on both Xen and VMware platforms. Vibe is supported on these platforms, as well as other virtualization platforms, such as Microsoft Hyper-V. If you encounter an issue that cannot be duplicated in a Novell test environment, you may be responsible for following up with the provider of your virtualization software.

For more information about XEN virtualization support, see [Open Enterprise Server 2 Virtualization Documentation Web site \(http://www.novell.com/documentation/oes11/virtualization.html#virtualization\)](http://www.novell.com/documentation/oes11/virtualization.html#virtualization) and [SLES Virtualization Technology Documentation Web site \(http://www.novell.com/documentation/vmserver\)](http://www.novell.com/documentation/vmserver).

For more information about VMware virtualization support, see [VMWare Web site \(http://www.vmware.com\)](http://www.vmware.com).

2.5.5 Single Sign-On Support

Novell Access Manager can be used to provide single sign-on capabilities for your Vibe site. For setup instructions, see [Section 9.9, “Configuring Single Sign-On with Novell Access Manager,” on page 103.](#)

2.5.6 Linux File System Support

The following file systems are supported for Vibe running on Linux:

- ♦ ext3 (recommended in most cases)

NOTE: The maximum number of file entries in a Vibe File folder cannot exceed 31,998 when using the ext3 file system.

- ♦ NSS (recommended if you are running OES Linux and need the feature-rich environment of NSS)
- ♦ reiser3

2.6 Recommended Hardware Configurations Based on System Performance

Because of the wide variety of ways you can use Vibe, the recommendations given in this section are only guidelines.

The hardware configuration that you set up for your Novell Vibe site should be based on the following considerations:

- ♦ **Number of active users that the Vibe site must support:** Users who have accounts in the Vibe system but do not log in to the system should not be considered in this number. For example, if there are 1,000 users in the Vibe system but only 300 access the system on a regular basis, the number of active users is 300.
- ♦ **Content the users will add:** The type of content that is shared and stored on your Vibe site. The number of active users in the system is a good indicator of what the hardware configuration of your system should be, but you should also keep in mind that the type of content that is shared and stored on your Vibe site has a significant effect on the amount of disk space and memory that is required.

For example, your users might add the following types of content:

- ♦ Multimedia documents, such as CAD and PowerPoint documents (requires the most system resources)
- ♦ Other documents, such as text documents and photos
- ♦ Vibe entries that do not contain attachments, such as blog entries and discussion entries (requires the least amount of system resources)

For example, if you have a Vibe installation with only 400 active users, but those users often upload and share CAD files, you might want to configure a dedicated SQL server where those files can be stored, as well as a larger CPU, increased memory, and a larger Java heap to more efficiently upload and search for the files.

Server machines can be physical or virtual.

- ♦ [Section 2.6.1, “Configuration Based on Installation Size,” on page 26](#)
- ♦ [Section 2.6.2, “Test Installation,” on page 27](#)
- ♦ [Section 2.6.3, “Small Installation,” on page 28](#)
- ♦ [Section 2.6.4, “Medium Installation,” on page 29](#)
- ♦ [Section 2.6.5, “Large Installation,” on page 30](#)
- ♦ [Section 2.6.6, “Very Large Installation,” on page 31](#)

2.6.1 Configuration Based on Installation Size

The following table shows the recommended hardware configuration based on the size of the Vibe installation. For more detailed information about each type of installation, click the installation size in the column header.

	Test Installation	Small Installation	Medium Installation	Large Installation	Very Large Installation
Single Server Only	X	X			

	Test Installation	Small Installation	Medium Installation	Large Installation	Very Large Installation
Remote Database Server			X		
Remote Vibe Desktop Server		X	X		
Remote Vibe Add-In or WebDAV Server					
Remote Lucene Index Server				X	
Remote File Repository				X	X
Multiple Vibe (Tomcat) Servers				X	X
Multiple Remote Lucene Servers					X
Multiple Remote Database Servers				X	X
Multiple Remote Vibe Desktop Servers					X
Multiple Remote Vibe Add-In Servers					X

2.6.2 Test Installation

Tomcat
 Lucene Index
 SQL Database
 File System
 Vibe Desktop

This deployment is suitable for a single-person evaluation or minimal usage by a small group.

Vibe Components	CPU	Memory	Java Heap
1 dedicated Vibe (Tomcat) server with: <ul style="list-style-type: none"> ◆ Lucene ◆ SQL ◆ File System ◆ Vibe Desktop ◆ Vibe Add-In 	3Ghz x86 or x64, single-core or dual-core	4–8 GB	2–6 GB

For more information about installing a basic, single-server Vibe site, see [Part II, “Basic Installation,” on page 33](#).

You can perform a Basic installation to set up a single-server configuration, as described in [Chapter 3, “Planning a Basic Vibe Installation,” on page 35](#) and [Chapter 4, “Installing and Setting Up a Basic Vibe Site,” on page 61](#).

2.6.3 Small Installation

Tomcat
Lucene Index
SQL Database
File System

Tomcat
(for Vibe Desktop
if more than 100
active users)

This deployment is suitable for a workgroup, department, or small company. All components are on a single server but are running typical memory allocations. If Vibe Desktop is being used with more than 100 active users, it must be running on one or more separate Vibe (Tomcat) servers.

Vibe Components	CPU	Memory	Java Heap
Multiple Vibe servers: <ul style="list-style-type: none"> ◆ 1 dedicated Vibe (Tomcat) server with SQL, and file system ◆ 1 dedicated Vibe (Tomcat) server with Vibe Desktop for 100 or fewer active users; 2 dedicated Vibe (Tomcat) servers with Vibe Desktop for more than 100 active users 	3Ghz x86 or x64, dual-core or quad-core	4–8 GB	2–6 GB

For more information about installing a basic, single-server Vibe site, see [Part II, “Basic Installation,” on page 33](#).

For more information on how to configure Vibe Desktop to run on your Vibe server, as well as how to distribute Vibe Desktop synchronization traffic to a dedicated Vibe server, see “[Configuring Vibe Desktop and the Microsoft Office Add-In](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.

You can perform a Basic installation to set up a single-server configuration, as described in [Chapter 3, “Planning a Basic Vibe Installation,”](#) on page 35 and [Chapter 4, “Installing and Setting Up a Basic Vibe Site,”](#) on page 61.

2.6.4 Medium Installation

This deployment is suitable for a medium-to-large business. The database server is separate, to increase the amount of parallel processing in the system. The database can be a single server or a cluster of database servers. More memory is also allocated to the Vibe server. If Vibe Desktop is being used with more than 100 active users, it must be running on multiple separate Vibe (Tomcat) servers.

Vibe Components	CPU	Memory	Java Heap
Multiple Vibe servers: <ul style="list-style-type: none"> ◆ 1 dedicated Vibe (Tomcat) server with file system ◆ 1 or more dedicated SQL servers ◆ 2 or more dedicated Vibe (Tomcat) servers with Vibe Desktop 	3Ghz x86 or x64 quad-core	4–8 GB	6 GB

For information on how to create a separate Vibe database, follow the instructions specific to your database type, as described in [Chapter 13, “Creating the Vibe Database on a Remote Server,”](#) on page 129.

For more information on how to configure Vibe Desktop to run on your Vibe server, as well as how to distribute Vibe Desktop synchronization traffic to a dedicated Vibe server, see “[Configuring Vibe Desktop and the Microsoft Office Add-In](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.

You can perform a Basic installation to set up a multiple-server configuration (as described in [Chapter 3, “Planning a Basic Vibe Installation,”](#) on page 35 and [Chapter 4, “Installing and Setting Up a Basic Vibe Site,”](#) on page 61); however, the remote database must be created manually and in advance of performing the installation, as described in [Chapter 13, “Creating the Vibe Database on a Remote Server,”](#) on page 129.

2.6.5 Large Installation

This deployment is suitable for a large business. This deployment uses load balancing across all servers. The database server is separate, to increase the amount of parallel processing in the system. The index server is separate, to allow the application to better utilize the physical memory that is allocated. The file system is separate, and a SAN file system is recommended. The memory utilization of the index server is proportional to the index size, which is directly related to the number and size of documents and entries that are stored. As the number and size of documents and entries that are stored increases, you should increase the amount of memory accordingly. If Vibe Desktop is being used with more than 100 active users, it must be running on multiple separate Vibe (Tomcat) servers.

Vibe Components	CPU	Memory	Java Heap
Multiple Vibe servers: <ul style="list-style-type: none"> ◆ 3–5 dedicated Vibe (Tomcat) servers ◆ 2–4 dedicated Lucene servers ◆ 2 dedicated SQL servers ◆ 1 dedicated file system server (SAN is recommended) ◆ 2 or more dedicated Vibe (Tomcat) servers with Vibe Desktop 	3Ghz x64 quad-core or 8-core	4–8 GB	6 GB

For more information on load balancing, see [Section 15.3, “Configuring a Web Application to Provide High Availability Functionality for Your Vibe Site,”](#) on page 142.

For information on how to create a separate Vibe database, follow the instructions specific to your database type, as described in [Chapter 13, “Creating the Vibe Database on a Remote Server,”](#) on page 129.

For information on how to create a separate index server, see [Chapter 14, “Installing the Lucene Index Server on a Remote Server,”](#) on page 135.

For more information on how to create a separate file system server, see [Section 15.1.2, “Vibe File Repository Considerations,”](#) on page 139.

For more information on how to configure Vibe Desktop to run on your Vibe server, as well as how to distribute Vibe Desktop synchronization traffic to a dedicated Vibe server, see “[Configuring Vibe Desktop and the Microsoft Office Add-In](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.

You must perform an Advanced installation to achieve this type of deployment. For more information, see [Part III, “Advanced Installation and Reconfiguration,”](#) on page 93.

2.6.6 Very Large Installation

This deployment is suitable for a large business. This deployment uses load balancing across all servers. The database server is separate, to increase the amount of parallel processing in the system. The index server is separate, to allow the application to better utilize the physical memory that is allocated. The file system is separate, and a SAN file system is recommended. The memory utilization of the index server is proportional to the index size, which is directly related to the number and size of documents and entries that are stored. As the number and size of documents and entries that are stored increases, you should increase the amount of memory accordingly. If Vibe Desktop is being used with more than 100 active users, it must be running on multiple separate Vibe (Tomcat) servers.

Vibe Components	CPU	Memory	Java Heap
Multiple Vibe servers:	3Ghz x64 quad-core or 8-core	4–8 GB	6 GB
<ul style="list-style-type: none"> ◆ 4–8 dedicated Vibe (Tomcat) servers ◆ 2–4 dedicated Lucene servers ◆ 2 dedicated SQL servers ◆ 1 dedicated file system server (SAN is recommended) ◆ 2 or more dedicated Vibe (Tomcat) servers with Vibe Desktop 			

For more information on load balancing, see [Section 15.3, “Configuring a Web Application to Provide High Availability Functionality for Your Vibe Site,”](#) on page 142.

For information on how to create a separate Vibe database, follow the instructions specific to your database type, as described in [Chapter 13, “Creating the Vibe Database on a Remote Server,”](#) on page 129.

For information on how to create a separate index server, see [Chapter 14, “Installing the Lucene Index Server on a Remote Server,”](#) on page 135.

For more information on how to create a separate file system server, see [Section 15.1.2, “Vibe File Repository Considerations,”](#) on page 139.

For more information on how to configure Vibe Desktop to run on your Vibe server, as well as how to distribute Vibe Desktop synchronization traffic to a dedicated Vibe server, see “[Configuring Vibe Desktop and the Microsoft Office Add-In](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.

You must perform an Advanced installation to achieve this type of deployment. For more information, see [Part III, “Advanced Installation and Reconfiguration,”](#) on page 93.

|| Basic Installation

- ♦ [Chapter 3, “Planning a Basic Vibe Installation,” on page 35](#)
- ♦ [Chapter 4, “Installing and Setting Up a Basic Vibe Site,” on page 61](#)
- ♦ [Chapter 5, “Adding Users to Your Vibe Site,” on page 75](#)
- ♦ [Chapter 6, “Updating Your Vibe License,” on page 83](#)
- ♦ [Chapter 7, “Setting Up Vibe,” on page 85](#)
- ♦ [Chapter 8, “Basic Vibe Installation Summary Sheet,” on page 87](#)

3 Planning a Basic Vibe Installation

The installation program for Novell Vibe helps you install the Vibe software and file repository to the appropriate locations.

- ♦ [Section 3.1, “What Is a Basic Vibe Installation?,” on page 35](#)
- ♦ [Section 3.2, “Selecting the Operating Environment for Your Vibe Server,” on page 36](#)
- ♦ [Section 3.3, “Selecting a Java Development Kit,” on page 39](#)
- ♦ [Section 3.4, “Gathering Network Information for Your Vibe Site,” on page 39](#)
- ♦ [Section 3.5, “Planning the WebDAV Authentication Method,” on page 42](#)
- ♦ [Section 3.6, “Planning the Vibe Database,” on page 44](#)
- ♦ [Section 3.7, “Gathering Outbound E-Mail Information,” on page 47](#)
- ♦ [Section 3.8, “Enabling Inbound E-Mail,” on page 49](#)
- ♦ [Section 3.9, “Planning Site Security,” on page 51](#)
- ♦ [Section 3.10, “Gathering Directory Services Information,” on page 51](#)
- ♦ [Section 3.11, “Accommodating Multiple Languages,” on page 58](#)

3.1 What Is a Basic Vibe Installation?

The Novell Vibe installation program provides two installation types: Basic and Advanced. When you perform a Basic installation, the result is a fully functional Vibe site with all required options configured and with typical defaults in use for optional settings.

If you are new to Vibe, the easiest way to get started is to perform a Basic installation first, with all Vibe components installed on the same server, then add advanced configuration options to your Vibe site after the Basic installation has been successfully tested. However, experienced Vibe administrators can choose to perform an Advanced installation immediately, which includes all installation and configuration options, as described in [Part III, “Advanced Installation and Reconfiguration,” on page 93](#).

IMPORTANT: The following Vibe configurations require that you perform an Advanced installation as your initial installation of the Vibe software:

- ♦ Setting up the Vibe file repository so that some types of files are located outside the Vibe file repository root directory. See [Section 9.2, “Distributing Different Data Types to Different Locations,” on page 96](#) for Advanced installation instructions. You cannot move subdirectories within the Vibe file repository after they have been created.
- ♦ Installing the Vibe software on multiple servers to create a clustered environment. See [Chapter 15, “Running Vibe on Multiple Servers,” on page 139](#) for Advanced installation instructions. The option to enable a clustered environment is available only during an Advanced installation.

If you want to implement an Advanced installation option, you should perform a Basic installation first, in a test environment, before performing the Advanced installation to set up your permanent Vibe site.

This section helps you make informed decisions about the required options for a Basic installation:

- ♦ Server platform (Linux or Windows)
- ♦ Server architecture (32-bit or 64-bit)
- ♦ Physical server memory requirements
- ♦ File locations (Vibe software and data)
- ♦ Java Development Kit (JDK) version (Sun or IBM)
- ♦ Database type (MySQL, Microsoft SQL Server, or Oracle)
- ♦ Database creation (during installation or before installation)
- ♦ Database authentication (username and password)
- ♦ Network information (Vibe server hostname or fully qualified domain name, and ports)
- ♦ Outbound e-mail configuration (SMTP vs. SMTPS, hostname, SMTP port, time zone, authentication)
- ♦ Inbound e-mail configuration (SMTP address, SMTP port, and TLS support)
- ♦ User and group for running the Vibe software (Linux only)

Before performing a Basic installation, make sure all system requirements are met, as listed in [Chapter 2, “Vibe System Requirements,”](#) on page 19.

As you proceed with planning, you can use the [Basic Vibe Installation Summary Sheet](#) to record your decisions about the options you want to use.

3.2 Selecting the Operating Environment for Your Vibe Server

- ♦ [Section 3.2.1, “Vibe Server Platform,”](#) on page 36
- ♦ [Section 3.2.2, “Vibe Server Architecture,”](#) on page 36
- ♦ [Section 3.2.3, “Vibe Server Memory,”](#) on page 37
- ♦ [Section 3.2.4, “Vibe Installation Locations,”](#) on page 38
- ♦ [Section 3.2.5, “TrueType Font Location \(Linux Only\),”](#) on page 39

3.2.1 Vibe Server Platform

Novell Vibe can run on the versions of Linux and Windows listed in [Section 2.2, “Vibe 3.4 Server Requirements,”](#) on page 20.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Vibe Server Platform*, mark your operating system of choice.

3.2.2 Vibe Server Architecture

Vibe can run on 32-bit or 64-bit processors. A 64-bit processor is recommended for a large Vibe site where the processor load is heavy and data storage requires a large amount of disk space.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Processor Architecture*, mark the processor capacity required for the size of Vibe site that you want to set up.

3.2.3 Vibe Server Memory

If a 32-bit processor is sufficient for your Vibe server, the server needs at least 3 GB of memory. If you plan to use a 64-bit processor in your Vibe server, the server needs more.

Vibe server memory usage is significantly affected by some factors and less affected by others:

- ◆ **Number of users logged in:** No significant effect.
- ◆ **Number of concurrent active sessions:** No significant effect.
- ◆ **Database server caches:** Significant memory usage.

When you follow the instructions for a Basic installation, the database is located on the same server as the Vibe software. After you have successfully tested your Basic installation, you can reconfigure Vibe to have its database on a remote server, so that the database uses separate memory resources, as described in [Chapter 13, “Creating the Vibe Database on a Remote Server,” on page 129](#).

- ◆ **Vibe internal data caches:** Significant memory usage.

When you follow the instructions for a Basic installation, the Vibe internal data caches are subdirectories of the `teamingdata` directory, described in [Section 3.2.4, “Vibe Installation Locations,” on page 38](#). The Vibe internal data caches are separate from any caching or memory usage by the database server itself.

- ◆ **Lucene index cache:** Significant memory usage.

The Lucene Index Server is a high-performance Java search engine. Large file repositories (particularly with large files or a large number of files) can create a very large data index. When you perform a Basic installation, the Lucene index is created on the same server where the Vibe software is installed. After you have successfully tested your Basic installation, you can reconfigure Vibe to have its Lucene index on a remote server, so that it uses separate memory resources, as described in [“Installing the Lucene Index Server on a Remote Server” on page 135](#).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Memory Requirements*, specify the amount of physical memory you plan to have for your Vibe server.

When you perform a Basic installation, the default amount of memory allocated to the Java Virtual Machine (JVM) where the Vibe software runs is 1 GB, which is adequate for a medium-sized Vibe site running on a 32-bit server. This memory allocation, called the Java “heap size,” does not include memory used by your database server or by the Lucene Index Server when these programs are running on the same server as the Vibe software.

A general rule is that no more than 75% of the available physical memory should be allocated to the JVM. Memory not allocated to the JVM must be sufficient to support the operating system, the database server, and the Lucene Index Server if they are also running on the Vibe server, and any other processes running on the Vibe server.

IMPORTANT: A JVM on a 32-bit server should not be configured to take more than 1.5 G of memory. However, large numbers of users and documents often need memory settings higher than 2 GB to provide adequate performance. This type of Vibe system should be set up on 64-bit hardware.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location*, specify the amount of memory to allocate to the JVM where Vibe runs.

Although it is possible to run Vibe with less than 1 GB of memory for the JVM, this applies only to very small test configurations, and is not suitable for production systems. In a test configuration, 512 MB is the minimum amount of memory required to produce a functioning Vibe installation.

3.2.4 Vibe Installation Locations

The default file location for the Vibe software varies by platform:

Linux: `/opt/novell/teaming`

Windows: `c:\Program Files\Novell\Teaming`

Included under the main Vibe software directory are subdirectories for Tomcat and file viewer software.

The default file location for the Vibe file repository also varies by platform:

Linux: `/var/opt/novell/teaming`

Windows: `c:\Novell\Teaming`

IMPORTANT: On Windows, the Vibe installation program displays the Windows pathname with forward slashes (/) rather than the traditional backslashes (\). This syntax is necessary in the installation program.

The Vibe file repository holds all files that are imported into Vibe, information related to the imported files, such as thumbnails and HTML renderings, and the search engine index.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *File Locations*, specify the directories where you want to install the Vibe software and data if you prefer not to use the default locations.

A Basic installation allows you to change the root directory for the Vibe software and the Vibe file repository.

IMPORTANT: If you want to organize the Vibe file repository so that some file types are not under the Vibe file repository root directory, you must perform an Advanced installation as your initial Vibe installation. You cannot move directories out of the Vibe file repository root directory after the initial installation has been performed. To perform an Advanced installation in order to organize the Vibe file repository to meet your needs, complete the planning steps for a Basic installation and complete the [Basic Vibe Installation Summary Sheet](#), then follow the additional instructions in [Section 9.2, "Distributing Different Data Types to Different Locations,"](#) on page 96.

3.2.5 TrueType Font Location (Linux Only)

The Oracle Outside In viewer technology used by Novell Vibe to render various file formats into HTML for viewing requires access to TrueType fonts. Typical locations for these fonts are:

```
/usr/X11R6/lib/X11/fonts/truetype  
/usr/share/fonts/truetype
```

If the TrueType font location is not correct, thumbnails are not displayed correctly on the Vibe site.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *TrueType Font*, specify the directory that contains the TrueType font location.

3.3 Selecting a Java Development Kit

As listed in [Section 2.2, “Vibe 3.4 Server Requirements,” on page 20](#), you need to install a Java Development Kit (JDK) before you install Novell Vibe. You can use either the Sun JDK or the IBM JDK for the platform where you are installing Vibe (Linux or Windows).

If you want to use an SSL connection between your Novell Vibe site and a WebDAV server, and if the WebDAV server has a self-signed certificate rather than a certificate provided by a certificate authority, you must use the Sun JDK. The existing Vibe functionality for handling self-signed certificates is not compatible with the way the IBM JDK handles self-signed certificates.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java Development Kit*, mark the JDK that you want to use with Vibe.

You must install the JDK on the Vibe server before you install the Vibe software. If you are not familiar with installing a JDK, see “[Java Development Kit](#)” in [Appendix B, “Vibe 3.4 System Requirements Assistance,” on page 225](#) for instructions.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java Development Kit*, specify the directory where you have installed the JDK.

The Vibe Installation program uses this path as if you had set the JAVA_HOME environment variable. The path is stored for future reference in the `installer.xml` file so that you need to specify the path to the JDK only once.

3.4 Gathering Network Information for Your Vibe Site

When you perform a Basic installation, the Novell Vibe installation program needs hostname and HTTP port information about the server where you are installing Vibe.

- ◆ [Section 3.4.1, “Host Identification,” on page 40](#)
- ◆ [Section 3.4.2, “Port Numbers,” on page 40](#)

3.4.1 Host Identification

When you install Vibe, the Vibe installation program needs to know the name of the server where you are installing the Vibe software. The default is `localhost`. Do not use the default.

For internal use, you can use the DNS hostname of the Vibe server. However, if you want your Vibe site to be accessible from the Internet, you must specify the fully qualified domain name for the Vibe server in order to allow external access.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Network Information*, specify the hostname or fully qualified domain name to use for the Vibe server.

3.4.2 Port Numbers

When you install Vibe, Tomcat is installed along with the Vibe software. Vibe uses Tomcat as a standalone Web server for delivering data to Vibe users in their Web browsers. For more information about Tomcat, see the [Apache Tomcat Web site \(http://tomcat.apache.org\)](http://tomcat.apache.org).

IMPORTANT: If the server where you want to install Vibe already has a Web server running on it, shut it down while you install and test Vibe. The instructions for a Basic Vibe installation assume that no other Web server is running on the Vibe server. If you want to maintain another Web server on the Vibe server, you are responsible for resolving any port conflicts that might arise.

On the command line, use the `netstat` command to see what ports are currently in use on the server where you plan to install Vibe:

Linux: `netstat -tan`

Windows: `netstat -a -n -p tcp`

Make sure that the port numbers that you specify during Vibe installation do not conflict with ports that are already in use on the server.

- ◆ [“HTTP/HTTPS Ports” on page 40](#)
- ◆ [“HTTP/HTTPS Ports When You Use Novell Access Manager with Vibe” on page 41](#)
- ◆ [“Shutdown Port” on page 42](#)
- ◆ [“AJP Port” on page 42](#)

HTTP/HTTPS Ports

By default, standard Web servers such as Apache and Microsoft Internet Information Services (IIS) use port 80 for non-secure HTTP (Hypertext Transfer Protocol) connections and port 443 for secure HTTPS connections. HTTPS connections use SSL (Secure Sockets Layer) for added security. As a result, Web browsers default to port 80 when no port is specified in a non-secure HTTP URL and to port 443 when no port is specified in a secure HTTPS URL.

Tomcat defaults to port 8080 for non-secure HTTP connections and to port 8443 for secure HTTPS connections, so that it does not conflict with the standard Web server port numbers. If you configure Vibe with the Tomcat default port numbers, users must include the appropriate port number when providing the Vibe site URL. Typically, users prefer not to do this.

Unfortunately, the situation is not as simple as just configuring Vibe to use the default port numbers of 80 and 443. On Linux, non-`root` processes are not allowed access to port numbers lower than 1024 and you are counseled against running Vibe as `root` in [Section 3.9.2, “Linux User ID for Vibe,” on page 51](#). Also on Linux and Windows, the default Tomcat installation expects ports 8080 and 8443.

For a Basic installation, you can use the default port numbers as presented by the Vibe Installation program:

HTTP port: 80
Secure HTTP port: 443
Listen port: 8080
Secure listen port: 8443

IMPORTANT: If you are installing Vibe on Novell Open Enterprise Server 2, port 80 is already in use by iManager. To have Vibe listen on port 80 (which is the standard port), you need to change iManager to listen on a non-standard port, such as 81.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Network Information*, the default port numbers have been provided for you. You need to specify different port numbers only if you anticipate port conflicts with other software on the Vibe server. Resolving port conflicts is beyond the scope of this Vibe documentation.

After you install Vibe on Linux, you need to complete the steps in [“Setting Up Port Forwarding” on page 66](#) so that users are not required to include the port number in the Vibe URL.

If you want to use secure HTTPS connections for your Vibe site, you must obtain signed certificate files as described in [“Preparing for Secure HTTP Connections”](#) in [“Site Security”](#) in the *Novell Vibe 3.4 Administration Guide* either before or after you install Vibe.

HTTP/HTTPS Ports When You Use Novell Access Manager with Vibe

If you are fronting Vibe with Novell Access Manager, ensure that you have configured the HTTP/HTTPS ports as described in the following sections, depending on the operating system where Vibe is running.

Configuring Vibe in this way configures Novell Access Manager to access Vibe over port 80, which is the standard port.

- ◆ [“Windows Port Configuration” on page 41](#)
- ◆ [“Linux Port Configuration” on page 42](#)

Windows Port Configuration

Use the following port configuration when Novell Access Manager is fronting your Vibe system on Windows:

HTTP Port: 80
Secure HTTP Port: 443
Listen Port: 80
Secure Listen Port: 443

Linux Port Configuration

Use the following port configuration when Novell Access Manager is fronting your Vibe system on Linux:

HTTP Port: 80

Secure HTTP Port: 443

Listen Port: 8080

Secure Listen Port: 8443

With this suggested configuration on Linux, you also need to set up port forwarding, as described in [Section 4.1.6, “Setting Up Port Forwarding,”](#) on page 66.

Shutdown Port

By default, Vibe uses 8005 as its shutdown port. For an explanation of the shutdown port, see [Tomcat - Shutdown Port \(http://www.wellho.net/mouth/837_Tomcat-Shutdown-port.html\)](#).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Network Information*, specify the port you want Vibe to use as its shutdown port if the default of 8005 is already in use on the Vibe server.

AJP Port

By default, Vibe uses 8009 as its AJP port. For an explanation of the Apache JServ Protocol port, see [The AJP Connector \(http://tomcat.apache.org/tomcat-6.0-doc/config/ajp.html\)](#).

IMPORTANT: If you are installing Vibe on Novell Open Enterprise Server 2, port 8009 is already in use, so you need to select a different port, such as 8010.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Network Information*, specify the port you want Vibe to use as its AJP port if the default of 8009 is already in use on the Vibe server.

3.5 Planning the WebDAV Authentication Method

- ♦ [Section 3.5.1, “Understanding WebDAV,”](#) on page 43
- ♦ [Section 3.5.2, “Choosing the WebDAV Authentication Method,”](#) on page 43

3.5.1 Understanding WebDAV

WebDAV is a standard collaborative editing and file management protocol. Novell Vibe relies on the WebDAV protocol for two key features:

- ♦ Edit-in-Place for using tools such as OpenOffice and Microsoft Office, as described in [“Editing Files”](#) in the *Novell Vibe 3.4 User Guide*.
- ♦ Mapping Vibe folders as a Web folder on the client computer, which allows access to Vibe files from a WebDAV-compliant file navigation tool such as Windows Explorer or Nautilus, as described in [“Creating a Mapped Drive to the Vibe Folder”](#) in the *Novell Vibe 3.4 Advanced User Guide*.

IMPORTANT: When Vibe users are running Windows 7 as the client operating system, various issues can be introduced because of WebDAV limitations in Windows 7. If your Vibe users are using the Windows 7 operating system, see [“Configuring Vibe to Support WebDAV on Windows 7”](#) in the *Novell Vibe 3.4 Administration Guide*.

3.5.2 Choosing the WebDAV Authentication Method

The WebDAV authentication method determines how user credentials are passed from Vibe to the WebDAV server. Vibe 3 and later supports three types of WebDAV authentication methods:

- ♦ [“Choosing Basic Authentication” on page 43](#)
- ♦ [“Choosing Digest Authentication” on page 43](#)
- ♦ [“Choosing Windows Authentication” on page 44](#)

Choosing Basic Authentication

Basic authentication encodes the username and password with the Base64 algorithm. The Base64-encoded string is unsafe if transmitted over HTTP, and therefore should be combined with SSL/TLS (HTTPS).

Select this type of authentication when you plan to use Novell Access Manager or Internet Information Services (IIS) to authenticate users.

For more information about encryption algorithms, see [Section 3.6.5, “Database Encryption Algorithm,” on page 46](#).

Choosing Digest Authentication

Digest authentication applies MD5 cryptographic, one-way hashing with usage of nonce values to a password before sending it over the network. This option is more safe than Basic Authentication when used over HTTP.

Select this type of authentication when client users are using Windows 7 as their operating system and Microsoft Office as their text editor.

For more information about encryption algorithms, see [Section 3.6.5, “Database Encryption Algorithm,” on page 46](#).

Choosing Windows Authentication

Windows Authentication provides Windows users with a single sign-on experience, enabling users to automatically authenticate to Vibe after they are logged in to their individual workstations. Internet Information Services (IIS) provides this capability.

To configure Vibe to use Windows Authentication as the WebDAV authentication method, select *basic* in the *WebDAV authentication method* field during the Vibe installation program, then configure Windows Authentication as described in [Section 9.10, “Configuring Single Sign-On with Internet Information Services for Windows,”](#) on page 103.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *WebDAV authentication method*, specify the authentication method you want Vibe to use when authenticating to WebDAV.

3.6 Planning the Vibe Database

Novell Vibe database disk space requirements are relatively modest. Files that are imported into Vibe are saved in the Vibe file repository, as described in [Section 3.2.4, “Vibe Installation Locations,”](#) on page 38.

The Vibe database is primarily used for storing the following information:

- ♦ Structural information about workspaces, folders, and entries (for example, their location in the workspace tree)
- ♦ Identification information about workspaces, folders, and entries (for example, titles, descriptions, dates of creation/modification, and users associated with creation/modification)
- ♦ User profile information (for example, full name, phone number, and e-mail address)

You or your database administrator must make the following decisions about the Vibe database:

- ♦ [Section 3.6.1, “Database Type,”](#) on page 44
- ♦ [Section 3.6.2, “Database Setup Method,”](#) on page 45
- ♦ [Section 3.6.3, “Database Location,”](#) on page 45
- ♦ [Section 3.6.4, “Database Credentials,”](#) on page 46
- ♦ [Section 3.6.5, “Database Encryption Algorithm,”](#) on page 46

3.6.1 Database Type

By default, Vibe uses open source MySQL as its database on Linux and on Windows. On Linux, Vibe also supports Oracle. On Windows, Vibe also supports Microsoft SQL Server and Oracle.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Database Type*, mark the type of database that you want to use with Vibe.

Make sure that a supported version of the database server, as listed in [Section 2.2, “Vibe 3.4 Server Requirements,”](#) on page 20, is installed and running before you install Vibe.

3.6.2 Database Setup Method

If you plan to use a MySQL database, the Vibe installation program can automatically set up the database for you. This is the easiest way to get started. Before the database can be set up, you first need to install it and configure it on your server. For more information, see [Section B.2, “MySQL Database Server,” on page 228](#).

If you plan to use an Oracle database or a Microsoft SQL database, you must have your database administrator set up the database for you. Instructions for your database administrator are provided in [Section 13.4, “Creating an Oracle Database,” on page 132](#) and [Section 13.3, “Creating a Microsoft SQL Database,” on page 131](#).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Database Setup Method*, mark whether you want the Vibe Installation program to automatically set up a MySQL database, or whether you need your database administrator to manually set up an Oracle database or Microsoft SQL database before you install Vibe.

3.6.3 Database Location

When you have the Vibe Installation program create the database for you, the database is created on the same server where you install the Vibe software. This is the preferable location for your Basic installation. The default database name is `sitescape`, a reference to the company that previously developed the Vibe software.

Database Server	Default Linux Location	Default Windows Location
MySQL	<code>/var/lib/mysql</code>	<code>c:\Documents and Settings\All Users\Application Data\MySQL\MySQL Server <i>version</i>\Data</code>
Microsoft SQL	N/A	N/A
Oracle	N/A	N/A

You can have your database administrator create a database on a remote server later, after you have successfully tested your Basic installation. See [Chapter 13, “Creating the Vibe Database on a Remote Server,” on page 129](#).

If you need to have your database administrator create an Oracle or Microsoft SQL database, you must decide before installation whether you want the database on the Vibe server or on a remote server. See [Section 13.4, “Creating an Oracle Database,” on page 132](#).

Vibe knows where to find its database from the JDBC (Java Database Connectivity) URL that you provide during installation. For a database that is local to the Vibe software, the default JDBC URL that provides `localhost` as the hostname of the Vibe server is appropriate. If the database is on a remote server, the JDBC URL must provide the hostname of the remote database server.

The JDBC URL also includes the port number on which Vibe can communicate with the database server. The default port number depends on the database server you are using:

Database Server	Default Port Number
MySQL	3306
Microsoft SQL	1433
Oracle	1521

Use this port number unless it is already in use by another process on the database server.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *JDBC URL*, specify the appropriate hostname for the database server (`localhost` or the hostname of a remote server) and the port number it will use to communicate with Vibe.

3.6.4 Database Credentials

When you have the Vibe Installation program create the database for you, it defaults to the following administrator usernames for the database server:

Database	Default Administrative Username
MySQL	<p><code>root</code></p> <p>IMPORTANT: The MySQL <code>root</code> username is not the same as the Linux <code>root</code> user on a Linux server.</p>
Microsoft SQL	(no default) For a Microsoft SQL database, your database administrator establishes the administrator username and password for the database server.
Oracle	(no default) For an Oracle database, your database administrator establishes the administrator username and password for the database server.

For an Oracle database and Microsoft SQL database, your database administrator establishes the administrator username and password for the database server.

Check with your database administrator to see if the default administrator username is still in use for your database server, and obtain the administrator password for the database server before you run the Vibe Installation program.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Database Credentials*, specify the administrator username and password for the database server so that Vibe can access its database.

3.6.5 Database Encryption Algorithm

Different encryption algorithms provide differing encryption strength. The supported algorithms for encrypting the Vibe database password are listed below, in order from least strength to most strength.

- ♦ MD5
- ♦ SHA

This is the default option when you use Basic Authentication for WebDAV authentication, as described in [Section 3.5, “Planning the WebDAV Authentication Method,”](#) on page 42

- ♦ SHA-256
- ♦ PBEWithMD5AndDES

This is the only available option when you select Digest Authentication for WebDAV authentication, as described in [Section 3.5, “Planning the WebDAV Authentication Method,”](#) on page 42

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Database Encryption Algorithm*, mark the encryption algorithm you want to use for Vibe passwords.

3.7 Gathering Outbound E-Mail Information

Your Novell Vibe site can be configured to send outbound e-mail through an existing e-mail system. E-mail from the Vibe site is useful for the following activities:

- ♦ Vibe users can subscribe to e-mail notifications, so that they automatically receive a message whenever content of interest changes. For more information, see [“Subscribing to a Folder or Entry”](#) in [“Getting Informed”](#) in the *Novell Vibe 3.4 User Guide*.
- ♦ From the Vibe site, users can send e-mail messages to individual users or to teams. For more information, see [“Sending E-Mail from within Vibe”](#) in [“Connecting With Your Co-Workers”](#) in the *Novell Vibe 3.4 User Guide*.
- ♦ If your e-mail client is iCal-enabled, appointments created in a Vibe Calendar folder can be sent to your e-mail client for posting in your e-mail client Calendar. For example, if you are using GroupWise, see [“Accepting or Declining Internet Items”](#) in [“Calendar”](#) in the *GroupWise 8 Windows Client User Guide*.

In order for your Vibe site to communicate with your e-mail system, you need to gather the following information about your e-mail system.

- ♦ [Section 3.7.1, “Outbound E-Mail Protocol,”](#) on page 47
- ♦ [Section 3.7.2, “Outbound E-Mail Host,”](#) on page 48
- ♦ [Section 3.7.3, “Outbound E-Mail Authentication,”](#) on page 48
- ♦ [Section 3.7.4, “Outbound E-Mail Send Restriction,”](#) on page 49

After installation, outbound e-mail can be disabled and enabled again on the Vibe site, as described in [“Configuring E-Mail Integration”](#) in [“Site Setup”](#) in the *Novell Vibe 3.4 Administration Guide*. However, you must configure outbound e-mail in the Vibe installation program.

3.7.1 Outbound E-Mail Protocol

E-mail systems communicate by using SMTP (Simple Mail Transfer Protocol). You need to determine whether the e-mail system that you want your Vibe site to communicate with is using SMTP or SMTPS (secure SMTP).

For GroupWise, you can check how the Internet Agent is configured:

- 1 In ConsoleOne, browse to and right-click the Internet Agent object, then click *Properties*.
- 2 Click *GroupWise > Network Address*.

In the *SMTP* field, if the *SSL* column displays *Disabled*, GroupWise is using SMTP. If the *SSL* column displays *Enabled*, GroupWise is using SMTPS.

- 3 Click *Cancel* to close the Network Address page.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Outbound E-Mail Protocol*, mark SMTP or SMTPS to match the e-mail system that you want Vibe to communicate with.

If the e-mail system requires SMTPS, see “[Securing E-Mail Transfer](#)” in “[Site Security](#)” in the [Novell Vibe 3.4 Administration Guide](#).

3.7.2 Outbound E-Mail Host

In order to send messages to your e-mail system, Vibe needs to know the hostname of your SMTP mail server.

The default SMTP port of 25 is typically appropriate, unless the SMTP mail server requires port 465 or 587 for SMTPS connections.

For GroupWise, this is the hostname of a server where the Internet Agent is running. GroupWise always uses port 25, even when SSL is enabled.

When the Vibe site sends e-mail notifications for scheduled events, the messages are time-stamped according to the time zone you specify here during installation. This setting allows you to use a time zone for e-mail notifications that is different from the time zone where the server is located. The time zone list is grouped first by continent or region, optionally by country or state, and lastly by city. Some common selections for United States time zones are:

Time Zone	Continent/City
Pacific Time	America/Los Angeles
Mountain Time	America/Denver
Central Time	America/Chicago
Eastern Time	America/New York

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Outbound E-Mail Host*, specify the name of the mail host, the SMTP port number it uses, and the time zone for the time stamp you want on scheduled event notifications.

3.7.3 Outbound E-Mail Authentication

Many SMTP mail hosts require a valid e-mail address before they establish the SMTP connection. Some e-mail systems can construct a valid e-mail address if you specify only a valid username; other e-mail systems require that you specify the full e-mail address for successful authentication. You should provide a username (e-mail address) to ensure a successful connection. E-mail notifications from the Vibe system are sent using this e-mail address in the *From* field.

Some e-mail systems also require a password. Some do not. If authentication is required, you should also provide a password.

By default, the GroupWise Internet Agent does not require authentication in order to receive inbound messages. However, the `/forceinboundauth` startup switch is available for use in the Internet Agent startup file (`gwia.cfg`) to configure the Internet Agent to refuse SMTP connections where a valid e-mail username and password are not provided. The Internet Agent can accept just the username or the full e-mail address.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Outbound E-Mail Authentication*, indicate whether or not authentication is required for the Vibe site to communicate with your e-mail system. If it is, specify the username or e-mail address, and if necessary, the password for the e-mail account.

3.7.4 Outbound E-Mail Send Restriction

By default, the Vibe site allows Vibe users to send messages to all Vibe users by using the All Users group on the Vibe site. On a very large Vibe site, this generates a very large number of e-mail messages. If desired, you can prevent messages from being sent to the All Users group.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Allow Sending E-Mail to All Users*, mark whether or not you want users to be able to send messages to the All Users group.

3.8 Enabling Inbound E-Mail

You can configure your Novell Vibe site so that users can post comments by e-mailing them to the folder where they want to post the comment. In order to receive e-mail postings, folders must be properly configured, as described in “[Enabling Folders to Receive Entries through E-Mail](#)” in “[Managing Folders](#)” in the *Novell Vibe 3.4 Advanced User Guide*. Also, users must know the e-mail address of the folder where they want to post their comment.

- ◆ [Section 3.8.1, “Internal Mail Host for Inbound E-Mail,” on page 49](#)
- ◆ [Section 3.8.2, “Inbound E-Mail Port Number,” on page 50](#)
- ◆ [Section 3.8.3, “Inbound E-Mail IP Address,” on page 50](#)
- ◆ [Section 3.8.4, “Inbound E-Mail Security,” on page 50](#)

After installation, inbound e-mail can be disabled and enabled again on the Vibe site, as described in “[Disabling/Enabling Inbound E-Mail Postings](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*. However, you must configure inbound e-mail in the Vibe installation program.

3.8.1 Internal Mail Host for Inbound E-Mail

Inbound e-mail is disabled by default. When you enable it, the Vibe site starts an internal SMTP mail host to receive incoming messages and post them to the folders associated with the e-mail addresses to which the messages are addressed. By default, the internal SMTP mail host uses port 2525, so that it does not conflict with another mail host that might be running on the Vibe server.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Inbound E-Mail Configuration*, mark whether or not you want users to be able to post to the Vibe site from their e-mail clients.

3.8.2 Inbound E-Mail Port Number

Selecting the port number for the Vibe internal SMTP mail host presents the same issue that needs to be dealt with for the HTTP port numbers, as described in [“HTTP/HTTPS Ports” on page 40](#). You might want to configure the Vibe internal SMTP mail host to use the standard SMTP port of 25. How you handle the issue depends on whether you are installing on Linux or on Windows.

Linux: Keep the default port number (2525) in the Vibe Installation program, then complete the steps in [Section 4.1.6, “Setting Up Port Forwarding,” on page 66](#) so that requests incoming on port 25 are forwarded to port 2525.

Windows: Specify port 25 for incoming e-mail in the Vibe Installation program.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Inbound E-Mail Configuration*, specify the port number for the Vibe internal SMTP host to listen on.

3.8.3 Inbound E-Mail IP Address

If you want to install Vibe on a server where an SMTP mail host is already running, you can do so if the server has multiple IP addresses. The existing SMTP mail host can use port 25 on one IP address and Vibe can use port 25 on another IP address. During installation, you need to specify an IP address only if the server has multiple IP addresses and you want Vibe to bind to a specific IP address rather than all of them.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Inbound E-Mail Configuration*, specify the IP address for the Vibe internal SMTP host to listen on, if you are installing Vibe on a server with multiple IP addresses and you want Vibe to bind to just one of them.

3.8.4 Inbound E-Mail Security

You can choose whether the Vibe internal mail host uses TLS (Transport Layer Security) when it communicates with other SMTP mail hosts. In order for TLS to function properly, you must have a certificate on the Vibe server, as described in [“Securing E-Mail Transfer” in “Site Security”](#) in the [Novell Vibe 3.4 Administration Guide](#). When an SMTP mail host queries the Vibe mail host, the Vibe mail host communicates its ability or inability to handle TLS. The other SMTP mail host then communicates appropriately, taking into account how the Vibe internal mail host is configured. The default is to use TLS, because this provides more secure communication between mail hosts.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Inbound E-Mail Configuration*, mark whether or not you want the Vibe server to announce that it can use TLS.

You can install Vibe with *Announce TLS* selected, and then set up the certificate afterwards. However, if you select *Announce TLS*, inbound e-mail does not work until the certificate is available on the Vibe server.

3.9 Planning Site Security

- ♦ [Section 3.9.1, “Vibe Site Administrator Password,” on page 51](#)
- ♦ [Section 3.9.2, “Linux User ID for Vibe,” on page 51](#)

3.9.1 Vibe Site Administrator Password

When you first log in to the Novell Vibe site, you use `admin` as the Vibe administrator username and `admin` as the password. You should immediately change the password to one of your own choosing.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Vibe Administrator Credentials*, specify the password that you want to use whenever you log in as the Vibe site administrator.

3.9.2 Linux User ID for Vibe

For optimum security, Vibe should not run as the Linux `root` user. For example, if an intruder manages to assume the identity of the Vibe program, the intruder gains all the privileges of the commandeered process. If the process is running with `root` user privileges, the intruder has `root` access to your system. If the process is running as a user with minimal privileges, the intruder has only restricted access to your system. Therefore, your system is more secure if the Vibe program does not run as `root`. For example, you might want to create a user named `vibeadmin` for the Vibe program to run as. Linux users require a full name and a password.

In addition to creating a Linux user for the Vibe program to run as, you can also create a Linux group for that user to belong to. This enables the Vibe program to create directories and files with consistent ownership and permissions. For example, you might want to create a group named `vibeadmin` for the `vibeadmin` user to belong to. Groups do not require passwords.

As an alternative to creating a custom Linux username and group for Vibe, you can use the existing `wwwrun` username and the `www` group. This account is typically used to start Web server processes.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Linux Username and Group*, specify the non-`root` Linux username and group name to use for running the Vibe program. If you are creating a new Linux user, specify its full name and password.

IMPORTANT: The non-`root` Linux username and group must exist before you start the Vibe Installation program. Instructions for creating the username and group are provided in [Section 4.1.1, “Performing Pre-Installation Tasks on Linux,” on page 61](#).

3.10 Gathering Directory Services Information

Unless you are planning a very small Novell Vibe site, the most efficient way to create Vibe users is to synchronize initial user information from your network directory service (Novell eDirectory, Microsoft Active Directory, or other LDAP directory service) after you have installed the Vibe software. Over time, you can continue to synchronize user information from the LDAP directory to your Vibe site.

IMPORTANT: The following limitations apply when synchronizing user information to Vibe from an LDAP directory service:

- ♦ Vibe performs one-way synchronization from the LDAP directory to your Vibe site. If you change user information on the Vibe site, the changes are not synchronized back to your LDAP directory.
- ♦ Vibe does not support multi-value attributes. If your LDAP directory contains multi-value attributes, Vibe recognizes only the first attribute. For example, if your LDAP directory contains multiple e-mail addresses for a given user, only the first e-mail address is synchronized to Vibe.

-
- ♦ [Section 3.10.1, “LDAP Directory Service,” on page 52](#)
 - ♦ [Section 3.10.2, “LDAP Connections,” on page 52](#)
 - ♦ [Section 3.10.3, “LDAP Synchronization Options,” on page 55](#)

3.10.1 LDAP Directory Service

You can synchronize initial Vibe user information from any LDAP directory. This guide provides instructions for synchronizing user information from eDirectory and Active Directory. If you are using another LDAP directory, use the instructions as guidelines for the tasks you need to perform.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *LDAP Directory Service*, mark the LDAP directory service from which you want to synchronize Vibe user information.

3.10.2 LDAP Connections

You can configure one or more LDAP connections. Each connection requires the following configuration information:

- ♦ [“LDAP Server” on page 52](#)
- ♦ [“LDAP Attribute to Identify a User or Group” on page 53](#)
- ♦ [“LDAP Attribute for Vibe Name” on page 54](#)
- ♦ [“User and Group Object Locations” on page 54](#)

LDAP Server

In order to synchronize initial user information, Vibe needs to access an LDAP server where your directory service is running. You need to provide the hostname of the server, using a URL with the following format:

```
ldap://hostname
```

If the LDAP server requires a secure SSL connection, use the following format:

```
ldaps://hostname
```

If the LDAP server is configured with a default port number (389 for non-secure connections or 636 for secure SSL connections), you do not need to include the port number in the URL. If the LDAP server uses a different port number, use the following format for the LDAP URL:

```
ldap://hostname:port_number  
ldaps://hostname:port_number
```

IMPORTANT: When modifying an existing LDAP connection, do not modify the LDAP server URL. Doing so can lead to synchronized users being disabled or deleted.

In addition, Vibe needs the username and password of a user on the LDAP server who has sufficient rights to access the user information stored there. You need to provide the username, along with its context in your LDAP directory tree, in the format expected by your directory service.

Directory Service	Format for the Username
eDirectory	<code>cn=username,ou=organizational_unit,o=organization</code>
Active Directory	<code>cn=username,ou=organizational_unit,dc=domain_component</code>

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *LDAP Server URL*, specify the LDAP URL of the server, a fully qualified username with sufficient rights to read the user information, and the password for that user.

If the LDAP server requires a secure SSL connection, additional setup is required. You must complete the steps in “[Securing LDAP Synchronization](#)” in “[Site Security](#)” in the *Novell Vibe 3.4 Administration Guide* to import the root certificate for your LDAP directory into the Java keystore on the Vibe server before you configure Vibe for LDAP synchronization.

LDAP Attribute to Identify a User or Group

The LDAP attribute that uniquely identifies a user or group helps facilitate renaming and moving Vibe users and groups in the LDAP directory. If this attribute is not set, and you rename or move a user in the LDAP directory, Vibe assumes that the new name (or the new location of the same name) represents a new user, not a modified user, and creates a new Vibe user.

For example, suppose you have a Vibe user with a given name of William Jones. If William changes his name to Bill, and you make that change in the LDAP directory, Vibe creates a new user named Bill Jones.

To ensure that Vibe modifies the existing user instead of creating a new user when the user is renamed or moved in the LDAP directory, you must specify the name of the LDAP attribute that uniquely identifies the user. For eDirectory, this value is `GUID`. For Active Directory, this value is `objectGUID`. This attribute always has a unique value that does not change when you rename or move a user in the LDAP directory. If you want to map users to a different attribute, you must ensure that the attribute that you use is a binary attribute. For example, the `cn` attribute cannot be used because it is not a binary attribute.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *LDAP that uniquely identifies a user or group*, mark `GUID` or `objectGUID`, depending on whether your LDAP directory is eDirectory or Active Directory.

LDAP Attribute for Vibe Name

The setting LDAP Attribute Used for Vibe Name is used for two purposes:

- ♦ The value is used as the Vibe username when the user is first provisioned from LDAP. The value of this attribute must be unique.
- ♦ During Vibe login, Vibe uses this attribute to locate the user in the LDAP directory, then tries to authenticate as that user.

LDAP directories differ in the LDAP attribute used to identify a User object. Both eDirectory and Active Directory might use the cn (common name) attribute. A more sure alternative for Active Directory is to use the sAMAccountName attribute. Other LDAP directories might use the uid (unique ID) attribute, depending on the structure and configuration of the directory tree.

You might need to consult with your directory administrator in order to determine which attribute is best to use.

As needed, other LDAP attributes can be used, as long as the attribute is unique for each User object. For example, the mail LDAP attribute on User objects could be used to enable Vibe users to log in to the Vibe site by using their e-mail addresses.

NOTE: Because the login name becomes part of the user's workspace URL, the at sign (@) in the e-mail address is replaced with an underscore (_) in the workspace URL because @ is not a valid character in a URL.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under LDAP attribute used for Vibe name, mark the attribute that you are going to use (for example, cn, sAMAccountName, or uid), based on the convention used by your LDAP directory service for User objects. Ensure that users have a value for the attribute that you mark.

User and Group Object Locations

Vibe can find and synchronize initial user information from User objects located in one or more containers in the LDAP directory tree. A container under which User objects are located is called a base DN (distinguished name). The format you use to specify a base DN depends on your directory service.

Directory Service	Format for the User Container
eDirectory	<i>ou=organizational_unit,o=organization</i>
Active Directory	<i>ou=organizational_unit,dc=domain_component</i>

To identify potential Vibe users, Vibe by default filters on the following LDAP directory object attributes:

- ♦ Person
- ♦ orgPerson
- ♦ inetOrgPerson

If you want to create Vibe groups based on information in your LDAP directory, Vibe filters on the following LDAP directory object attributes:

- ◆ group
- ◆ groupOfNames
- ◆ groupOfUniqueNames

You can add attributes to the user or group filter list if necessary. You can use the following operators in the filter:

- ◆ | OR (the default)
- ◆ & AND
- ◆ ! NOT

You can choose whether you want Vibe to search for users (and optionally, groups) in containers underneath the base DN (that is, in subtrees).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *LDAP User Context*, specify a base DN, along with object attributes if any, and mark whether you want subtrees searched for Vibe users.

Under *LDAP Group Context*, specify a base DN, along with object attributes if any, and mark whether you want subtrees searched for Vibe groups.

You might find it convenient to create a group that consists of all the users that you want to set up in Vibe, regardless of where they are located in your LDAP directory. After you create the group, you can use the following filter to search for User objects that have the specified group membership attribute:

```
(groupMembership=cn=group_name,ou=organizational_unit,o=organization)
```

IMPORTANT: Be sure to include the parentheses in your filter.

3.10.3 LDAP Synchronization Options

The following synchronization options apply to all LDAP configurations within the same Vibe zone:

- ◆ [“Synchronization Schedule” on page 56](#)
- ◆ [“User Synchronization Options” on page 56](#)
- ◆ [“Group Synchronization Options” on page 57](#)

NOTE: Because the synchronization options apply to all LDAP configurations within the same zone, you cannot have customized synchronization settings for each LDAP configuration. However, the Novell Vibe site can have multiple zones. For more information about zones, see [“Setting Up Zones \(Virtual Vibe Sites\)”](#) in [“Site Setup”](#) in the *Novell Vibe 3.4 Administration Guide*.

Synchronization Schedule

When you enable LDAP synchronization, you can set up a schedule for when it is convenient for synchronization to occur. In planning the schedule, take into account how often your LDAP directory user (and, optionally, group) information changes and the server resources required to perform the synchronization for the number of users (and, optionally, groups) that you have.

You can choose to have LDAP synchronization performed every day, or you can select specific days of the week when you want it performed (for example, on Monday, Wednesday, and Friday). You can choose to have it performed once a day at a specified time (for example, at 2:00 a.m.), or you can set a time interval, so that it is performed multiple times each day (for example, every four hours). The smallest time interval you can set is .25 hours (every 15 minutes).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Synchronization Schedule*, record the schedule for when you want LDAP synchronization to take place.

User Synchronization Options

The following options are available for enabling and configuring user synchronization from your LDAP directory to your Vibe site:

- ◆ **Synchronize User Profiles:** Select this option to synchronize user information whenever the LDAP directory information changes after initial Vibe site setup. The attributes that are synchronized are the attributes that are found in the map box in the *Users* section on the Configure LDAP Synchronization page.

The screenshot shows a web interface titled "Users". At the top, there is a label "LDAP attribute used for Vibe name:" followed by a text input field containing the value "uid". Below this, there is a larger text area containing the following text: "In the box below, map the internal identifiers to the LDAP attribute names of the user record. Use the following syntax: internalID=ldapAttrName". Below this text is a list of mappings: "firstName=gn", "emailAddress=mail", "lastName=sn", "ldapGuid=cn", "description=description", "phone=telephoneNumber", "lastName=surname", and "firstName=givenName".

By default, Vibe synchronizes the following attributes from the LDAP directory:

- ◆ First name
- ◆ Last name
- ◆ Phone number
- ◆ E-mail address
- ◆ Description

For information about how to add additional attributes to be automatically synchronized, see [“Synchronizing Additional LDAP Attributes”](#) in the *Novell Vibe 3.4 Administration Guide*.

- ◆ **Register LDAP User Profiles Automatically:** Select this option to automatically add LDAP users to the Vibe site. However, workspaces are not created until users log in to the Vibe site for the first time.

- ◆ **Disable users that have been provisioned from LDAP and are no longer in LDAP:** Select this option to disable users that were previously provisioned to the Vibe site from LDAP, but who no longer exist in the LDAP directory.
- ◆ **Delete users that have been provisioned from LDAP and are no longer in LDAP:** Select this option to delete users that were previously provisioned to the Vibe site from LDAP, but who no longer exist in the LDAP directory.

IMPORTANT: A deleted user cannot be undeleted; deleting a user is permanent and is not reversible.

Novell recommends that you disable users rather than delete them.

For more information about disabled users in Vibe, see “[Disabling Vibe User Accounts](#)” in the *Novell Vibe 3.4 Administration Guide*.

This option is designed to use only when you have deleted users from your LDAP directory and you want the LDAP synchronization process to delete those same users from Vibe.

- ◆ **When Deleting Users, Delete Associated User Workspaces and Content:** Select this option to remove obsolete information along with the user accounts.
- ◆ **Time Zone for New Users** Select this option to set the time zone for user accounts that are synchronized from the LDAP directory into your Vibe site. The time zone list is grouped first by continent or region, optionally by country or state, and lastly by city. Some common selections for United States time zones are:

Time Zone	Continent/City
Pacific Time	America/Los Angeles
Mountain Time	America/Denver
Central Time	America/Chicago
Eastern Time	America/New York

- ◆ **Locale for New Users:** Select this option to set the locale for user accounts that are synchronized from the LDAP directory into your Vibe site. The locale list is sorted alphabetically by language.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *LDAP User Options*, mark the synchronization options you want to use.

Group Synchronization Options

The following options are available for enabling and configuring user and group synchronization from your LDAP directory to your Vibe site:

- ◆ **Synchronize Group Profiles:** Select this option to synchronize group information, such as the group description, to the Vibe site whenever this information changes in LDAP.
- ◆ **Register LDAP Group Profiles Automatically:** Select this option to automatically add LDAP groups to the Vibe site.
- ◆ **Synchronize Group Membership:** Select this option so that the Vibe group includes the same users (and possibly groups) as the group in your LDAP directory. If you do not select this option, and you make changes to group membership in the LDAP directory, the changes are not reflected on your Vibe site.

- ♦ **Delete Local Groups That Are Not in LDAP:** Select this option to delete groups that exist on the Vibe site but do not exist in your LDAP directory. Use this option under the following conditions:
 - ♦ You have deleted groups from your LDAP directory and you want the LDAP synchronization process to delete them from Vibe as well.
 - ♦ In addition to the groups synchronized from LDAP, you create some Vibe groups manually, as described in “[Creating Groups of Users](#)” in “[Site Setup](#)” in the [Novell Vibe 3.4 Administration Guide](#), and you want the LDAP synchronization process to delete the manually created groups.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *LDAP Group Options*, mark the synchronization options you want to use.

3.11 Accommodating Multiple Languages

The Novell Vibe installation program runs in English only. When you install the Vibe software, you can choose to have the primary language of the Vibe site to be any of the following languages:

- ♦ Chinese-Simplified
- ♦ Chinese Traditional
- ♦ Danish
- ♦ Dutch
- ♦ English
- ♦ French
- ♦ German
- ♦ Hungarian
- ♦ Italian
- ♦ Japanese
- ♦ Polish
- ♦ Portuguese
- ♦ Russian
- ♦ Spanish
- ♦ Swedish

Some languages have an additional distinction by locale (the country where the language is spoken).

The language you select during installation establishes the language of the global text that displays in locations where all Vibe users see it, such as in the Workspace tree when you click the Workspace tree icon :

The language you select also establishes the default interface language and locale for creating new workspaces.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Default Locale*, mark the default language and specify the default country for your Vibe site.

Additional language customization can be done after installation, as described in “[Managing a Multiple-Language Vibe Site](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.

4 Installing and Setting Up a Basic Vibe Site

Follow the setup instructions for the platform where you are installing Novell Vibe:

- ◆ [Section 4.1, “Linux: Installing and Setting Up a Basic Vibe Site,” on page 61](#)
- ◆ [Section 4.2, “Windows: Installing and Setting Up a Basic Vibe Site,” on page 70](#)

4.1 Linux: Installing and Setting Up a Basic Vibe Site

You should already have reviewed [Chapter 3, “Planning a Basic Vibe Installation,” on page 35](#) and filled out the [Basic Vibe Installation Summary Sheet](#). The following sections step you through the process of installing and starting Novell Vibe on Linux.

- ◆ [Section 4.1.1, “Performing Pre-Installation Tasks on Linux,” on page 61](#)
- ◆ [Section 4.1.2, “Running the Linux Vibe Installation Program,” on page 63](#)
- ◆ [Section 4.1.3, “Installing Missing Libraries,” on page 66](#)
- ◆ [Section 4.1.4, “Checking for Available Hot Patches,” on page 66](#)
- ◆ [Section 4.1.5, “Configuring Vibe to Start Automatically on Reboot,” on page 66](#)
- ◆ [Section 4.1.6, “Setting Up Port Forwarding,” on page 66](#)
- ◆ [Section 4.1.7, “Starting Vibe on Linux,” on page 68](#)
- ◆ [Section 4.1.8, “Checking the Status of the Vibe Server,” on page 69](#)
- ◆ [Section 4.1.9, “Restarting Vibe,” on page 69](#)
- ◆ [Section 4.1.10, “Stopping Vibe,” on page 69](#)
- ◆ [Section 4.1.11, “Uninstalling Vibe,” on page 69](#)

4.1.1 Performing Pre-Installation Tasks on Linux

- 1 Make sure that the Linux server where you plan to install Vibe meets the system requirements listed in [Section 2.2, “Vibe 3.4 Server Requirements,” on page 20](#).
- 2 In a terminal window, become `root` by entering `su -` and the `root` password.
- 3 Set the Linux open file limit to meet the needs of the Vibe software:
 - 3a Open the `/etc/security/limits.conf` file in an ASCII text editor.
 - 3b Add the following lines to the bottom of the list, following the format of the example lines:

```
* hard nofile 65535
* soft nofile 4096
```
 - 3c Save the file, then exit the text editor.
- 4 Perform the following conditional tasks if necessary:
 - ◆ [“Stopping and Disabling an Existing Web Server” on page 62](#)
 - ◆ [“Creating a Vibe User and Group” on page 62](#)

Stopping and Disabling an Existing Web Server

If a Web server is currently running on the Vibe server, stop it, and preferably disable it.

For example, to stop the Apache Web server and its associated instance of Tomcat:

- 1 Enter the following commands to stop Apache and Tomcat:

```
/etc/init.d/tomcat5 stop  
/etc/init.d/apache2 stop
```

- 2 Enter the following commands to make sure that Apache and Tomcat do not start again when you reboot the server:

```
chkconfig --del apache2  
chkconfig --del tomcat5
```

Creating a Vibe User and Group

If the user and group that you want to use for Vibe, as described in [Section 3.9.2, “Linux User ID for Vibe,”](#) on page 51 do not exist yet, create them. It is easier if you create the group first.

- 1 Create the Linux group that you want to own the Vibe software and data store directories:

- 1a In YaST, click *Security and Users > User and Group Management* to display the User and Group Administration page.

- 1b Click *Groups*, then click *Add*.

- 1c Specify the group name, then click *Accept* or *OK*.

The group does not need a password.

- 2 Create the Linux user that you want Vibe to run as:

- 2a Click *Users*, then click *Add*.

- 2b On the *User Data* tab, specify the user's full name, username, and password, then select *Disable User Login*.

Like any Linux system user, the Vibe Linux user does not need to manually log in. The Vibe Linux user does not need a password, either, but YaST requires you to provide one.

- 2c Click the *Details* tab.

- 2d In the *Login Shell* drop-down list, select */bin/false*, because this user does not need to manually log in.

- 2e In the *Default Group* drop-down list, select the Linux group that you created in [Step 1](#).

- 2f In the *Groups* list, select the Linux group that you created in [Step 1](#).

- 2g Click *Accept* or *OK*.

- 3 Exit YaST.

4.1.2 Running the Linux Vibe Installation Program

When you run the Vibe installation program for the first time, you typically want to use the GUI interface. However, if you are installing Vibe on a server where the X Window System is not available, a text-based installation program is also available. After you are familiar with the Vibe installation process, you can use a silent installation to automate the process.

- ◆ “Using the GUI Installation Program” on page 63
- ◆ “Using the Text-Based Installation Program” on page 64
- ◆ “Performing a Silent Installation” on page 65

Using the GUI Installation Program

- 1 In a terminal window, enter `su -` to become the `root` user, then enter the `root` password.

You need `root` permissions in order to install the Vibe software, but you should not run the Vibe software as `root`.

- 2 Change to the directory where you downloaded and extracted the Vibe software.

- 3 Make sure that you have a `license-key.xml` file in the same directory with the Vibe installation program.

```
more license-key.xml
```

The Vibe installation program does not start without a license file in the same directory. If you have not already, rename the license file to be called `license-key.xml`.

For more information about licensing, see [Chapter 6, “Updating Your Vibe License,”](#) on page 83.

- 4 Enter the following command to start the Vibe installation program:

```
./installer-teaming.linux
```

- 5 Accept the License Agreement, then click *Next*.

- 6 Click *Next* to accept the default of *New installation*.

- 7 Click *Next* to accept the default of *Basic*.

- 8 Use the information that you have gathered on the [Basic Vibe Installation Summary Sheet](#) to provide the information that the Vibe installation program prompts you for:

- Installation Locations

- Location of TrueType Fonts for Stellant Converters

- Default Locale for Novell Vibe

- User ID for Novell Vibe

- Network Information

- WebDAV Authentication Method

- Database Selection

- Database Type

- JDBC URL

- Credentials

- Setup

- Encryption Algorithm

- Java JDK Location

- Outbound E-Mail Configuration

- Protocol

- Host, Port, and Time Zone

- Username, Password, and Authentication

- Allow Sending E-Mail to All Users

- Inbound E-Mail Configuration

The installation program stores the information it gathers in the `installer.xml` file in the same directory where you started the installation program.

- 9 After you have provided all the requested information, click *Install* to begin the Vibe installation.
- 10 When the installation is completed, click *Finish* to exit the Vibe installation program.

Information about the installation process is written to the `installer.log` file in the same directory where you ran the Installation program. If a problem arises during the installation, the `installer.log` file provides information that can help you resolve the problem.
- 11 Continue with [Section 4.1.5, "Configuring Vibe to Start Automatically on Reboot,"](#) on page 66.

Using the Text-Based Installation Program

If you try to start the GUI Vibe installation program in an environment where the X Windows System is not running, the text-based Vibe Installation program starts.

```
Checking license key...
```

License Summary

```
Product:  Novell Vibe
Version:  3.0
UID: 1
Effective: 10/27/2012
Expires:  never
Users: unlimited
```

Installing this software requires agreement to the terms and conditions set forth in the:
Novell EULA and Export Compliance Notice

You can review this agreement again at the download site or type "REVIEW" below.

Note: You must answer "YES" to install the software.

Have you read and agree with the license? :

If you want to use the text-based installation program in an environment where the GUI starts by default, use the following command in the directory where the installation program is located:

```
./installer-teaming.linux --text
```

IMPORTANT: The text-based Vibe installation program must be run in the same directory where the Vibe license file is located. If the license file is not in the same directory, the text-based installation program cannot find it.

The text-based installation program gathers the same configuration information as the GUI installation program does. This information is stored in the `installer.xml` file in the directory where you run the installation program.

The installation program does not write the information it gathers into the `installer.xml` file until you exit the installation program, and you cannot go back when you use the text-based installation program. Therefore, when you use the text-based installation program, you should plan your installation carefully in advance, using the [Basic Vibe Installation Summary Sheet](#) or the [Advanced Vibe Installation Summary Sheet](#). If you make a mistake during the installation, continue to the end of the installation process and exit the installation program normally, so that all information is saved. Then run the text-based installation program again. Your previous information is supplied as defaults and you can change the information as needed.

Performing a Silent Installation

If your Vibe system expands beyond one server, you might need to repeatedly install the same Vibe components. A silent installation makes this an easy process. Edit an existing `installer.xml` file so that it has the hostname of the server where you want to perform the silent installation and copy it to that server. In the directory where the installation program is located, use the appropriate command to run the Vibe installation program, depending on the action that you want the silent installation to perform:

```
./installer-teaming.linux --silent --install
./installer-teaming.linux --silent --upgrade
./installer-teaming.linux --silent --reconfigure
```

The Installation program obtains all the information it needs from the `installer.xml` file and completes the installation without user interaction. If you have manually modified index server scripts, such as the `indexserver-startup.sh` file as described in [Section 14.1, "Installing the Lucene](#)

[Software,” on page 135](#), all modifications will be lost when you perform a silent upgrade. To retain your modifications, you should upgrade with the GUI installation program, as described in [“Using the GUI Installation Program” on page 63](#).

4.1.3 Installing Missing Libraries

After you install Vibe on SLES, you should check for and install any missing libraries.

- 1 Change to the following directory:

```
/opt/novell/teaming/stellent-converter/linux/x86
```

- 2 Run the `exporter` program.

The errors about missing input and output files are expected, and you can safely ignore them.

- 3 Look for errors about missing libraries.

- 4 If there are library errors, install any libraries that are missing.

On 64-bit Linux systems, a common missing library is `libstdc++`.

You can use the following command to install the missing libraries:

```
zypper in library_file
```

4.1.4 Checking for Available Hot Patches

After you install Vibe, make sure that you check on the Vibe download site where you downloaded the Vibe software for any hot patches that might be available.

4.1.5 Configuring Vibe to Start Automatically on Reboot

You can configure Vibe to start automatically each time you reboot the Linux server.

- 1 As the Linux `root` user, enter the following command:

```
chkconfig --add teaming
```

- 2 To verify that automatic startup is turned on, enter the following command:

```
chkconfig teaming
```

4.1.6 Setting Up Port Forwarding

In order to make Vibe available on the default HTTP/HTTPS ports of 80 and 443, you must set up port forwarding in order to forward the browser default ports (80 and 443) to the Vibe server ports (8080 and 8443). In addition, you must set up port forwarding if you want to forward the default SMTP mail host port (25) to the default Vibe internal mail host port (2525).

You can set up port forwarding in one of two ways, depending on whether or not you are using the Vibe server as a firewall.

- ♦ [“Using the SuSEfirewall2 File” on page 67](#)
- ♦ [“Using iptables Commands” on page 67](#)

Using the SuSEfirewall2 File

To enable port forwarding on a SUSE Linux server that uses `SuSEfirewall2`:

- 1 As the Linux `root` user, open the following file:

```
/etc/sysconfig/SuSEfirewall2
```

- 2 Find the following line:

```
FW_REDIRECT=""
```

- 3 Between the quotation marks, copy and insert the following string:

```
0/0,ip_address,tcp,80,8080 0/0,ip_address,tcp,443,8443  
0/0,ip_address,tcp,25,2525
```

- 4 Replace `ip_address` with the IP address of the Vibe server.
 - 5 Save the `SuSEfirewall2` file, then exit the text editor.
 - 6 Use the following command to restart the firewall:
- 7 Use the following command to verify that the default browser ports (80 and 443) have been forwarded to the Vibe server ports (8080 and 8443) and that the default SMTP mail host port (25) has been forwarded to the Vibe internal mail host:

```
iptables-save | grep REDIRECT
```

Now, users do not need to include a port number in the Vibe site URL.

Using iptables Commands

To use `iptables` commands to enable port forwarding on any type of Linux server:

- 1 As the Linux `root` user, change to the `/etc/init.d` directory.
- 2 In a text editor, create a new file for a set of `iptables` commands, for example:

```
gedit vibe-iptables
```

- 3 Copy and paste the following lines into the `vibe-iptables` file:

```

iptables -t nat -A OUTPUT -d localhost -p tcp --dport 80
-j REDIRECT --to-ports 8080

iptables -t nat -A OUTPUT -d hostname -p tcp --dport 80
-j REDIRECT --to-ports 8080

iptables -t nat -A PREROUTING -d hostname -p tcp --dport 80
-j REDIRECT --to-ports 8080

iptables -t nat -A OUTPUT -d localhost -p tcp --dport 443
-j REDIRECT --to-ports 8443

iptables -t nat -A OUTPUT -d hostname -p tcp --dport 443
-j REDIRECT --to-ports 8443

iptables -t nat -A PREROUTING -d hostname -p tcp --dport 443
-j REDIRECT --to-ports 8443

iptables -t nat -A OUTPUT -d localhost -p tcp --dport 25
-j REDIRECT --to-ports 2525

iptables -t nat -A OUTPUT -d hostname -p tcp --dport 25
-j REDIRECT --to-ports 2525

iptables -t nat -A PREROUTING -d hostname -p tcp --dport 25
-j REDIRECT --to-ports 2525

```

In this example, the lines are wrapped for readability. When you paste them into the text editor, if the lines are still wrapped, remove the hard returns so that you have six `iptables` commands, each on its own line.

4 Replace *hostname* with the hostname or IP address of the Vibe server.

5 Save the `vibe-iptables` file, then exit the text editor.

6 Use the following command to make the file executable:

```
chmod +x vibe-iptables
```

7 Use the following command to immediately execute the commands in the `vibe-iptables` file:

```
chkconfig vibe-iptables on
```

8 Use the following command to add `vibe-iptables` to future server boot initialization:

```
chkconfig --add vibe-iptables
```

9 Use the following command to verify that the default browser ports (80 and 443) have been forwarded to the Vibe server ports (8080 and 8443) and that the default SMTP mail host port (25) has been forwarded to the Vibe internal mail host:

```
iptables-save | grep REDIRECT
```

Now, users do not need to include a port number in the Vibe site URL.

4.1.7 Starting Vibe on Linux

The Vibe Installation program created a `teaming` startup script in the `/etc/init.d` directory.

1 In a terminal window, become `root` by entering `su -` and the `root` password.

2 Enter the following command to start Vibe:

```
/etc/init.d/teaming start
```

You must execute the `teaming` script as `root`, but the script runs Vibe as the user you selected in [Section 3.9.2, "Linux User ID for Vibe," on page 51](#) and specified during installation.

You should see output similar to the following example:

```
Using CATALINA_BASE: /opt/teaming/apache-tomcat
Using CATALINA_HOME: /opt/teaming/apache-tomcat
Using CATALINA_TEMPDIR: /opt/teaming/apache-tomcat/temp
Using JRE_HOME: /use/java/jdk1.6.0_02/jre
```

3 To make sure that Vibe is ready for work:

3a Change to the following directory:

```
/opt/novell/teaming/apache-tomcat/logs
```

3b Enter the following command to display the end of the Tomcat log:

```
tail --f catalina.out
```

At the end of the log file listing, you should see:

```
INFO: Server startup in nnnn ms
```

4 Press Ctrl+C when you finish viewing the `catalina.out` file.

4.1.8 Checking the Status of the Vibe Server

You can see if Vibe is running by checking for its process ID (PID).

1 In a terminal window, enter the following command:

```
ps -eaf | grep teaming
```

You should see the Vibe PID number, along with a listing of configuration settings.

4.1.9 Restarting Vibe

You need to restart Vibe whenever you use the Vibe installation program to make configuration changes, as described in [Chapter 10, “Performing an Advanced Vibe Installation,” on page 119](#).

1 As `root` in a terminal window, enter the following command:

```
/etc/init.d/teaming restart
```

You should see the same output as when you originally started Vibe.

4.1.10 Stopping Vibe

1 As `root` in a terminal window, enter the following command:

```
/etc/init.d/teaming stop
```

You should see the same output as when you started Vibe.

2 To verify that Vibe has stopped, check for its PID number:

```
ps -eaf | grep teaming
```

The Vibe PID number, along with a listing of configuration settings, should no longer be displayed.

4.1.11 Uninstalling Vibe

If you move the Vibe site to a different server, you can delete the Vibe files from the original server to reclaim disk space. The default Vibe file locations are:

```
Vibe Software /opt/novell/teaming
```

Vibe File Repository and Lucene Index	/var/opt/novell/teaming
MySQL Database	/var/lib/mysql

For a complete list of your Vibe files, check the `installer.xml` file in the directory where you originally ran the Vibe installation program.

4.2 Windows: Installing and Setting Up a Basic Vibe Site

You should already have reviewed [Chapter 3, “Planning a Basic Vibe Installation,”](#) on page 35 and filled out the [Basic Vibe Installation Summary Sheet](#). The following sections step you through the process of installing and starting Novell Vibe on Windows.

- ◆ [Section 4.2.1, “Performing Pre-Installation Tasks on Windows,”](#) on page 70
- ◆ [Section 4.2.2, “Running the Windows Vibe Installation Program,”](#) on page 71
- ◆ [Section 4.2.3, “Checking for Available Hot Patches,”](#) on page 72
- ◆ [Section 4.2.4, “Running Vibe as a Windows Service,”](#) on page 73
- ◆ [Section 4.2.5, “Running Vibe as a Windows Application,”](#) on page 74
- ◆ [Section 4.2.6, “Uninstalling Vibe,”](#) on page 74

4.2.1 Performing Pre-Installation Tasks on Windows

- ◆ [“Verifying System Requirements”](#) on page 70
- ◆ [“Stopping an Existing Web Server”](#) on page 70
- ◆ [“Setting Environment Variables”](#) on page 71

Verifying System Requirements

Make sure that the Windows server where you plan to install Vibe meets the system requirements listed in [Section 2.2, “Vibe 3.4 Server Requirements,”](#) on page 20.

Stopping an Existing Web Server

If a Web server is currently running on the Vibe server, stop it, and preferably disable it.

For example, to stop and disable the Internet Information Services (IIS) Web server:

- 1 On the Windows desktop, click *Start > Administrative Tools > Services*.
- 2 Right-click *World Wide Web Publishing Service*, then click *Properties*.
- 3 In the *Startup type* drop-down list, select *Disabled*.
- 4 Click *Stop*, then click *OK*.

Setting Environment Variables

Make sure that the JAVA_HOME environment variable is set to the path where you installed the JDK and that the Windows PATH environment variable includes the path to your database server.

- 1 Right-click *My Computer*, then click *Properties*.
- 2 On the *Advanced* tab, click *Environment Variables*.
- 3 Set the JAVA_HOME environment variable:
 - 3a In the *System variables* box, click *New*.
 - 3b In the *Variable name* field, specify JAVA_HOME.
 - 3c In the *Variable value* field, specify the path where you installed the JDK.
 - 3d Click *OK* to add the JAVA_HOME environment variable to the list of system variables, then click *OK* again to save the setting and return to the *Advanced* tab.
- 4 Check the PATH environment variable:
 - 4a On the *Advanced* tab, click *Environment Variables*.
 - 4b In the *System variables* list, locate the PATH environment variable.
 - 4c If the path includes your database server software directory, click *Cancel*.

or

If the path does not include your database server software directory, add the directory, then click *OK*.

4.2.2 Running the Windows Vibe Installation Program

- 1 Log in to the Windows server as a user with Administrator rights.
- 2 In Windows Explorer, browse to the directory where you downloaded and extracted the Vibe software.
- 3 Make sure that there is a `license-key.xml` file in the directory.

The Vibe installation program does not start without a license file, and it has a different name when you download it.

For more information about licensing, see [Chapter 6, “Updating Your Vibe License,”](#) on page 83.
- 4 Double-click the `installer-teaming.exe` file to start the Vibe installation program.
- 5 Accept the License Agreement, then click *Next*.

- 6 Click *Next* to accept the default of *New installation*.

- 7 Click *Next* to accept the default of *Basic*.
- 8 Use the information that you have gathered on the [Basic Vibe Installation Summary Sheet](#) to provide the information that the Vibe installation program prompts you for:

[Installation Locations](#)

[Default Locale for Novell Vibe](#)

[Network Information](#)

[WebDAV Authentication Method](#)

[Database Selection](#)

[Database Type](#)

[JDBC URL](#)

[Credentials](#)

[Setup](#)

[Encryption Algorithm](#)

[Java JDK Location](#)

[Outbound E-Mail Configuration](#)

[Protocol](#)

[Host, Port, and Time Zone](#)

[Username, Password, and Authentication](#)

[Allow Sending E-Mail to All Users](#)

[Inbound E-Mail Configuration](#)

The installation program stores the information it gathers in the `installer.xml` file in the same directory where you started the installation program.

- 9 After you have provided all the requested information, click *Install* to begin the Vibe installation.
- 10 When the installation is completed, click *Finish* to exit the Vibe installation program.

Information about the installation process is written to the `installer.log` file in the same directory where you ran the Installation program. If a problem arises during the installation, the `installer.log` file provides information that can help you resolve the problem.
- 11 Continue with one of the following sections, depending on how you want to run the Vibe software:
 - ♦ [Section 4.2.4, “Running Vibe as a Windows Service,” on page 73](#)
 - ♦ [Section 4.2.5, “Running Vibe as a Windows Application,” on page 74](#)

4.2.3 Checking for Available Hot Patches

After you install Vibe, make sure that you check on the Vibe download site where you downloaded the Vibe software for any hot patches that might be available.

4.2.4 Running Vibe as a Windows Service

- ♦ [“Configuring Vibe as a Windows Service” on page 73](#)
- ♦ [“Starting Vibe as a Windows Service” on page 73](#)
- ♦ [“Configuring the Vibe Service to Start Automatically on Reboot” on page 73](#)
- ♦ [“Restarting the Vibe Service” on page 73](#)
- ♦ [“Stopping the Vibe Service” on page 74](#)

Configuring Vibe as a Windows Service

The Vibe installation program created a `service.bat` file for configuring Vibe to run as a Windows service.

- 1 In a Command Prompt window, change to the following directory:

```
c:\Program Files\Novell\Teaming\apache-tomcat\bin\windows
```

- 2 In the `windows` directory, copy the files from the appropriate subdirectory.

The following subdirectories exist: `x86`, `x64`, `ia64`.

If you are unsure which subdirectory is appropriate for your server, use the `readme.txt` file located in the `c:\Program Files\Novell\Teaming\apache-tomcat\bin\windows` directory as a reference.

- 3 Paste the files into the `c:\Program Files\Novell\Teaming\apache-tomcat\bin` directory.
- 4 Use the following command to configure Vibe as a Windows service:

```
service.bat install Teaming
```

This creates a service named Apache Tomcat Teaming.

Starting Vibe as a Windows Service

- 1 On the Windows desktop, click *Start > Administrative Tools > Services*.
- 2 Right-click *Apache Tomcat Teaming*, then click *Start*.

Configuring the Vibe Service to Start Automatically on Reboot

When you run Vibe as a Windows service, you can configure Vibe to start automatically each time you reboot the Windows server.

- 1 On the Windows desktop, click *Start > Administrative Tools > Services*.
- 2 Right-click *Apache Tomcat Teaming*, then click *Properties*.
- 3 In the *Startup type* drop-down list, select *Automatic*, then click *OK*.

Restarting the Vibe Service

You need to restart Vibe whenever you use the Vibe installation program to make configuration changes, as described in [Chapter 10, “Performing an Advanced Vibe Installation,” on page 119](#).

- 1 On the Windows desktop, click *Start > Administrative Tools > Services*.
- 2 Right-click *Apache Tomcat Teaming*, then click *Restart*.
- 3 Close the Services window.

Stopping the Vibe Service

- 1 On the Windows desktop, click *Start > Administrative Tools > Services*.
- 2 Right-click *Apache Tomcat Teaming*, then click *Stop*.
- 3 Close the Services window.

4.2.5 Running Vibe as a Windows Application

- ♦ [“Starting Vibe as an Application” on page 74](#)
- ♦ [“Stopping Vibe as an Application” on page 74](#)

Starting Vibe as an Application

The Vibe installation program created a `startup.bat` file for starting Vibe.

- 1 In a Command Prompt window, change to the following directory:
`c:\Program Files\Novell\Teaming\apache-tomcat\bin`
- 2 Run the `startup.bat` file to start Vibe as an application.

Stopping Vibe as an Application

- 1 In a Command Prompt window, change to the following directory:
`c:\Program Files\Novell\Teaming\apache-tomcat\bin`
- 2 Run the `shutdown.bat` file to stop the Vibe application.

4.2.6 Uninstalling Vibe

If you move the Vibe site to a different server, you can delete the Vibe files from the original server to reclaim disk space. The default Vibe file locations are:

Vibe Software	<code>c:\Program Files\Novell\Teaming</code>
Vibe File Repository and Lucene Index	<code>c:\Novell\Teaming</code>
MS SQL Database	<code>c:\Program Files\Microsoft SQL Server\MSSQL\Data</code>

For a complete list of your Vibe files, check the `installer.xml` file in the directory where you originally ran the Vibe Installation program.

5 Adding Users to Your Vibe Site

After you have installed Novell Vibe and made sure that Vibe starts successfully, you are ready to access your Vibe site from your Web browser and add users.

- ♦ [Section 5.1, “Accessing Your Basic Vibe Site as the Site Administrator,” on page 75](#)
- ♦ [Section 5.2, “Creating a User,” on page 77](#)
- ♦ [Section 5.3, “Adding Vibe Users from Your LDAP Directory,” on page 78](#)

5.1 Accessing Your Basic Vibe Site as the Site Administrator

- 1 In your Web browser, specify one of the following URLs, depending on whether or not you are using a secure SSL connection:

```
http://vibe_server  
https://vibe_server
```

Replace *vibe_server* with the DNS hostname or fully qualified domain name of the Novell Vibe server. If you have configured the HTTP ports correctly, you do not need to include the port number in the Vibe URL.

- 2 Log in using `admin` as the login name and `admin` as the password.
- 3 Click *My Workspace* in the Action toolbar.
The Vibe administrator's personal workspace is displayed.

- 4 Change the default administrator password to a secure password:
 - 4a Click *Profile*, then in the upper right corner of the Profile page, click *Edit*.
 - 4b Specify your own password for the Vibe administrator in the *New Password* and *Confirm New Password* fields.
 - 4c (Optional) Provide useful information in the additional fields of the Vibe administrator's profile.
 - 4d Click *OK* to return to the administrator's profile.

5.2 Creating a User

For testing purposes or for a very small Novell Vibe site, you can create each Vibe user manually.

- 1 Log in as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *User Accounts*.
- 4 In the *Add Account* tab, provide the user's information, then click *OK*.
- 5 Specify at least the user ID, password, first name, and last name.
- 6 (Optional) Provide useful information in the additional fields for the new user.
- 7 Click *OK*, then click *Close* to return to the administrator's workspace.

If you click the *Workspace tree* icon , then expand *Personal Workspaces*, you see that the workspace for the user you just created does not exist yet. Workspaces are not created for users until the users log in for the first time.

- 8 Click the *Settings* icon in the upper right corner of the page, then click *Log Out* to log out as the Vibe administrator.
- 9 On the login page, provide the username and password for the Vibe user you just created, then click *OK* to log in to the Vibe site.
- 10 Click *My Workspace* in the Action toolbar to see the workspace for the new user.

As each new user logs into the Vibe site, a personal workspace is created.

- 11 Click *Log Out* to leave the new user's personal workspace.

5.3 Adding Vibe Users from Your LDAP Directory

Unless you have a very small Novell Vibe site, you create Vibe users by synchronizing their user information from an LDAP directory service such as Novell eDirectory or Microsoft Active Directory.

IMPORTANT: For a large Vibe site with thousands of users, the synchronization process can consume substantial server resources and can take some time to complete. Perform the initial import from the LDAP directory at a time when this processing does not conflict with other activities on the server.

- 1 If the LDAP server requires a secure SSL connection in order to access the directory service, create a public key certificate for the Vibe server.
For instructions, see "[Securing LDAP Synchronization](#)" in "[Site Security](#)" in the *Novell Vibe 3.4 Administration Guide*.
- 2 Log in to the Vibe site as the Vibe administrator.
- 3 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 4 Under *System*, click *Configure LDAP*, then click *Add a New LDAP Source* to add an LDAP directory as a source for synchronizing user information.

IMPORTANT: You can add multiple LDAP directory sources. However, do not add a new LDAP source to be used as a failover support for an LDAP directory that you have already specified.

- 5 Fill in the following fields based on the information you gathered on the [Basic Vibe Installation Summary Sheet](#):

Configure LDAP Synchronization

[Add a New LDAP Source](#)

New LDAP connection [Apply](#) [Close](#)

Configuration for: **ldap://137.65.67.217** [Delete This Configuration](#)

The LDAP server URL format is, ldap://host:port For example: ldap://localhost:389

LDAP server URL:

User DN:

Password:

LDAP attribute that uniquely identifies a user or group: For eDirectory use GUID. For Active Directory use objectGUID.

Users

LDAP attribute used for Vibe name:

In the box below, map the internal identifiers to the LDAP attribute names of the user record. Use the following syntax:

```

internalID=ldapAttrName
firstName=cn
emailAddress=mail
lastName=sn
ldapGuid=cn
description=description
phone=telephoneNumber
lastName=surname
firstName=givenName

```

Base DN:

Filter:

Search Subtree

[Delete](#) [Add](#)

LDAP Server URL

User DN

Password

LDAP attribute that uniquely identifies a user or group

LDAP attribute used for Vibe name

Base DN

- 6 Set the following synchronization options based on the information you gathered on the [Basic Vibe Installation Summary Sheet](#):

Enable Schedule
 Run Immediately
 Schedule

Every Day
 Weekly (on selected days)

Sun Mon Tue Wed Thu Fri Sat

At Time 12 : 15 GMT
 Repeat Every 0.25 Hours

Users

Synchronize User Profiles
 Register LDAP User Profiles Automatically
 Delete Users That are not in LDAP
 When Deleting Users, Delete Associated User Workspaces and Content

Use the following time zone when creating new users.

(GMT 0:00) Greenwich Mean Time (GMT)

Use the following locale when creating new users.

English (United States) [English (United States)]

Groups

Synchronize Group Profiles
 Register LDAP Group Profiles Automatically
 Synchronize Group Membership
 Delete Local Groups That Are Not in LDAP

Local user accounts

Allow Login for Local User Accounts, (i.e., user accounts not in LDAP)

Apply Close

- [Enable Schedule](#)
- [Synchronize User Profiles](#)
- [Register LDAP User Profiles Automatically](#)

- 7 Click *Apply* to save the information and settings.
- 8 Select *Run Immediately*, then click *Apply* to test LDAP synchronization.

A status box displays the users and groups that have been added, modified, or deleted on the Vibe site.

IMPORTANT: If you used an LDAP user attribute of `uid` and some users were not synchronized from the LDAP directory to Vibe, repeat the procedure and use `cn` instead of `uid`.

The usernames `admin` and `guest` are reserved for use by Vibe. If your LDAP directory includes users with these names, LDAP information for these reserved usernames is not imported into the Vibe site.

- 9 Click *Close* to close the status box, then click *Close* to close the Configure LDAP Synchronization page.

Vibe performs one-way synchronization from the LDAP directory to your Vibe site. If you change user information on the Vibe site, the changes are not synchronized back to your LDAP directory.

IMPORTANT: At this point, users could log into the Vibe site by using their eDirectory or Active Directory usernames and passwords. However, you should not invite users to visit the Vibe site until after you have finished setting up the Vibe site, as described in “[Site Setup](#)” in the [Novell Vibe 3.4 Administration Guide](#).

6 Updating Your Vibe License

Several different Vibe licenses are available:

- ♦ **Evaluation License:** Available from [Novell Downloads \(http://download.novell.com\)](http://download.novell.com).
You receive your 60-day evaluation license when you download the evaluation version of Vibe.
- ♦ **Starter Pack License:** Available from [Novell Downloads \(http://download.novell.com\)](http://download.novell.com) and from the [Novell Vibe Starter Pack Web page \(http://www.novell.com/products/teaming/starterpack.html\)](http://www.novell.com/products/teaming/starterpack.html).
You receive your 10-user starter pack license when you download the 10-user starter pack.
- ♦ **Standard Vibe License:** Purchased through a Novell sales representative or Novell partner.
The Standard Vibe License gives full Vibe functionality on a per-user basis.
After you purchase the Standard Vibe License, you can access your license key or view your purchase history in the [Novell Customer Center \(http://www.novell.com/customercenter\)](http://www.novell.com/customercenter).

If you originally installed Vibe with an Evaluation License or a Starter Pack License, it is easy to update your Vibe site with a new license file.

- 1 Copy the new license file that you downloaded from one of the sources listed above into the directory where you originally ran the Vibe installation program.
- 2 Rename the existing `license-key.xml` file to a different name.
- 3 Rename the new license file to `license-key.xml`.
- 4 Stop Vibe.
- 5 Run the Vibe Installation program, select the *Reconfigure Settings* option, then select the *Basic Installation* option.
- 6 Click *Next* through all the installation program pages, then click *Install* to update your Vibe license.
- 7 Start Vibe.
- 8 Log in to the Vibe site as the Vibe administrator.
- 9 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 10 Under *Management*, click *License*.
You should see the contents of the new license file.
- 11 Click *Close*.

At any time, you can generate a report of license usage, as described in “[License Report](#)” in “[Site Maintenance](#)” in the [Novell Vibe 3.4 Administration Guide](#).

7 Setting Up Vibe

After you have installed and started Novell Vibe, there are still administrative tasks to perform before your Vibe site is ready for users to log in and use Vibe efficiently. Refer to the following sections of the *Novell Vibe 3.4 Administration Guide* as you finish setting up your Vibe site.

- ◆ [“Setting Up Initial Workspaces”](#)
- ◆ [“Planning and Controlling User Access to Workspaces and Folders”](#)
- ◆ [“Setting Up User Access to the Vibe Site”](#)
- ◆ [“Setting Up Site-Wide Customizations”](#)
- ◆ [“Configuring Vibe to Support WebDAV on Windows 7”](#)
- ◆ [“Configuring E-Mail Integration”](#)
- ◆ [“Configuring Weekends and Holidays”](#)
- ◆ [“Configuring Real-Time Communication Tools”](#)
- ◆ [“Enabling Custom JSPs to Be Used on Your Vibe Site”](#)
- ◆ [“Enabling Custom JAR Files to Be Used on Your Vibe Site”](#)
- ◆ [“Setting Up Mirrored Folders”](#)
- ◆ [“Setting Up Zones \(Virtual Vibe Sites\)”](#)
- ◆ [“Adding Software Extensions to Your Vibe Site”](#)
- ◆ [“Using Remote Applications on Your Vibe Site”](#)
- ◆ [“Managing a Multiple-Language Vibe Site”](#)

8

Basic Vibe Installation Summary Sheet

Installation Program Field	Value for Your Vibe Site	Explanation
Vibe Server Platform: <ul style="list-style-type: none">♦ Windows♦ Linux		See Section 3.2.1, "Vibe Server Platform," on page 36.
Vibe Server Architecture: <ul style="list-style-type: none">♦ 32-bit♦ 64-bit		See Section 3.2.2, "Vibe Server Architecture," on page 36.
Vibe Server Memory: <ul style="list-style-type: none">♦ 4 GB♦ 8 GB♦ More		See Section 3.2.3, "Vibe Server Memory," on page 37.
Java Development Kit (JDK): <ul style="list-style-type: none">♦ Sun JDK♦ IBM JDK		See Section 3.3, "Selecting a Java Development Kit," on page 39.
Vibe Installation Locations: <ul style="list-style-type: none">♦ Software Linux default: <code>/opt/novell/teaming</code> Windows default: <code>c:\Program Files\Novell\Teaming</code>♦ File repository Linux default: <code>/var/opt/novell/teaming</code> Windows default: <code>c:\Novell\Teaming</code>		See Section 3.2.4, "Vibe Installation Locations," on page 38.
TrueType Font Location: Default: <code>/usr/X11R6/lib/X11/fonts/truetype</code>		See Section 3.2.5, "TrueType Font Location (Linux Only)," on page 39.

Installation Program Field	Value for Your Vibe Site	Explanation
Vibe Site Locale:	Language:	See Section 3.11 , “ Accommodating Multiple Languages ,” on page 58.
	<ul style="list-style-type: none"> ◆ Chinese-Simplified ◆ Chinese Traditional ◆ Danish ◆ Dutch ◆ English ◆ French ◆ German ◆ Hungarian ◆ Japanese ◆ Polish ◆ Portuguese ◆ Russian ◆ Spanish ◆ Swedish 	
	Country:	
User ID for Novell Vibe (Linux only):	<ul style="list-style-type: none"> ◆ User ID: Full name: Password: ◆ Group ID: 	See Section 3.9.2 , “ Linux User ID for Vibe ,” on page 51.
Network Information:	<ul style="list-style-type: none"> ◆ Host: ◆ HTTP port: 80 ◆ Secure HTTP port: 443 ◆ Listen port: 8080 ◆ Secure listen port: 8443 ◆ Shutdown port: ◆ AJP port: 	See Section 3.4 , “ Gathering Network Information for Your Vibe Site ,” on page 39.
WebDAV Authenticaiton Method:	<ul style="list-style-type: none"> ◆ basic ◆ digest 	See Section 3.5 , “ Planning the WebDAV Authentication Method ,” on page 42.

Installation Program Field	Value for Your Vibe Site	Explanation
Database Type:		See Section 3.6.1, "Database Type," on page 44.
<ul style="list-style-type: none"> ◆ MySQL ◆ Microsoft SQL ◆ Oracle 		
JDBC URL:		See Section 3.6.3, "Database Location," on page 45.
<ul style="list-style-type: none"> ◆ Hostname: ◆ Port number: 		
Database Credentials:		See Section 3.6.4, "Database Credentials," on page 46.
<ul style="list-style-type: none"> ◆ Username: ◆ Password: 		
Database Setup Method:		See Section 3.6.2, "Database Setup Method," on page 45.
<ul style="list-style-type: none"> ◆ During installation (automatically by the Vibe Installation program) ◆ Before installation (manually by your database administrator) 		
Database Encryption Algorithm:		See Section 3.6.5, "Database Encryption Algorithm," on page 46.
<ul style="list-style-type: none"> ◆ SHA ◆ SHA-256 ◆ MD5 ◆ PBEWithMD5AndDES 		
Java JDK Location:		See Section 3.3, "Selecting a Java Development Kit," on page 39.
<ul style="list-style-type: none"> ◆ Java home: ◆ JVM heap size: 		
Outbound E-Mail Protocol:		See Section 3.7.1, "Outbound E-Mail Protocol," on page 47.
<ul style="list-style-type: none"> ◆ SMTP ◆ SMTPS 		
Outbound E-Mail Host:		See Section 3.7.2, "Outbound E-Mail Host," on page 48.
<ul style="list-style-type: none"> ◆ Hostname: ◆ SMTP port: Default: 25 ◆ Time zone <ul style="list-style-type: none"> ◆ Continent/region: ◆ Country/state: ◆ City: 		

Installation Program Field	Value for Your Vibe Site	Explanation
Outbound E-Mail Authentication:		See Section 3.7.3, "Outbound E-Mail Authentication," on page 48.
<ul style="list-style-type: none"> ◆ Username: ◆ Password: ◆ Authentication required? No / Yes 		
Allow Sending E-Mail to All Users		See Section 3.7.4, "Outbound E-Mail Send Restriction," on page 49.
Yes / No		
Inbound E-Mail Configuration		See Section 3.8, "Enabling Inbound E-Mail," on page 49.
<ul style="list-style-type: none"> ◆ Enable: No / Yes ◆ SMTP bind address: ◆ SMTP port: ◆ Announce TLS: Yes / No 		
Vibe Site Password:		See Section 3.9.1, "Vibe Site Administrator Password," on page 51.
<ul style="list-style-type: none"> ◆ Administrator username: admin ◆ Default password: admin ◆ Your password: 		
LDAP Directory Service:		See Section 3.10, "Gathering Directory Services Information," on page 51.
<ul style="list-style-type: none"> ◆ Novell eDirectory ◆ Microsoft Active Directory ◆ Other LDAP directory 		
LDAP Server:		See "LDAP Server" on page 52.
<ul style="list-style-type: none"> ◆ LDAP server URL: ◆ User DN: ◆ Password: 		
LDAP Attribute to Identify User:		See "LDAP Attribute to Identify a User or Group" on page 53.
<ul style="list-style-type: none"> ◆ GUID screenName=GUID ◆ object GUID screenName=objectGUID 		
LDAP Attribute for Vibe Name:		See "LDAP Attribute for Vibe Name" on page 54.
<ul style="list-style-type: none"> ◆ cn screenName=cn ◆ uid screenName=uid 		

Installation Program Field	Value for Your Vibe Site	Explanation
LDAP User Search Context:	<ul style="list-style-type: none"> ◆ Base DN: ◆ Additional filter attributes: ◆ Search subtree: Yes / No 	See “User and Group Object Locations” on page 54.
LDAP Group Search Context:	<ul style="list-style-type: none"> ◆ Base DN: ◆ Additional filter attributes: ◆ Search Subtree: Yes / No 	See “User and Group Object Locations” on page 54.
LDAP Synchronization Schedule:	<ul style="list-style-type: none"> ◆ Days <ul style="list-style-type: none"> ◆ Every day ◆ Weekly <ul style="list-style-type: none"> Sun Mon Tue Wed Thu Fri Sat ◆ Hours: <ul style="list-style-type: none"> ◆ At time: ◆ Repeat every <i>nn</i> hours 	See “Synchronization Schedule” on page 56.
LDAP User Options:	<ul style="list-style-type: none"> ◆ Synchronize user profiles ◆ Register LDAP user profiles automatically ◆ Delete users that are not in LDAP ◆ When deleting a user, delete associated user workspaces and content ◆ Time zone for new users 	See “User Synchronization Options” on page 56.
LDAP Group Options:	<ul style="list-style-type: none"> ◆ Synchronize group profiles ◆ Register LDAP group profiles automatically ◆ Synchronize group membership ◆ Delete local groups that are not in LDAP 	See “User Synchronization Options” on page 56.

III Advanced Installation and Reconfiguration

- ◆ [Chapter 9, “Planning an Advanced Vibe Installation,” on page 95](#)
- ◆ [Chapter 10, “Performing an Advanced Vibe Installation,” on page 119](#)
- ◆ [Chapter 11, “Setting Configuration Options after Installation,” on page 121](#)
- ◆ [Chapter 12, “Advanced Vibe Installation Summary Sheet,” on page 123](#)

9 Planning an Advanced Vibe Installation

The Advanced installation provides additional options for you to customize Novell Vibe.

- ♦ [Section 9.1, “What Is an Advanced Installation?,” on page 95](#)
- ♦ [Section 9.2, “Distributing Different Data Types to Different Locations,” on page 96](#)
- ♦ [Section 9.3, “Using Advanced Network Information Settings,” on page 97](#)
- ♦ [Section 9.4, “Configuring Requests and Connections Configuration,” on page 98](#)
- ♦ [Section 9.5, “Configuring Web Services,” on page 99](#)
- ♦ [Section 9.6, “Changing Your Lucene Index Server Configuration,” on page 99](#)
- ♦ [Section 9.7, “Managing RSS Feeds,” on page 101](#)
- ♦ [Section 9.8, “Configuring Presence,” on page 102](#)
- ♦ [Section 9.9, “Configuring Single Sign-On with Novell Access Manager,” on page 103](#)
- ♦ [Section 9.10, “Configuring Single Sign-On with Internet Information Services for Windows,” on page 103](#)
- ♦ [Section 9.11, “Configuring Mirrored Folder Resource Drivers,” on page 116](#)
- ♦ [Section 9.12, “Installing the Vibe Software in a Clustered Environment,” on page 118](#)

As you proceed with planning, you can use the [Advanced Vibe Installation Summary Sheet](#) to record your decisions about the options you want to use.

9.1 What Is an Advanced Installation?

In addition to the Basic installation options described in [Section 3.1, “What Is a Basic Vibe Installation?,” on page 35](#), the installation program for Vibe provides several advanced installation and configuration alternatives. You can implement the advanced options after performing a Basic installation, or you can have the installation program present all the options together.

Compared to a Basic installation, an Advanced installation offers the following additional options:

- ♦ Changing the session timeout
- ♦ Specifying a keystore file
- ♦ Specifying different directories for different types of data
- ♦ Configuring requests and connections configuration
- ♦ Disabling and enabling four different Web services
- ♦ Changing the configuration of the Lucene Index Server
- ♦ Configuring a remote Lucene Index Server or a group of high-availability Lucene nodes
- ♦ Reconfiguring how RSS feeds are retained or disabling them entirely
- ♦ Enabling presence in conjunction with Novell Messenger
- ♦ Configuring a reverse proxy to accommodate single sign-on
- ♦ Configuring Windows Authentication

- ◆ Configuring mirrored folders
- ◆ Installing Vibe in a clustered environment

IMPORTANT: The following Vibe configurations require that you perform an Advanced installation as your initial installation of the Vibe software:

- ◆ Setting up the Vibe file repository so that some types of files are located outside the Vibe file repository root directory. See [Section 9.2, “Distributing Different Data Types to Different Locations,” on page 96](#) for Advanced installation instructions. You cannot move subdirectories within the Vibe file repository after they have been created.
- ◆ Installing the Vibe software on multiple servers to create a clustered environment. See [Chapter 15, “Running Vibe on Multiple Servers,” on page 139](#) for Advanced installation instructions. The option to enable a clustered environment is available only during an Advanced installation.

If you want to implement an Advanced installation option, you should perform a Basic installation first, in a test environment, before performing the Advanced installation to set up your permanent Vibe site.

9.2 Distributing Different Data Types to Different Locations

The default location for the Novell Vibe file repository varies by platform:

Linux: `/var/opt/novell/teaming`

Windows: `c:\Novell\Teaming`

Under the main Vibe file repository root directory are subdirectories for various kinds of data files that are not stored in the Vibe database (MySQL, Microsoft SQL Server, or Oracle). You can use an Advanced installation to store Vibe data files in various locations.

The data files not stored in the Vibe database are divided into several functional areas:

- ◆ **Simple file repository:** A large consumer of disk space.
All attachment files are stored in the file repository. All versions of files are also stored here.
- ◆ **Jackrabbit repository:** (Optional) Takes only a fraction of the space consumed by the file repository.
By default, Vibe stores all data files individually on disk, in the file repository. If you prefer to store data files in the database itself, you can use Apache Jackrabbit with Vibe. See the [Apache Jackrabbit Web site \(http://jackrabbit.apache.org\)](http://jackrabbit.apache.org) for setup instructions.
- ◆ **Extensions repository:** Disk space consumption depends on the number of extensions you add to your Vibe site.
An extension is a software program that you can incorporate into your Vibe site in order to enhance (extend) Vibe capabilities. Adblock Plus is an example of a Firefox browser extension that filters out advertisements. You or a Java developer can create custom extensions for your Vibe site. For more information about creating and using Vibe extensions, see the [Novell Vibe 3.4 Developer Guide](#).
- ◆ **Archive store:** A large consumer of disk space.

When entries are deleted, files that were attached to the deleted entries are retained in the archive store in order to meet compliance and archival goals. Previous versions of documents are also retained in the archive store. After files have been archived, they are inaccessible from the Vibe site. Files that accumulate in the archive store must be manually deleted as needed to manage the disk space occupied by the archive store.

- ♦ **Cache store:** Consumes less disk space than the file repository.

Information derived from the attachments, such as thumbnails, HTML renderings, scaled images, and word lists for indexing are stored in the cache store.

- ♦ **Lucene index:** Takes only a fraction of the space consumed by the file repository.

The Lucene index contains only pointers to the actual data stored in the file repository. The index enables the Lucene search engine to perform very fast searches through large quantities of data.

The directories for the various types of data can be on the Vibe server or on a remote server. Data access is fastest if the data is local, but depending on the size of your Vibe site and the types of data you store, the Vibe server might not be the best place to store all the Vibe data. If you want to store any of the data types on a remote server, you must ensure that the remote location of the data appears local to the Vibe server and that it is always available with read/write access.

Linux: Mount the file repository to the Vibe server.

Windows: Map a drive from the Vibe server to the file repository.

Linux and Windows: Place the file repository on a SAN (storage area network) with read/write access. This alternative provides the most reliable remote location for the Vibe file repository. This is required for a clustered environment, as described in [Chapter 15, "Running Vibe on Multiple Servers," on page 139](#).

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Data Locations*, specify the directories where you want to store the various types of Vibe data.

Complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, "Performing an Advanced Vibe Installation," on page 119](#).

9.3 Using Advanced Network Information Settings

- ♦ [Section 9.3.1, "Changing the Vibe Session Timeout," on page 97](#)
- ♦ [Section 9.3.2, "Providing a Secure Keystore File," on page 98](#)

9.3.1 Changing the Vibe Session Timeout

By default, if a user's Novell Vibe session is idle for four hours (240 minutes), Vibe logs the idle user out. For increased convenience to Vibe users, you can make the session timeout interval longer. For increased security for your Vibe site, you can make the session timeout shorter.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Network Information*, specify the session timeout interval (in minutes) for your Vibe site.

Complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

9.3.2 Providing a Secure Keystore File

For your convenience, the Vibe software includes a self-signed public certificate that enables you to specify secure HTTP and listen ports during installation. This certificate is stored in the `.keystore` file in the following directory:

Linux: `/opt/novell/teaming/apache-tomcat/conf`

Windows: `c:\Program Files\Novell\Teaming\apache-tomcat\conf`

To ensure secure SSL connections for your Vibe site, you should replace the self-signed public certificate with a public certificate issued by a valid certificate authority.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Network Information*, specify the name and location of the public certificate.

If you do not already have a permanent public certificate for your Vibe server, see [“Securing HTTP Browser Connections”](#) in [“Site Security”](#) in the *Novell Vibe 3.4 Administration Guide*.

Complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

9.4 Configuring Requests and Connections Configuration

You can configure the number of client requests and database connections that Vibe is able to support.

If you have an extremely large Vibe site and you need to make numerous client requests and database connections, you might see improved performance by increasing these settings.

- ◆ **Max Threads:** The maximum number of simultaneous client request threads that Vibe is able to support. The default is 200 threads.
- ◆ **Max Active:** The maximum number of database connections that can be allocated from this pool at the same time.

If your database server license (for Oracle or MS SQL) restricts you from having more connections than the Vibe default of 50, you must specify a number that does not exceed your database server license.

- ◆ **Max Idle:** The maximum number of database connections that can be idle in this pool at the same time. The default is 20 connections.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Requests and Connections Configuration*, mark the maximum client request threads, maximum active database connections, and maximum idle database connections.

Complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

9.5 Configuring Web Services

When you install and set up your Novell Vibe site, three Web services are enabled by default. A fourth is available for selection. These Web services enable programs to access information on your Vibe site just as users would. Allowing programmatic access to your Vibe site can be useful or can be viewed as a security risk.

- ♦ **WSS authentication:** Uses [OASIS Web Services Security \(WSS\)](http://www.oasis-open.org) (<http://www.oasis-open.org>).
- ♦ **HTTP Basic authentication:** Uses [HTTP Basic Access authentication](http://tools.ietf.org/html/rfc2617) (<http://tools.ietf.org/html/rfc2617>).
- ♦ **Token-based authentication:** Uses custom Vibe tokens to communicate with Vibe remote applications. For more information, see “[Using Remote Applications on Your Vibe Site](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Anonymous access:** Allows access to your Vibe site without authentication. It is similar to the Guest access provided for users, as described in “[Allowing Guest Access to Your Vibe Site](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Web Services*, mark which Web services you want enabled for your Vibe site. The first three are enabled by default. The fourth is disabled by default.

Complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

9.6 Changing Your Lucene Index Server Configuration

The default Lucene Index Server configuration is appropriate for a medium-sized Novell Vibe site. If you have a larger Vibe site, you can change its Lucene Index Server configuration.

- ♦ [Section 9.6.1, “Understanding Indexing,”](#) on page 99
- ♦ [Section 9.6.2, “Changing Lucene Configuration Settings,”](#) on page 100
- ♦ [Section 9.6.3, “Running the Lucene Index Server in Its Own JVM,”](#) on page 100
- ♦ [Section 9.6.4, “Running the Lucene Index Server on a Remote Server,”](#) on page 101
- ♦ [Section 9.6.5, “Running Multiple Lucene Index Servers,”](#) on page 101

After planning your Lucene configuration, complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

9.6.1 Understanding Indexing

The Lucene Index Server is responsible for indexing all data on the Vibe site so that Vibe users can easily use the Find and Search features to retrieve the information that they need. Text posted in folder entries is easy to index, because the formatting is simple. However, text in attached files arrives

in many different file formats, many of which require conversion before the text in the files can be indexed. Therefore, the Lucene Index Server is dependent on the available file conversion technology in order to perform its indexing function. For information about the file viewers that Vibe uses, see [Section 2.5.1, “File Viewer Support,” on page 24](#).

The Lucene Index Server provides additional services on your Vibe site in addition to indexing. In fact, you cannot access your Vibe site if the Lucene Index Server is not running. For this reason, Novell Vibe provides multi-server Lucene configuration options that are not available in Kablink Vibe.

9.6.2 Changing Lucene Configuration Settings

If you have an extremely large Vibe site and you need to reindex the Vibe data, you might see improved performance by increasing these settings.

- ♦ **Max booleans:** The default is 10000. This means that 10,000 Boolean clauses are allowed in a query. You need to increase this only if your Vibe site includes more than 10,000 users, groups, or teams.
- ♦ **RAM in MB that may be used for buffering:** The default is 256 MB for remote and high availability Lucene configurations and 32 MB for local Lucene configurations. This is the amount of RAM that is allocated for buffering documents and deletions before they are flushed to the directory. (This setting can be changed only in the Lucene installer; it is not available in the Vibe installer.)
- ♦ **Merge factor:** The default is 10. This sets the number of index segments that are created on disk. When additional index segments are needed, existing segments are merged to keep the merge factor constant.
- ♦ **Network interface for RMI service:** (Optional) Specify the IP address or hostname for the network interface for the RMI ([Remote Method Invocation \(http://java.sun.com/javase/technologies/core/basic/rmi/index.jsp\)](http://java.sun.com/javase/technologies/core/basic/rmi/index.jsp)) service.

This is the hostname of the server where the Lucene Index is installed.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Lucene Configuration*, specify any Lucene configuration settings that you want to change.

9.6.3 Running the Lucene Index Server in Its Own JVM

By default, the Lucene Index Server runs in the same Java Virtual Machine (JVM) as the Vibe software. To leave more memory available for the Novell Vibe software, you can configure the Lucene Index Server to run in a separate JVM. In this configuration, it communicates with the Vibe software using the RMI ([Remote Method Invocation \(http://java.sun.com/javase/technologies/core/basic/rmi/index.jsp\)](http://java.sun.com/javase/technologies/core/basic/rmi/index.jsp)) port, which by default is 1199.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Lucene Configuration*, specify a hostname of `localhost`. Use the default RMI port number unless it is already in use on the server.

To change from running the Lucene Index Server in the same JVM with Vibe to running it in its own JVM, you must complete the same steps that you use for setting up the Lucene Index Server on a remote server. This includes manually installing the Lucene Index Server software on the Vibe server, as described in [Chapter 14, “Installing the Lucene Index Server on a Remote Server,” on page 135](#).

9.6.4 Running the Lucene Index Server on a Remote Server

If the Lucene Index Server requires more memory, disk space, or CPU resources than are available on the Novell Vibe server, you can move it to a remote server. This requires installing the Lucene Index Server software on that server. For instructions, see [Chapter 14, “Installing the Lucene Index Server on a Remote Server,”](#) on page 135.

9.6.5 Running Multiple Lucene Index Servers

Because the availability of the index is critical to the functioning of the Novell Vibe site, you can install multiple Lucene Index Servers on multiple remote servers to provide high availability. For instructions, see [Chapter 16, “Running Multiple Lucene Index Servers,”](#) on page 147.

9.7 Managing RSS Feeds

By default, Novell Vibe users can set up RSS feeds in folders on the Vibe site, as described in “[Viewing Folders as RSS or Atom Feeds](#)” in “[Getting Informed](#)” in the *Novell Vibe 3.4 User Guide*.

- ♦ [Section 9.7.1, “Configuring RSS Feeds,”](#) on page 101
- ♦ [Section 9.7.2, “Disabling RSS Feeds,”](#) on page 101

After planning the RSS settings, complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

9.7.1 Configuring RSS Feeds

The following aspects of RSS functionality on your Vibe site are configurable:

- ♦ **Max elapsed days:** By default, items from RSS feeds are retained on the Vibe site for 31 days. You can decrease the number of days to reduce the amount of disk space occupied by the RSS files.
- ♦ **Max inactive days:** By default, if no one on the Vibe site accesses an RSS feed for 7 days, the feed is no longer updated. Increase or decrease the retention time for inactive feeds to meet the needs of Vibe users and disk space considerations.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *RSS Configuration*, specify the number of days that meet the needs of your Vibe site.

9.7.2 Disabling RSS Feeds

Some administrators consider RSS feeds to be a security risk because the RSS feed URL includes username and password information. If you do not want Vibe site users to be able to subscribe to RSS feeds from the Vibe site, you can disable this feature.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *RSS Configuration*, mark *No*.

9.8 Configuring Presence

If you are using Novell Messenger as your instant messaging solution, you can configure Novell Vibe to display a user's Messenger presence information. For information about where presence information is displayed in Vibe, see "[Sending an Instant Message from within Vibe](#)" in the *Novell Vibe 3.4 User Guide*.

When you click a user's presence icon, the Profile Quick View is displayed, which enables you to send an instant message to the user, view the user's personal workspace, follow the user, and more.

In order to configure Messenger presence to be displayed in Vibe, you need the following information about the Messenger system during the Vibe installation:

- ♦ **Server address:** Specify the IP address or DNS hostname of the messaging agent for your Messenger system.
- ♦ **Port:** Specify the port number.
- ♦ **Server user:** Specify the fully typed, comma-delimited context username of the Allowed Service User that you want to log in to the Messenger system and retrieve presence information.

For example, `cn=vibesvc,o=acme`

For more information about the Allowed Service User, see "[Integrating Novell Vibe with Novell Messenger](#)" in the *Novell Messenger 2.2 Administration Guide*.

- ♦ **Password:** Specify the password for the Allowed Service User that you want to log in to the Messenger system and retrieve presence information.

For more information about the Allowed Service User, see "[Integrating Novell Vibe with Novell Messenger](#)" in the *Novell Messenger 2.2 Administration Guide*.

- ♦ **Server Certificate:** Browse to and select the Messaging Agent's SSL certificate. Vibe uses this certificate to identify the Messenger server.

If Messenger is installed on a separate server, copy the certificate from the Messenger server and place it in a location on the Vibe server that can be reached from the Vibe installation program.

The certificate is located in the following directory on the Messenger server:

Linux: `/opt/novell/messenger/certs`

Windows: `c:\Novell\Messenger\certs`

To remove the certificate after you have already selected it, click *Browse > Cancel*.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Presence Configuration*, select *Enable Novell Messenger Presence*, then list the information that the Vibe site needs to know in order to communicate with the Messenger system.

Complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, "Performing an Advanced Vibe Installation,"](#) on page 119.

IMPORTANT: For Messenger presence to display in Vibe when using LDAP, you need to map `presenceID` to your authentication attribute in the Vibe LDAP configuration page. For example, `presenceID=cn`. For more information, see "[Configuring Presence](#)" in the *Novell Vibe 3.4 Administration Guide*

9.9 Configuring Single Sign-On with Novell Access Manager

Novell Access Manager provides secure single sign-on access to your Novell Vibe site by functioning as a reverse proxy server. Access Manager 3.1 SP1 IR1 is required for use with Novell Vibe. You can download the required version of Access Manager from [Novell Downloads \(http://download.novell.com\)](http://download.novell.com).

For background information about setting up Novell Access Manager 3.1, see the [Access Manager 3.1 Documentation Web site \(http://www.novell.com/documentation/novellaccessmanager31\)](http://www.novell.com/documentation/novellaccessmanager31). For instructions specific to Vibe, see “[Configuring a Protected Resource for a Novell Vibe Server](#)” in the *Novell Vibe 3.4 Administration Guide*.

After you have configured Novell Access Manager, you must configure your Vibe site with the IP address of one or more Access Gateway servers and with the logout URL. When you configure the Vibe site to use the Access Gateway, the IP addresses that you specify are the only locations from which the Vibe site accepts logins. The logout URL is the location where users find themselves when they log out of the Vibe site.

When you enable the Access Gateway for use with your Vibe site, all Vibe users must log in through the Access Gateway. It is not possible to set up the Vibe site so that some users log in through the Access Gateway and some do not.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Reverse Proxy Configuration*, list one or more IP addresses of Access Gateway servers that have been configured for use by Vibe. List the logout URL, and if necessary, the Access Gateway hostname for WebDAV connections.

Complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,” on page 119](#).

9.10 Configuring Single Sign-On with Internet Information Services for Windows

Like Novell Access Manager, Windows Authentication provides Windows users with a single sign-on experience, enabling users to automatically authenticate to Novell Vibe after they log in to their individual workstations. Internet Information Services (IIS) provides this capability.

Before you implement Windows Authentication, consider the following limitations:

- ♦ IIS is best suited for an intranet environment. Because NTLM is a connection-based protocol, it does not work well with HTTP proxy servers.
- ♦ IIS does not support Guest Access.

After you configure the Vibe server to support Windows Authentication, complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,” on page 119](#).

- ♦ [Section 9.10.1, “System Requirements,” on page 104](#)
- ♦ [Section 9.10.2, “Planning Your IIS Installation and Configuration,” on page 105](#)
- ♦ [Section 9.10.3, “Configuring the Vibe Server to Support Windows Authentication,” on page 106](#)

- ♦ [Section 9.10.4, “Running the Vibe Installation Program,” on page 112](#)
- ♦ [Section 9.10.5, “Configuring Your Browser to Allow Access to the Vibe Site,” on page 112](#)
- ♦ [Section 9.10.6, “Bypassing Windows Authentication to Configure LDAP and Perform Other Tasks,” on page 113](#)
- ♦ [Section 9.10.7, “Logging In to the Vibe Site through Windows Authentication,” on page 113](#)
- ♦ [Section 9.10.8, “Editing Files through WebDAV with Windows Authentication,” on page 114](#)
- ♦ [Section 9.10.9, “Configuring IIS to Allow Uploading of Large Files to the Vibe Site,” on page 115](#)
- ♦ [Section 9.10.10, “Configuring IIS to Load Balance in a Clustered Environment,” on page 115](#)

9.10.1 System Requirements

Windows Authentication with IIS can be enabled for Vibe only in the following environments:

Server

- ♦ Windows 2008 Server
- ♦ Windows 2008 R2 Server

IIS

- ♦ IIS 7 with IIS Manager with CGI and ISAPI components
- ♦ IIS 7.5 with IIS Manager with CGI and ISAPI components

Authentication Protocol

One of the following authentication protocols:

- ♦ NTLM
- ♦ Kerberos v5
- ♦ Negotiate/SPNEGO (wrapper for NTLM and Kerberos v5)

Domain Controller

- ♦ Active Directory Service

Vibe needs to be configured and synchronized with your Active Directory directory service. For more information about configuring LDAP synchronization within Vibe, see [Section 3.10, “Gathering Directory Services Information,” on page 51](#) and [“Synchronizing Users and Groups from an LDAP Directory”](#) in the *Novell Vibe 3.4 Administration Guide*.

If you are using Kerberos as your authentication protocol, then Key Distribution Services is also required.

For more information about installing and configuring the domain controller and other domain services to support Windows Authentication, refer to the appropriate Microsoft documentation.

Client

One of the following clients:

- ♦ Windows 7
- ♦ Windows XP

Browser

One of the following browsers, configured to support Windows Authentication:

- ♦ Internet Explorer
- ♦ Firefox

For information on how to configure your browser to support Windows Authentication, see [Section 9.10.5, “Configuring Your Browser to Allow Access to the Vibe Site,” on page 112.](#)

9.10.2 Planning Your IIS Installation and Configuration

Use the information in the following table as you consider your IIS installation.

Directory: The default installation directory for the IIS plug-in is `C:\Program Files\Novell`. This is the recommended directory. If for some reason you choose to install the IIS plug-in in a directory other than the `C:\Program Files\Novell` directory, then you need to modify the `isapi_redirect.properties` files, as described in [“Installing the Vibe IIS Plug-In” on page 106.](#)

External or Local Server: You can install the IIS plug-in on the same server where you are running Vibe, or you can install it on an external server. Installing IIS on an external server can have several benefits, such as:

- ♦ Performance improvement
- ♦ Ability to integrate with several Vibe servers in a clustered environment
- ♦ Ability to run Vibe from a non-Windows server

If you are running IIS from an external server, then you need to edit the `C:\Program Files\Novell\Vibe IIS Plugin\conf\workers.properties` file, as described in [“Installing the Vibe IIS Plug-In” on page 106.](#)

64-bit/32-bit: You can install the IIS plug-in on a 64-bit or 32-bit operating system. However, Vibe should run on a 64-bit operating system, so if you install IIS on a 32-bit operating system, you should use an external server.

HTTP Ports: Regardless of whether IIS and Vibe are located on the same server or separate servers, the HTTP port and secure HTTP port for Vibe should always be 80 and 443. This ensures that when links are generated, they contain the correct hostname and port number.

These are the ports that Vibe uses to refer to the browser. In a very basic Vibe system (single server without Windows Authentication), the HTTP ports can be the same as the listen ports. However, in a Vibe system with Windows Authentication enabled, the HTTP ports correspond with the ports that the IIS server is configured to use.

Listen Ports: If you plan to run IIS on the same server as the Vibe server, you need to set the listen port and secure listen port for Vibe to something other than 80 and 443.

By default, Vibe listens on ports 80 and 443. Because IIS also uses these ports to listen on, you must reconfigure the Vibe listen ports to ports that are not currently in use, such as 8080 for the listen port and 8443 for the secure listen port.

You configure Vibe ports during the Vibe installation, as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Network Information*, specify the HTTP ports and listen ports.

Under *Integration with IIS for Windows Authentication*, select *Enable Integration with IIS for Windows Authentication*, then list the logout URL.

9.10.3 Configuring the Vibe Server to Support Windows Authentication

To configure the Vibe server to support Windows Authentication, you must first configure IIS. You can set up IIS on the same server where Vibe is running, or on a separate server. See [Section 9.10.2, “Planning Your IIS Installation and Configuration,”](#) on page 105 for more information.

Complete the following sections to ensure that IIS is configured correctly to work with Vibe.

- ♦ [“Installing the Vibe IIS Plug-In”](#) on page 106
- ♦ [“Installing IIS Manager”](#) on page 107
- ♦ [“Installing Windows Authentication Role Service”](#) on page 108
- ♦ [“Creating and Managing Vibe Resources with IIS Manager”](#) on page 108

Installing the Vibe IIS Plug-In

- 1 Locate the `teaming-version-iis-plugin.zip` file from the Vibe distribution, then unzip it into the `C:\Program Files\Novell` directory.

This creates a directory called `Vibe IIS Plugin`.

- 2 If in [Step 1](#) you chose to unzip the `teaming-version-iis-plugin.zip` file into the `C:\Program Files\Novell` directory, continue with [Step 3](#).

or

If in [Step 1](#) you chose to unzip the `teaming-version-iis-plugin.zip` file into a location other than `C:\Program Files\Novell`, you must complete the following steps:

- 2a Locate the `isapi_redirect.properties` file in each of the following directories:

- ♦ `Vibe IIS Plugin\resources1\bin`
- ♦ `Vibe IIS Plugin\resources2\bin`

- 2b In each of the directories, open the `isapi_redirect.properties` file in a text editor.

- 2c Adjust the values of the `log_file`, `worker_file`, and `worker_mount_file` properties to reflect the directory where you chose to unzip the `teaming-version-iis-plugin.zip` file.

- 2d Save your changes and close both of the `isapi_redirect.properties` files.

- 3 If IIS and the Vibe server are located on the same server, continue with [Step 4](#).

or

If IIS and the Vibe server are located on separate servers, complete the following steps:

- 3a Locate the `C:\Program Files\Novell\Vibe IIS Plugin\conf\workers.properties` file.
 - 3b Open the `workers.properties` file in a text editor.
 - 3c Adjust the value of the `worker.worker1.host` property from `localhost` to the hostname or IP address of the Vibe server.
 - 3d Save your changes and close the editor.
- 4 (Conditional) If you are running IIS on a 64-bit server, complete the following steps:
 - 4a Locate the `C:\Program Files\Novell\Vibe IIS Plugin\library\win64` directory.
 - 4b Copy the appropriate version of the `.dll` library and paste it into each of the following directories:
 - ♦ `C:\Program Files\Novell\Vibe IIS Plugin\resources1\bin`
 - ♦ `C:\Program Files\Novell\Vibe IIS Plugin\resources2\bin`

Ensure that you copy the correct version of the `.dll` library. If you copy the incorrect version, you receive a 500 error when you try to access the Vibe site.

 - 4c Delete the existing `isapi_redirect.dll` files from the `C:\Program Files\Novell\Vibe IIS Plugin\resources1\bin` directory, as well as from the `C:\Program Files\Novell\Vibe IIS Plugin\resources2\bin` directory.
 - 4d Rename the `.dll` library files that you copied in [Step 4b](#) to `isapi_redirect.dll`.

For example, if Vibe is running on an AMD64/EM64T platform, copy `C:\Program Files\Novell\Vibe IIS Plugin\library\win64\amd64\isapi_redirect-version.dll` into the `C:\Program Files\Novell\Vibe IIS Plugin\resources1\bin` and `C:\Program Files\Novell\Vibe IIS Plugin\resources2\bin` directories, then delete the original `isapi_redirect.dll` file and rename `isapi_redirect-version.dll` to `isapi_redirect.dll`.

Installing IIS Manager

If Internet Information Services (IIS) Manager is not already installed on your server, you need to download and install it. You also need to install the CGI and ISAPI components.

- 1 Install the IIS 7 Administration Pack:
 - 1a Navigate to [Microsoft IIS Download Site \(http://www.iis.net/download/Manage\)](http://www.iis.net/download/Manage).
 - 1b Click the *Manage* tab.
 - 1c Under *Administration Pack*, click *Install*.
 - 1d (Conditional) If you have not yet installed the Microsoft Web Platform, click *Get the Microsoft Web Platform* to download the `.exe` file, install the Microsoft Web Platform, then click *Finish your installation*.

The Launch Application dialog box is displayed.
 - 1e Select *Web Platform Installer*, then click *OK*.

The Web Platform Installer 2.0 dialog box is displayed.
 - 1f Click *Install* to install the Administration Pack, then accept the terms of the license agreement.

- 2 Install the ISAPI and CGI components:
 - 2a Launch the Web Platform Installer.
 - 2b From the Web Platform Installer, select *Web Platform*.
 - 2c Under *Web Server*, click *Customize*.
 - 2d In the *Application Development* section, select *CGI*, *ISAPI Extensions*, and *ISAPI Filters*.
 - 2e Click *Install*, then accept the terms of the license agreement.
 - 2f Click *Finish* after the components have been installed successfully.

Installing Windows Authentication Role Service

If the Windows Authentication Role Service is not already installed, you need to install it.

- 1 On the Windows 2008 server, click *Start > Administrative Tools > Server Manager*.
- 2 Expand *Roles*, then right-click *Web Server (IIS)*.
- 3 Click *Add Role Services*.
The Add Role Services window is displayed.
- 4 Scroll to the *Security* section, then select *Windows Authentication*.
- 5 Click *Next*, then complete the installation.

Creating and Managing Vibe Resources with IIS Manager

- 1 Click *Start > Administrative Tools > Internet Information Services (IIS) Manager*.
- 2 In the *Connections* pane on the left side of the window, expand your server, then expand *Sites*.
- 3 Right-click *Default Web Site*, then click *Add Virtual Directory*.
The Add Virtual Directory dialog box is displayed.

- 4 In the dialog box, specify the following information:
 - Alias:** VibeResources1.
 - Physical path:** C:\Program Files\Novell\Vibe IIS Plugin\Resources1\bin.

- 5 Click *OK*.
- 6 Repeat [Step 3](#) through [Step 5](#) to add another virtual directory.
This time, specify the following information in the Add Virtual Directory dialog box:
Alias: VibeResources2
Physical path: C:\Program Files\Novell\Vibe IIS Plugin\Resources2\bin
- 7 In the *Connections* panel, select *VibeResources1*, then double-click *Handler Mappings*.

- 8 In the *Actions* pane, click *Edit Feature Permissions*.
The Edit Feature Permissions dialog box is displayed.

- 9 Select *Execute*, then click *OK*.
- 10 Repeat [Step 7](#) through [Step 9](#) for the *VibeResources2* virtual directory.
- 11 In the *Connections* pane, select *Default Web Site*, then double-click *ISAPI Filters*.
- 12 In the *Actions* panel, click *Add*.
The Add ISAPI Filter dialog box is displayed.

- 13 In the dialog box, specify the following information:

Filter name: VibeResources1.

You must name the filter `VibeResources1` for Windows Authentication to work successfully.

Executable: `C:\Program Files\Novell\Vibe IIS Plugin\Resources1\bin\isapi_redirect.dll`.

- 14 Click *OK*.

- 15 Repeat [Step 12](#) through [Step 14](#) to add another ISAPI filter.

This time, specify the following information in the Add ISAPI Filter dialog box:

Filter name: VibeResources2.

You must name the filter `VibeResources2` for Windows Authentication to work successfully.

Executable: `C:\Program Files\Novell\Vibe IIS Plugin\Resources2\bin\isapi_redirect.dll`.

- 16 In the *Connections* pane, select the server, then double-click *ISAPI and CGI Restrictions*.

- 17 In the *Actions* pane, click *Add*.
The Add ISAPI or CGI Restriction dialog box is displayed.

- 18 In the dialog box, specify the following information:
ISAPI or CGI path: Specify C:\Program Files\Novell\Vibe IIS Plugin\Resources1\bin\isapi_redirect.dll.
Description: VibeResources1.
Allow extension path to execute: Select this option to allow the path to execute.
- 19 In the *Actions* pane, click *Add*.
The Add ISAPI or CGI Restriction dialog box is displayed.

20 In the dialog box, specify the following information:

ISAPI or CGI path: Specify `C:\Program Files\Novell\Vibe IIS Plugin\Resources2\bin\isapi_redirect.dll`.

Description: `VibeResources2`.

Allow extension path to execute: Select this option to allow the path to execute.

21 In the *Connections* pane, select *VibeResources1*, then double-click *Authentication*.

22 Select *Anonymous Authentication*, then click *Disable* in the *Actions* panel.

23 Select *Windows Authentication*, then click *Enable* in the *Actions* panel.

24 Exit the Internet Information Services Manager.

25 Perform the Advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119.

9.10.4 Running the Vibe Installation Program

See [“Choosing Windows Authentication”](#) on page 44 for information about how to configure the Vibe installation program to support Windows Authentication, then follow the instructions for the advanced installation as described in [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119. Return here and continue with additional configuration steps.

9.10.5 Configuring Your Browser to Allow Access to the Vibe Site

After Windows Authentication has been enabled on the server, you need to configure the client browser to allow access to the Vibe site.

- ♦ [“Internet Explorer”](#) on page 112
- ♦ [“Firefox”](#) on page 113

Internet Explorer

- 1 In an Internet Explorer window, click *Tools > Internet Options*.
The Internet Options dialog box is displayed.
- 2 Click the *Security* tab, select *Local intranet*, then click *Sites*.
The Local Intranet dialog box is displayed.
- 3 Click *Advanced*.

- 4 In the *Add this website to the zone* field, specify the Vibe Web site.
- 5 Click *Add > Close*.

Firefox

- 1 In Firefox, specify `about:config` in the URL field.
- 2 Specify `ntlm` in the *Filter* window, then locate and select the `network.automatic-ntlm-auth.trusted-uris` entry.
The Enter String Value dialog box is displayed.
- 3 Specify the DNS name of your Vibe site, then click *OK*.
For example, `vibe.mycompany.com`.
- 4 Repeat [Step 2](#) through [Step 3](#) for `network.negotiate-auth.trusted-uris` and `network.negotiate-auth.delegation-uris`.

9.10.6 Bypassing Windows Authentication to Configure LDAP and Perform Other Tasks

After Windows Authentication is working on your Vibe server, you can bypass the Windows Authentication functionality by including the Vibe listening port in the Vibe URL.

You need to do this in order to configure your LDAP directory.

- 1 In a Web browser, specify your Vibe URL with the Vibe listening port.
For example, `http://vibe:8080`.
The Vibe login page is displayed.

- 2 Log in to the Vibe site as the Vibe administrator.
- 3 Configure LDAP, as described in [Section 5.3, “Adding Vibe Users from Your LDAP Directory,”](#) on [page 78](#).

You might also need to bypass Windows Authentication to access Vibe for the following reasons:

- ♦ To access a specific Vibe node in a clustered environment.
- ♦ To troubleshoot the Vibe system.

9.10.7 Logging In to the Vibe Site through Windows Authentication

After you have performed the configuration steps described in [Section 9.10.3, “Configuring the Vibe Server to Support Windows Authentication,”](#) on [page 106](#) through [Section 9.10.5, “Configuring Your Browser to Allow Access to the Vibe Site,”](#) on [page 112](#), users can access the Vibe site through

Windows Authentication. Users who have been configured through LDAP and are already logged in to their individual workstations do not need to log in again to access the Vibe site. Users who are not already logged in before they access Vibe see the following dialog box:

9.10.8 Editing Files through WebDAV with Windows Authentication

- ◆ [“Achieving Single Sign-On When Editing Files through WebDAV” on page 114](#)
- ◆ [“Enabling Basic Authentication for WebDAV” on page 114](#)

Achieving Single Sign-On When Editing Files through WebDAV

By default, when you edit a file in Vibe through WebDAV, you are prompted for your system login credentials before you can edit the file. However, when Windows Authentication is enabled on your Vibe server, you are no longer prompted for your system login credentials before you edit a file through WebDAV.

This functionality is supported only when you use Microsoft Office as your default document editor. When you use OpenOffice 3.1 or later as your default document editor, Vibe allows you to edit files through WebDAV, but it still requires you to enter your system login credentials. The single sign-on experience is only available when you use Microsoft Office.

Enabling Basic Authentication for WebDAV

If you are using OpenOffice 3.0 or earlier, or any other document editor that requires basic authentication (it does not support Windows Authentication), you need to configure your IIS server to support basic authentication. Supporting basic authentication enables Vibe users to edit files through WebDAV when using a document editor other than Microsoft Office or OpenOffice 3.1 or later.

NOTE: If you enable basic authentication on your IIS server, all users who access the Vibe site through Firefox are prompted for their login credentials. Single sign-on to the Vibe server no longer functions. However, users who access the Vibe site using Internet Explorer retain the single sign-on experience.

To enable basic authentication on your IIS server, you need to install the Basic Authentication Role Service.

- 1 On the Windows 2008 server, click *Start > Administrative Tools > Server Manager*.
- 2 Expand *Roles*, then right-click *Web Server (IIS)*.
- 3 Click *Add Role Services*.
The Add Role Services window is displayed.
- 4 Scroll to the *Security* section, then select *Basic Authentication*.
- 5 Click *Next*, then complete the installation.

- 6 Click *Start > Administrative Tools > Internet Information Services (IIS) Manager*.
- 7 In the *Connections* pane on the left side of the window, expand your server, expand *Sites*, then expand *Default Web Site*.
- 8 Select *VibeResources1*, then double-click *Authentication*.
- 9 Select *Basic Authentication*, then click *Enable* in the *Actions* panel.
- 10 Close the Internet Information Services (IIS) Manager.

9.10.9 Configuring IIS to Allow Uploading of Large Files to the Vibe Site

By default, IIS might not allow you to upload large files to the Vibe site. This is caused by timeout restrictions as well as maximum upload size restrictions.

For information about how to configure IIS to allow you to upload large files, see article 925083 in the [Microsoft Support Knowledgebase \(http://support.microsoft.com/kb/925083\)](http://support.microsoft.com/kb/925083).

9.10.10 Configuring IIS to Load Balance in a Clustered Environment

If you have Vibe installed in a clustered environment where there are multiple Vibe nodes, you can configure IIS to balance the load of user requests from the multiple Vibe nodes, while still supporting Windows Authentication.

- 1 On the IIS server, locate the `C:\Program Files\Novell\Vibe IIS Plugin\conf\workers.properties.clustered.template` file, then open the file in a text editor.
- 2 Copy the contents of the file.
- 3 Locate the `C:\Program Files\Novell\Vibe IIS Plugin\conf\workers.properties` file, then open the file in a text editor.
- 4 Paste the contents of the `C:\Program Files\Novell\Vibe IIS Plugin\conf\workers.properties.clustered.template` that you copied in [Step 2](#) and into the `C:\Program Files\Novell\Vibe IIS Plugin\conf\workers.properties` file, overwriting the content that was previously there.
- 5 Replace the value of `worker.worker1.host` from `first_hostname_or_ip` with the hostname or IP address of your first Vibe node.
- 6 Repeat [Step 5](#) for each additional Vibe node that is running in your environment. If you have more than two Vibe nodes, you should add an additional section to the `workers.properties` file for each additional node.

The values that you specify in the `workers.properties` file (for example, `worker1`, `worker2`, etc.) must exactly match the values that you specify as the JVM Route setting during the Vibe installation, as described in [Section 15.2, "Installing the Vibe Software on Multiple Servers," on page 140](#).
- 7 Locate the `C:\Program Files\Novell\Vibe IIS Plugin\resources1\conf\uriworkermap.properties` file, then open the file in a text editor.
- 8 Replace all instances of `worker1` with `balancer`.
- 9 Repeat [Step 7](#) and [Step 8](#) for each Vibe node.
- 10 Locate the `C:\Program Files\Novell\Vibe IIS Plugin\resources2\conf\uriworkermap.properties` file, then open the file in a text editor.
- 11 Replace all instances of `worker1` with `balancer`.

- 12 Repeat [Step 10](#) and [Step 11](#) for each Vibe node.
- 13 Restart each Vibe node.
- 14 Restart the IIS server:
 - 14a Click *Start > Administrative Tools > Internet Information Services (IIS) Manager*.
 - 14b Select your server in the *Connections* panel, then click *Restart* in the *Actions* panel.

9.11 Configuring Mirrored Folder Resource Drivers

A mirrored folder is a directory, either local or shared on a SAN (storage area network), that is directly accessible from the Novell Vibe site. The files on the file system are accessed by the Novell Vibe program through a resource driver, not directly by individual Vibe users. A resource driver defines how the Vibe program accesses the file system.

During installation, you define the users and groups that can access the mirrored folder resource drivers. After installation, from the Vibe site, you associate resource drivers with specific Vibe folders and use folder access controls to govern which users and groups can access the data in the mirrored folder. As a result, you can set up a small number of users who can create mirrored folders, and allow a larger number of users to access the mirrored folders.

Vibe attempts to keep the metadata about each mirrored folder synchronized with the contents of the actual file system. Therefore, mirrored folders are most appropriate for large sets of relatively static data. Mirrored folders are also useful for making extremely large files available from your Vibe site without including them in the Vibe file repository.

Although the installation program allows you to set up three mirrored folder resource drivers during installation, you can set up and test just one to start with, then set up additional resource drivers later.

- ♦ [Section 9.11.1, "File System Type," on page 116](#)
- ♦ [Section 9.11.2, "File System Directory," on page 117](#)
- ♦ [Section 9.11.3, "File System Access," on page 117](#)
- ♦ [Section 9.11.4, "Mirrored Folder Setup," on page 117](#)

After planning mirrored folders, complete the planning process for additional Advanced installation features as needed, then perform the Advanced installation as described in [Chapter 10, "Performing an Advanced Vibe Installation," on page 119](#).

9.11.1 File System Type

Vibe provides resource drivers for two different types of file systems:

- ♦ **file:** A directory in a regular file system on a Linux or Windows server.
- ♦ **webdav:** A directory on a Web server that supports WebDAV (Web-based Distributed Authoring and Versioning). The WebDAV server must support [HTTP Basic Authentication \(http://en.wikipedia.org/wiki/Basic_access_authentication\)](http://en.wikipedia.org/wiki/Basic_access_authentication) so that Vibe can provide a username and a password when making a request from the WebDAV server.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Mirrored Folder Resource Driver Configuration*, mark the type of directory that you want to mirror in your Vibe site.

9.11.2 File System Directory

The file system that a Vibe mirrored folder uses can be on Linux, NetWare, or Windows, as long as the following conditions are met:

- ♦ The file system is accessible from the Vibe server by using a directory path specification that the Vibe server operating system understands.
- ♦ The file system is accessible through the standard `java.io` package interface.

IMPORTANT: On Windows, you must use forward slashes (/) in the pathname, not the typical Windows backslashes (\). For example, use `c:/Documents` rather than `c:\Documents`.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Mirrored Folder Resource Driver Configuration*, specify the full path for the directory that you want to mirror in your Vibe site. Also, provide a title for the mirrored folder resource driver that indicates what directory or data is being mirrored. For WebDAV mirrored folders, you must also specify the URL of the WebDAV host where the data is located.

If you need to eventually set up more than three directories as mirrored folders in your Vibe site, you can edit the `installer.xml` file in the directory where you run the Installation program.

9.11.3 File System Access

Vibe offers several security options for controlling access to the data that resides on the file system.

- ♦ You can restrict the Vibe program to read-only access to the mirrored data, or you can allow full read/write access.
- ♦ You can list specific Vibe users who are allowed to access the mirrored folder resource drivers and thereby create mirrored folders.
- ♦ You can list specific Vibe groups whose members are allowed to access the mirrored folder resource drivers and thereby create mirrored folders.
- ♦ For WebDAV mirrored folder resource drivers, you must also specify a username and password that the Vibe program can use to access the WebDAV server.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *Mirrored Folder Resource Driver Configuration*, list the file access (read/write or read-only) for the mirrored data, along with users and groups that you want to have access to the resource driver. For a WebDAV mirrored folder, list a username and password that provides access to the WebDAV server.

9.11.4 Mirrored Folder Setup

After you run the Vibe Installation program to configure the Vibe site for mirrored folder resource drivers, additional folder setup is required. Follow the instructions in “[Setting Up Mirrored Folders](#)” in “[Site Setup](#)” in the *Novell Vibe 3.4 Administration Guide*.

9.12 Installing the Vibe Software in a Clustered Environment

You must use an Advanced installation in order to install the Novell Vibe software on multiple servers and set up a clustered environment. Setting up multiple Vibe servers, along with other clustering options, are described in [Chapter 15, “Running Vibe on Multiple Servers,” on page 139](#).

10 Performing an Advanced Vibe Installation

You should already have reviewed [Chapter 3, “Planning a Basic Vibe Installation,”](#) on page 35 and filled out the [Basic Vibe Installation Summary Sheet](#). You should also have reviewed [Chapter 9, “Planning an Advanced Vibe Installation,”](#) on page 95 and filled out the [Advanced Vibe Installation Summary Sheet](#) for those aspects of an Advanced installation that you want to implement for your Novell Vibe site.

- 1 Follow the Basic installation instructions provided in [Chapter 4, “Installing and Setting Up a Basic Vibe Site,”](#) on page 61 for the platform where you are installing Vibe.
- 2 When you run the installation program, select *Advanced* on the Choose Installation Type page.

- 3 Use the information that you have gathered on the [Basic Vibe Installation Summary Sheet](#) and the [Advanced Vibe Installation Summary Sheet](#) to provide the information that the Vibe Installation program prompts you for:

Basic Installation Pages:

- [Installation Locations](#)
- [Location of TrueType Fonts for Stellant Converters](#)
- [Default Locale for Novell Vibe](#)
- [User ID for Novell Vibe \(Linux only\)](#)
- [Network Information](#)
- [WebDAV Authentication Method](#)
- [Database Selection](#)
- [Java JDK Location](#)
- [Outbound E-Mail Configuration](#)
- [Inbound E-Mail Configuration](#)

Some Basic installation pages have additional options available when you perform an Advanced installation.

Advanced Installation Pages:

- [Web Services](#)
- [Lucene Configuration](#)
- [RSS Configuration](#)
- [Presence Configuration](#)
- [Reverse Proxy Configuration](#)

[Integration with IIS for Windows Authentication](#)
[Mirrored Folder Resource Driver Configuration](#)
[Vibe Cluster Configuration](#)

The Installation program stores the information it gathers in the `installer.xml` file in the same directory where you started the Installation program.

- 4 After you have provided all the requested information, click *Install* to begin the Advanced installation.
- 5 When the installation is complete, click *Finish* to exit the Vibe installation program.

Information about the installation process is written to the `installer.log` file in the same directory where you ran the Installation program. If a problem arises during the installation, the `installer.log` file provides information that can help you resolve the problem.

- 6 After you complete the Advanced installation, continue setting up your Vibe site, as described in [Chapter 5, "Adding Users to Your Vibe Site," on page 75](#).

11 Setting Configuration Options after Installation

After you install Novell Vibe, following the instructions in [Part II, “Basic Installation,” on page 33](#) or [Part III, “Advanced Installation and Reconfiguration,” on page 93](#), you can rerun the Vibe installation program to change configuration options or add new functionality to your Vibe site.

- 1 Stop Vibe.
- 2 Start the Vibe installation program as described in [Section 4.1.2, “Running the Linux Vibe Installation Program,” on page 63](#) and [Section 4.2.2, “Running the Windows Vibe Installation Program,” on page 71](#).

Because the Installation program finds an existing `installer.xml` file, it defaults to *Reconfigure settings*.

- 3 Click *Next*.
The Vibe Installation program asks you to verify that you have stopped Vibe.
- 4 Click *Yes*.

- 5 Select *Basic* or *Advanced*, depending on the configuration settings that you want to change, then click *Next*.
- 6 Click *Next* until you reach an installation page where you want to reconfigure settings.

Basic Installation Pages:

- [Installation Locations](#)
- [Location of TrueType Fonts for Stellent Converters](#)
- [Default Locale for Novell Vibe](#)
- [User ID for Novell Vibe \(Linux only\)](#)
- [Network Information](#)
- [WebDAV Authentication Method](#)

[Database Selection](#)
[Java JDK Location](#)
[Outbound E-Mail Configuration](#)
[Inbound E-Mail Configuration](#)

Advanced Installation Pages:

[Web Services](#)
[Lucene Configuration](#)
[RSS Configuration](#)
[Presence Configuration](#)
[Reverse Proxy Configuration](#)
[Integration with IIS for Windows Authentication](#)
[Mirrored Folder Resource Driver Configuration](#)
[Vibe Cluster Configuration](#)

- 7 When you reach the Ready to Install page, click *Install* to implement the reconfigured settings.
- 8 Start Vibe.

12 Advanced Vibe Installation Summary Sheet

Installation Program Field	Value for Your Vibe Site	Explanation
Data Locations:		See Section 9.2, "Distributing Different Data Types to Different Locations," on page 96.
Linux default:		
<code>/var/opt/novell/teaming</code>		
Windows default:		
<code>c:\Novell\Teaming</code>		
<ul style="list-style-type: none">◆ Simple file repository◆ Jackrabbit repository◆ Extensions repository◆ Cache store◆ Lucene index		
Network Information:		See Section 9.3, "Using Advanced Network Information Settings," on page 97.
<ul style="list-style-type: none">◆ Enable Web services: No / Yes◆ Session timeout Default: 240 minutes◆ Enable Tomcat access log: No / Yes◆ Keystore file:		
Network Information:		See Section 9.4, "Configuring Requests and Connections Configuration," on page 98.
<ul style="list-style-type: none">◆ Max Threads Default: 200◆ Max Active Default: 50◆ Max Idle Default: 20		
WebDAV Authentication Method		See Section 3.5, "Planning the WebDAV Authentication Method," on page 42.
<ul style="list-style-type: none">◆ basic◆ digest		

Installation Program Field	Value for Your Vibe Site	Explanation
Web Services: <ul style="list-style-type: none"> ◆ Enable WSS authentication ◆ Enable Basic authentication ◆ Enable token-based authentication ◆ Enable anonymous access 		See Section 9.5, “Configuring Web Services,” on page 99.
Lucene Configuration: Configuration type: all <ul style="list-style-type: none"> ◆ Max booleans: Default: 10000 ◆ Merge factor: 10 		See Section 9.6.2, “Changing Lucene Configuration Settings,” on page 100.
Server Lucene Configuration: Configuration type: server only <ul style="list-style-type: none"> ◆ Host: ◆ RMI port: Default: 1199 		See Section 9.6.3, “Running the Lucene Index Server in Its Own JVM,” on page 100.
High Availability Lucene Configuration: Configuration type: high availability only Number of high availability search nodes: <ul style="list-style-type: none"> ◆ Service name: ◆ Service title: ◆ Host: ◆ RMI port: ◆ Service name: ◆ Service title: ◆ Host: ◆ RMI port: 		See Chapter 16, “Running Multiple Lucene Index Servers,” on page 147.
RSS Configuration: Enable RSS: No / Yes <ul style="list-style-type: none"> ◆ Max elapsed days: ◆ Max inactive days: 		See Section 9.7, “Managing RSS Feeds,” on page 101.

Installation Program Field	Value for Your Vibe Site	Explanation
Presence Configuration:		
Enable presence: No / Yes		See Section 9.8, "Configuring Presence," on page 102.
<ul style="list-style-type: none"> ◆ Server address: ◆ Port: ◆ Server user: ◆ Password: ◆ Server Certificate: 		
Reverse Proxy Configuration:		
Enable Access Gateway: No / Yes		See Section 9.9, "Configuring Single Sign-On with Novell Access Manager," on page 103.
<ul style="list-style-type: none"> ◆ Access Gateway address(es): ◆ Logout URL: ◆ Use Access Gateway for WebDav connections: No / Yes <ul style="list-style-type: none"> ◆ WebDAV Access Gateway address: 		
Integration with IIS for Windows Authentication:		
Enable Integration with IIS for Windows Authentication: No / Yes		See Section 9.10, "Configuring Single Sign-On with Internet Information Services for Windows," on page 103.
<ul style="list-style-type: none"> ◆ IIS address(es): ◆ Logout URL: 		
Mirrored Folder Resource Driver Configuration:		
Enable file share: No / Yes		See Section 9.11, "Configuring Mirrored Folder Resource Drivers," on page 116.
<ul style="list-style-type: none"> ◆ Share type <ul style="list-style-type: none"> ◆ File ◆ WebDav ◆ Read only: No / Yes ◆ Title ◆ Root path ◆ Allowed users ◆ Allowed groups ◆ User ◆ Password ◆ Host URL 		

IV Multi-Server Configurations and Clustering

- ♦ [Chapter 13, “Creating the Vibe Database on a Remote Server,” on page 129](#)
- ♦ [Chapter 14, “Installing the Lucene Index Server on a Remote Server,” on page 135](#)
- ♦ [Chapter 15, “Running Vibe on Multiple Servers,” on page 139](#)
- ♦ [Chapter 16, “Running Multiple Lucene Index Servers,” on page 147](#)
- ♦ [Chapter 17, “Running Multiple Database Servers,” on page 165](#)

13 Creating the Vibe Database on a Remote Server

The default database location for Novell Vibe is on the same server with the Vibe software, as described in [Section 3.6.3, “Database Location,”](#) on page 45. However, for better performance and scalability, you can install the database server (MySQL, Microsoft SQL, or Oracle) on a remote server, then use the scripts that are included with the Vibe software to manually create the Vibe database in any location that you prefer.

- ♦ [Section 13.1, “Preparing to Manually Create a Database,”](#) on page 129
- ♦ [Section 13.2, “Creating a MySQL Database,”](#) on page 130
- ♦ [Section 13.3, “Creating a Microsoft SQL Database,”](#) on page 131
- ♦ [Section 13.4, “Creating an Oracle Database,”](#) on page 132
- ♦ [Section 13.5, “Installing Vibe with a Remote Database,”](#) on page 133

NOTE: This section assumes that you already have a Basic installation of Vibe up and running successfully. We highly recommend that you follow the instructions in [Part II, “Basic Installation,”](#) on page 33 before attempting a more complex Vibe configuration.

13.1 Preparing to Manually Create a Database

Novell Vibe includes scripts for creating the Vibe database on a remote server.

- 1 Copy the `teaming-3.1.n-sql.zip` file from the Vibe server where the Vibe installation program is located and copy it to the database server.

or

Download and unzip the Vibe software onto the database server.

- 2 In the directory where the Vibe Installation program is located on the database server, or in the location where you copied the `teaming-3.1.n-sql.zip` file, unzip the `teaming-3.1.n-sql.zip` file.

This creates two new subdirectories, the `create` subdirectory for database creation scripts and the `update-3.0.n-3.1.n` directory for database update scripts.

- 3 Change to the `create` subdirectory.
- 4 Copy all the scripts for your database type to a convenient temporary location on the server where you want to create the database, and make sure that your database management utility is on your path so that you can run it from that directory

Database	Database Script	Database Management Utility
MySQL	<code>*mysql.sql</code>	<code>mysql</code>
Microsoft SQL	<code>*sqlserver.sql</code>	<code>osql</code>
Oracle	<code>*oracle.sql</code>	<code>sqlplus</code>

- 5 Continue with the instructions for the type of database that you want to create:
 - ♦ [Section 13.2, “Creating a MySQL Database,” on page 130](#)
 - ♦ [Section 13.3, “Creating a Microsoft SQL Database,” on page 131](#)
 - ♦ [Section 13.4, “Creating an Oracle Database,” on page 132](#)

13.2 Creating a MySQL Database

Before you begin, you should be familiar with standard database maintenance procedures.

For more information about MySQL, see the following references:

- ♦ [MySQL 5.0 Reference Manual \(http://dev.mysql.com/doc/refman/5.0/en\)](http://dev.mysql.com/doc/refman/5.0/en)
- ♦ [MySQL 5.1 Reference Manual \(http://dev.mysql.com/doc/refman/5.1/en\)](http://dev.mysql.com/doc/refman/5.1/en)

The following database tools can be helpful:

- ♦ [MySQL GUI Tools \(http://dev.mysql.com/downloads/gui-tools\)](http://dev.mysql.com/downloads/gui-tools)
- ♦ [SQLyog \(http://www.webyog.com\)](http://www.webyog.com)
- ♦ [Squirrel SQL Client \(http://squirrel-sql.sourceforge.net\)](http://squirrel-sql.sourceforge.net)

- 1 Review the MySQL requirements listed in [Section 2.2, “Vibe 3.4 Server Requirements,” on page 20](#).

- 2 Make sure that the MySQL database server and client have been installed and configured, as described in [Section B.2, “MySQL Database Server,” on page 228](#).

- 3 Make sure that the MySQL database client is also installed on the Vibe server.

The Vibe installation program needs the MySQL client in order to communicate with the remote MySQL database server.

- 4 Make sure that you know the password for the MySQL `root` administrator user.

- 5 Make sure that `innodb` support is enabled.

It is enabled by default. To verify that `innodb` support is enabled:

- 5a Enter the following command to access the MySQL monitor:

```
mysql -u root -p
```

For information on how to set a password for your MySQL database if you have not already done so, see [“Configuring MySQL” on page 228](#).

- 5b Specify your password.

- 5c From the MySQL prompt, enter the following command to display status information about the server’s storage engines:

```
SHOW ENGINES\G
```

- 5d Locate the InnoDB engine, and ensure that `innodb` support is enabled.

- 6 Update the MySQL configuration file:

- 6a Locate the MySQL configuration file and open it in a text editor.

```
Linux: /etc/my.cnf
```

```
Windows: c:\Program Files\MySQL\MySQL Server version\my.ini
```

6b Under the `[client]` section, add the following line:

```
default_character_set = utf8
```

6c Under the `[mysqld]` section, add the following line:

```
character_set_server = utf8
```

Setting the character set to UTF-8 ensures that extended characters are handled correctly in the database.

6d (Conditional) For a system with multiple network interfaces, in the `[mysqld]` section, add the following line:

```
bind-address = mysql_server_address
```

Replace `mysql_server_address` with the IP address that you want MySQL to bind to and to listen on.

6e Save the updated configuration file, then exit the text editor.

7 In the directory where you copied the database scripts ([Step 4 in Section 13.1, “Preparing to Manually Create a Database,” on page 129](#)), enter the following command to run the MySQL database creation script:

```
mysql -uuser -ppassword < create-database-mysql.sql
```

8 Configure MySQL to allow access from a remote server:

```
mysql -uuser -ppassword
mysql> grant all privileges on *.*
 -> to 'username'@'%'
 -> identified by 'password'
 -> with grant option
 -> ;
```

9 Skip to [Section 13.5, “Installing Vibe with a Remote Database,” on page 133](#).

13.3 Creating a Microsoft SQL Database

Before you begin, you should be familiar with standard database maintenance procedures.

For more information about Microsoft SQL, see the following references:

- ♦ [Microsoft SQL Server 2008 Learning Resources \(http://www.microsoft.com/sqlserver/2008/en/us/learning.aspx\)](http://www.microsoft.com/sqlserver/2008/en/us/learning.aspx)
- ♦ [Microsoft SQL Server 2005 Learning Resources \(http://www.microsoft.com/sqlserver/2005/en/us/learning-resources.aspx\)](http://www.microsoft.com/sqlserver/2005/en/us/learning-resources.aspx)

The following database tool can be helpful:

- ♦ [Squirrel SQL Client \(http://squirrel-sql.sourceforge.net\)](http://squirrel-sql.sourceforge.net)

To create a Microsoft SQL database:

- 1 Review the Microsoft SQL requirements listed in [Section 2.2, “Vibe 3.4 Server Requirements,” on page 20](#).
- 2 Make sure that the Microsoft SQL Server and Client have been installed and configured properly.

IMPORTANT: Make sure that TCP/IP is enabled for the Microsoft SQL Server.

For more information, see “Microsoft SQL Server” (<http://msdn.microsoft.com/en-us/library/bb545450.aspx>).

- 3 Make sure that the Microsoft SQL database client is also installed on the Vibe server.
The Vibe installation program needs the Microsoft SQL client in order to communicate with the remote Microsoft SQL database server.
- 4 When you install Microsoft SQL Server, select *SQL Server and Windows* for authentication.
The default is *Windows Only*, which is not appropriate for Vibe.
- 5 Immediately establish the database administrator username and password for the SQL database server.
- 6 Change to the directory where you copied the database scripts in [Step 4 in Section 13.1, “Preparing to Manually Create a Database,” on page 129](#).
- 7 Enter the following command to run the Microsoft SQL database creation script:

```
osql -Uuser -Ppassword -i create-database-sqlserver.sql
```
- 8 Skip to [Section 13.5, “Installing Vibe with a Remote Database,” on page 133](#).

13.4 Creating an Oracle Database

When you use an Oracle database, your database administrator must create it for you. The Novell Vibe installation program cannot create an Oracle database.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Database Creation*, make sure you have marked that you want your database administrator to manually create the Oracle database before installation.

Before you begin, you should be familiar with standard database maintenance procedures.

For more information about your Oracle database, see the following references:

- ♦ [Oracle Product Documentation](http://www.oracle.com/technetwork/indexes/documentation/) (<http://www.oracle.com/technetwork/indexes/documentation/>)
- ♦ [Oracle SQL Plus Documentation](http://download.oracle.com/docs/cd/B19306_01/server.102/b14357/toc.htm) (http://download.oracle.com/docs/cd/B19306_01/server.102/b14357/toc.htm)

The following database tool can be helpful:

- ♦ [Squirrel SQL Client](http://squirrel-sql.sourceforge.net) (<http://squirrel-sql.sourceforge.net>)
- 1 Review the Oracle database requirements listed in [Section 2.2, “Vibe 3.4 Server Requirements,” on page 20](#).
 - 2 Make sure that the Oracle database server software has been installed and configured properly.
For more information, see [Oracle Database](#) (<http://www.oracle.com/database>).
 - 3 Set up the Oracle database character set to support Unicode character encodings.
Vibe requires either the UTF-8 or AL32UTF8 character set for proper operation. Oracle recommends AL32UTF8, because it has increased support for certain Asian languages. For more information, see “[Choosing a Character Set](#)” (http://download.oracle.com/docs/cd/B19306_01/server.102/b14225/ch2charset.htm) in the *Oracle Database Globalization Support Guide*.
 - 4 Change to the directory where you copied the Oracle database scripts in [Step 4 in Section 13.1, “Preparing to Manually Create a Database,” on page 129](#).

- 5 Edit the `create-database-oracle.sql` script with your Oracle database password.

Original:

```
drop user sitescape cascade;
create user sitescape identified by sitescape;
grant connect, resource to sitescape;
connect sitescape/sitescape;
```

SiteScape is the name of the company that previously owned the Vibe software.

Updated:

```
drop user sitescape cascade;
create user sitescape identified by your_oracle_password;
grant connect, resource to sitescape;
connect sitescape/your_oracle_password;
```

IMPORTANT: Unless you are very familiar with editing scripts, change only the password. Do not attempt to change the name of the database from the legacy default of `sitescape`.

- 6 Enter the following commands to run the database creation script:

```
sqlplus "/" as sysdba"
SQL> spool create-database-oracle.out;
SQL> @create-database-oracle;
SQL> quit
```

- 7 Check the resulting `create-database-oracle.out` file for errors and resolve them.
- 8 If you created the Oracle database on the Vibe server, skip to [Chapter 4, "Installing and Setting Up a Basic Vibe Site," on page 61](#) or [Chapter 10, "Performing an Advanced Vibe Installation," on page 119](#).

IMPORTANT: On the Database Selection page in the Installation program, be sure to select *Database already exists or has already been created*.

or

If you created the Oracle database on a remote server, continue with [Installing Vibe with a Remote Database](#).

13.5 Installing Vibe with a Remote Database

- 1 Run the Novell Vibe installation program, as described in [Chapter 4, "Installing and Setting Up a Basic Vibe Site," on page 61](#) or [Chapter 10, "Performing an Advanced Vibe Installation," on page 119](#).
- 2 Fill in the fields on the Database Selection page:

Database type: Select the type of database that you just created.

JDBC URL: Replace `localhost`, with the hostname of the server where you created the Vibe database. If needed, replace the port number with the port that Vibe uses to communicate with the database, and replace the database name with the name of your database.

Credentials: Specify the password for the database administrator user.

Setup: Select *Database already exists or has already been created* so that the installation program does not create one for you.

Encryption algorithm: Set the encryption appropriate for the security needs of the Vibe site. For more information, see [Section 3.6.5, “Database Encryption Algorithm,” on page 46](#).

3 Click *Next*.

The Vibe installation program tries to connect to the database. If it connects successfully, you can continue with the installation. If the Vibe installation program cannot connect to the database, you must resolve the problem with the database before you can continue with the Vibe installation.

4 When the Vibe installation program can successfully connect to the remote database, continue as usual with the installation.

14 Installing the Lucene Index Server on a Remote Server

You can install the Lucene Index Server on a different server from where Novell Vibe is running. If the Lucene Index Server is already running on the same server as Vibe, you can move the Lucene Index Server to a different server.

Running the Lucene Index Server on a remote server allows both the Lucene Index Server and the Vibe server to have access to more server memory, disk space, and CPU resources.

Complete the following sections whether you are installing the Lucene Index Server on a remote server, or moving the Lucene Index Server to a remote server.

IMPORTANT: The Vibe server and the Lucene Index Server must not have a firewall between them. The RMI protocol used for the Lucene Index Server port works only within a trusted local area network (LAN).

- ♦ [Section 14.1, “Installing the Lucene Software,” on page 135](#)
- ♦ [Section 14.2, “Updating Your Vibe Site,” on page 137](#)
- ♦ [Section 14.3, “Managing a Remote Lucene Index Server,” on page 137](#)

NOTE: This section assumes that you already have a Basic installation of Vibe up and running successfully. We highly recommend that you follow the instructions in [Part II, “Basic Installation,” on page 33](#) before attempting a more complex Vibe configuration.

14.1 Installing the Lucene Software

- 1 Make sure that the Java Developer Kit (JDK) is installed on the remote server where you want to install the Lucene Index Server.

You must use the same JDK that is being used on the server where Vibe is running. For example, if you are using the IBM JDK on the server where Vibe is running, you must use the IBM JDK on the remote Lucene Index Server.

For instructions, see [Appendix B, “Vibe 3.4 System Requirements Assistance,” on page 225](#).

- 2 Make sure that there is no firewall between the Vibe server and the Lucene Index Server.
- 3 Copy the Lucene installation program from its original location in the same directory with the Vibe installation program to a convenient temporary directory on the remote server.

The filename for the Lucene Installation program varies by platform:

Linux: `lucene-installer.linux`

Windows: `lucene-installer.exe`

- 4 Change to the directory where you copied the Lucene installation program, then start it.
- 5 Accept the License Agreement, then click *Next*.

- 6 Select *New installation*, then click *Next*.
- 7 Browse to and select the directory where you want to install the Lucene Index Server, then click *Next*.

The default location varies by platform:

Linux: `/opt/novell/teaming/luceneserver`

Windows: `c:\Program Files\Novell\Teaming\luceneserver`

- 8 Browse to and select the directory where you installed the JDK, then click *Next*.
- 9 Adjust the configuration of the Lucene Index Server, as described in [Section 9.6, “Changing Your Lucene Index Server Configuration,”](#) on page 99, then click *Next*.
- 10 Click *Install* to install the Lucene software.
- 11 (Conditional) On Linux, deselect *Start Lucene server*.
You must edit the Lucene Index Server startup script before you start the Lucene Index Server. Instructions are provided later in this procedure.
- 12 (Conditional) On Windows, if you do not want to start the Lucene Index Server immediately, deselect *Start Lucene server*.

For instructions for starting and stopping the Lucene Index Server manually, see [Section 14.3, “Managing a Remote Lucene Index Server,”](#) on page 137.

- 13 Click *Finish*.
- 14 (Conditional) On Linux:

- 14a Change to the following directory:

```
/opt/novell/teaming/luceneserver/indexserver/bin
```

- 14b Open the `indexserver-startup.sh` file in a text editor.

- 14c Add the following switch to the `java` launch command at the end of the script:

```
-Djava.rmi.server.hostname=ip_address
```

Rename `ip_address` with the IP address of the server where you installed the Lucene Index Server.

- 14d Save the `indexserver-startup.sh` file, then exit the text editor.
- 14e Start the Lucene Index Server.

For instructions for starting and stopping the Lucene Index Server manually, see [Section 14.3, “Managing a Remote Lucene Index Server,”](#) on page 137.

Moving the Lucene Index Server from the Vibe server to a remote server increases the scalability of your Vibe system because the workload is distributed between two different physical servers. However, in this configuration, the Lucene Index Server still runs on a single server. Your Vibe site depends on the Lucene Index Server for full functionality. If that server goes down for some reason, the Vibe site becomes inaccessible until access to the Lucene Index Server is restored. You can further expand your Vibe system by setting up multiple Lucene Index Servers to provide high availability, as described in [Chapter 16, “Running Multiple Lucene Index Servers,”](#) on page 147.

14.2 Updating Your Vibe Site

Complete this section only if you are moving the Lucene Index Server. If you are performing a fresh Lucene Index Server installation, disregard this section.

- 1 Stop Novell Vibe.
- 2 Start the Vibe installation program to reconfigure the Lucene Index Server settings.

For information on how to start the installation program, see [Section 4.1.2, “Running the Linux Vibe Installation Program,” on page 63](#) or [Section 4.2.2, “Running the Windows Vibe Installation Program,” on page 71](#).

- 3 On the Choose Installation Type page, select *Advanced*, then click *Next*.
- 4 Click *Next* until you reach the Lucene Configuration page.

The screenshot shows the 'Novell Vibe 3 Installation Program' window with the 'Lucene Configuration' tab selected. The window contains the following text and fields:

- Header: 'Novell Vibe 3 Installation Program' with a red 'N' logo.
- Text: 'Use the following fields to configure the Lucene index.'
- Text: 'To run the Lucene index as a server, select Server from the drop-down list. You can run Lucene as a server on the same machine where the Vibe software is installed or on a remote machine.'
- Text: 'Enter the host name and edit the RMI port if the default port cannot be used.'
- Fields:
 - Max booleans: 10000
 - Merge factor: 10
 - Lucene configuration type: local (dropdown menu)
 - Host: localhost
 - RMI Port: 1199
 - Number of high availability search nodes: 2

- 5 In the *Lucene configuration type* field, select *server* to activate additional fields.
 - Host:** Specify the hostname of the server where you installed the Lucene Index Server software.
 - RMI Port:** Use the same port number that you used when you installed the Lucene Index Server software. The default RMI port is 1199.
- 6 Click *Next* until you reach the Ready to Install page, then click *Install*.
- 7 When the installation is complete, click *Finish*.
- 8 Start Vibe.

14.3 Managing a Remote Lucene Index Server

- ♦ [Section 14.3.1, “Linux: Managing a Remote Lucene Index Server,” on page 137](#)
- ♦ [Section 14.3.2, “Windows: Managing a Remote Lucene Index Server,” on page 138](#)

14.3.1 Linux: Managing a Remote Lucene Index Server

Use the following commands to start and stop the Lucene Index Server manually:

```
/etc/init.d/indexserver start  
/etc/init.d/indexserver stop
```

To configure the Lucene Index Server to start automatically when the Linux server reboots, use:

```
chkconfig --add indexserver
```

14.3.2 Windows: Managing a Remote Lucene Index Server

Use the following commands at a DOS command prompt to start and stop the Lucene Index Server manually:

```
c:\Program Files\Novell\Teaming\luceneserver\indexserver\bin\  
indexserver-startup.bat
```

```
c:\Program Files\Novell\Teaming\luceneserver\indexserver\bin\  
indexserver-shutdown.bat
```

To configure the Lucene Index Server to start automatically when the Windows server reboots, you can set it up as a scheduled task that runs at system startup.

- 1 On the Windows server where the Lucene Index Server is installed, click *Start > All Programs > Accessories > System Tools > Scheduled Tasks*.
- 2 Double-click *Add Scheduled Task*. to open the Scheduled Task Wizard, then click *Next* to continue.
- 3 Click *Browse*, then browse to and double-click the `indexserver-startup.bat` file in the following directory:

```
c:\Program Files\Novell\Teaming\luceneserver\indexserver\bin
```

- 4 In the *Task name* field, specify an informative name for the task, such as Lucene Index Server. The default task name is the name of the batch file.
- 5 In the *Perform this task* field, select *When my computer starts*, then click *Next*.
- 6 Specify and confirm the Administrator password for the Windows server, then click *Next*.
- 7 Select *Open advanced properties for this task when I click Finish*, then click *Finish*.
- 8 Verify that *Run only if logged on* is deselected, then click *OK*.
A new task with the name you specified in [Step 4](#) is added to the list in the Scheduled Tasks window.
- 9 Click *File > Exit* to close the Scheduled Task Wizard.

15 Running Vibe on Multiple Servers

By running Novell Vibe on multiple servers, you can achieve high availability, including failover and load balancing, depending on how you configure your servers. You must perform an Advanced installation on each server in order to configure the Vibe software for such a clustered environment.

- ♦ [Section 15.1, “Planning a Multi-Server Vibe Configuration,” on page 139](#)
- ♦ [Section 15.2, “Installing the Vibe Software on Multiple Servers,” on page 140](#)
- ♦ [Section 15.3, “Configuring a Web Application to Provide High Availability Functionality for Your Vibe Site,” on page 142](#)
- ♦ [Section 15.4, “Configuring Internet Information Services to Support Multiple Vibe Servers,” on page 145](#)

NOTE: This section assumes that you already have a Basic installation of Vibe up and running successfully. We highly recommended that you follow the instructions in [Part II, “Basic Installation,” on page 33](#) before attempting a more complex Vibe configuration.

15.1 Planning a Multi-Server Vibe Configuration

- ♦ [Section 15.1.1, “Lucene Index Server Considerations,” on page 139](#)
- ♦ [Section 15.1.2, “Vibe File Repository Considerations,” on page 139](#)
- ♦ [Section 15.1.3, “Configuring Routing for Multicast IP on the Vibe Server,” on page 140](#)

15.1.1 Lucene Index Server Considerations

Before you can implement a multi-server Novell Vibe configuration, you must move your Lucene Index Server away from the initial Vibe server, as described in [Chapter 14, “Installing the Lucene Index Server on a Remote Server,” on page 135](#).

15.1.2 Vibe File Repository Considerations

Before you implement a multi-server Novell Vibe configuration, you must plan the Vibe file repository for the clustered Vibe servers. Your configuration must comply with the following restrictions:

- ♦ The Vibe file repository must be placed in a shared location that is accessible to each Tomcat instance.
- ♦ All Tomcat instances must be configured with the same path leading to the shared storage.

For background information on the contents of the Vibe file repository, see [Section 9.2, “Distributing Different Data Types to Different Locations,” on page 96](#).

15.1.3 Configuring Routing for Multicast IP on the Vibe Server

If you are planning to use ehcache as your hibernate caching provider, you might need to set up the routing for multicast IP on each server where Vibe is installed. If this is not done, then depending on your Vibe system, you might see a communication error when you start the Vibe server. For example, in the log file you might see the following:

```
Error starting heartbeat. Error was: No such device.
```

To prevent this error, or to fix the Vibe system after the error occurs:

- 1 Run the following command:

```
route add -net 232.0.0.0/8 dev eth0
```

15.2 Installing the Vibe Software on Multiple Servers

- 1 Update your existing Novell Vibe server to participate in a multi-server configuration:

- 1a Stop Vibe.

- 1b Start the Vibe Installation program.

For information on how to start the installation program, see [Section 4.1.2, “Running the Linux Vibe Installation Program,” on page 63](#) or [Section 4.2.2, “Running the Windows Vibe Installation Program,” on page 71](#).

- 1c On the Installation Settings page, select *Reconfigure Settings*, then click *Next*.

- 1d On the Choose Installation Type page, select *Advanced*, then click *Next*.

- 1e Click *Next* to proceed through the installation pages where no changes are needed.

- 1f (Conditional) If you do not have the [Basic Vibe Installation Summary Sheet](#) and [Advanced Vibe Installation Summary Sheet](#) from the initial Vibe server installation, record the configuration of the initial Vibe server as you proceed through the installation pages.

Subsequent Vibe servers in the multi-server configuration must be installed with the same configuration settings as the initial Vibe server.

- 1g On the Vibe Cluster Configuration page, select *Enable clustered environment* to enable clustering.

- 1h On the first Vibe node, in the *JVM Route* field, specify *worker1*. On the second Vibe node, in the *JVM Route* field, specify *worker2*, and so forth for each Vibe node, incrementing the JVM Route setting. Each tomcat instance should have a unique JVM Route setting.

worker1, *worker2*, and so forth are the default names for the matching values used for the reverse proxy configuration. For example, if you have set up Apache or IIS as a reverse proxy, these are the default values. The *JVM Route* setting in the Vibe installer must match these values.

- 1i Select one of the following options for your hibernate caching provider:

ehcache: Ehcache is recommended for small clustered Vibe sites, and is included in the Vibe software. If you select this option, no further configuration is necessary. For more information, see [Ehcache \(http://ehcache.sourceforge.net\)](http://ehcache.sourceforge.net).

memcached: Memcached is recommended for medium to large clustered Vibe sites. Memcached is not included in the Vibe software. If you select this option, you must download and install memcached on each server that you plan to use for caching in your Vibe cluster. For information about downloading and installing memcached, see [Appendix C, “Memcached Caching with Novell Vibe,” on page 231](#).

Depending on the cache provider you select, different options are displayed.

Novell Vibe 3 Installation Program

Vibe Cluster Configuration

Select the checkbox to configure this Vibe installation to participate in a cluster.

Enable clustered environment

JVM Route:

Hibernate caching provider:

Network interface for distributed cache service (Optional: IP address or hostname expected)

HostName:

Multicast Group Address (Ip Address):

Multicast Group Port:

Novell Vibe 3 Installation Program

Vibe Cluster Configuration

Select the checkbox to configure this Vibe installation to participate in a cluster.

Enable clustered environment

JVM Route:

Hibernate caching provider:

Enter a space delimited list of memcached instances in the format host:port
For example, 192.168.1.5:11211 192.168.1.7:11212

Server Addresses:

- 1j (Conditional) If you selected *ehcache* as the hibernate caching provider in [Step 1g](#), specify the following information on the Vibe Cluster Configuration page to configure ehcache:

Network interface for distributed cache service: Specify the IP address or hostname of the distributed cache service.

Multicast Group Address: (Optional) Specify the common multicast group IP address. Each clustered node recognizes other nodes in the cluster by means of this IP address.

IMPORTANT: Make sure you specify the same IP address on all Vibe nodes in the cluster. After you have set this IP address for each Vibe node, restart each node in succession, allowing each node to initialize before restarting the next.

The default multicast group IP address is 232.0.0.1. If you have more than one clustered Vibe system (for example, one in the lab and one in production), or if you have another software product that is already using the default multicast group IP address, you must update this field for one system so that it uses an IP address other than the default.

Use an IP address in the range of 224.0.0.1 to 239.255.255.255.

Multicast Group Port: (Optional) Specify the port number through which the Vibe nodes will communicate.

- 1k** (Conditional) If you selected *memcached* as the hibernate caching provider in [Step 1g](#), specify the following information on the Vibe Cluster Configuration page to configure memcached:

Server Addresses: Specify a list of memcached servers, with each server separated by a space. For example, *hostname1:port hostname2:port hostname3:port*

The server addresses listed here are all nodes within the Vibe cluster. Changes made to one Vibe node are immediately visible in other Vibe nodes. Ensure that the clock settings for each Vibe node are synchronized. Failure to do so can significantly degrade overall system performance.

Memcached is not included in the Vibe software. If you select memcached as your hibernate caching provider, you must download and install memcached on each server in your Vibe cluster. For information about downloading and installing memcached, see [Appendix C, “Memcached Caching with Novell Vibe,” on page 231](#).

- 1l** On the Ready to Install page, click *Install*.

- 1m** On the Installation Complete page, click *Finish*.

- 2** Install the Vibe software on each additional server, using the same installation settings that you used for the initial Vibe server.

- 3** (Conditional) If you set up ehcache as the caching provider, on each Linux server where you installed the Vibe software, set the multicast route to enable the servers to function as a cluster:

- 3a** Use the following command on the command line to immediately set the multicast route for the server:

```
route add -net 232.0.0.0/8 dev eth0
```

- 3b** To run this command each time the server reboots, add the command to the following file on each server:

```
/etc/init.d/boot.local
```

- 4** Start Vibe on each server, as described for the platform where you are installing Vibe:

- ♦ [Section 4.1.7, “Starting Vibe on Linux,” on page 68](#)
- ♦ [Section 4.2.4, “Running Vibe as a Windows Service,” on page 73](#)
- ♦ [Section 4.2.5, “Running Vibe as a Windows Application,” on page 74](#)

- 5** (Conditional) If you set up ehcache as the caching provider and the Vibe servers fail to start because of a communication error, ensure that you have followed the steps in [Section 15.1.3, “Configuring Routing for Multicast IP on the Vibe Server,” on page 140](#).

- 6** Continue with [Configuring a Web Application to Provide High Availability Functionality for Your Vibe Site](#).

15.3 Configuring a Web Application to Provide High Availability Functionality for Your Vibe Site

After Novell Vibe is installed and running on multiple servers, you must provide additional software to provide high availability functionality. Because Vibe is based on Tomcat, you can use software that provides high availability for Tomcat.

- 1** Install and configure one of the following Web applications to provide high availability for your Vibe site:

- ♦ [Apache Web server \(http://www.apache.org\)](http://www.apache.org)
- ♦ [Linux Virtual Server \(http://www.linuxvirtualserver.org\)](http://www.linuxvirtualserver.org)

- ♦ [Novell Access Manager \(https://www.netiq.com/products/access-manager/\)](https://www.netiq.com/products/access-manager/)
 - ♦ [Microsoft Internet Information Services \(http://www.iis.net\)](http://www.iis.net)
- 2 Configure the Web application to establish the Vibe site URL, which then stays constant for Vibe users regardless of which Vibe server they access at any given time.
 - 3 Start the Web application with its new configuration settings.
 - 4 Test your Vibe site for high availability.
 - ♦ If you are using Apache Web server, Linux Virtual Services, or Microsoft Internet Information Services, users can immediately log in to the Vibe site again after a failover has occurred. The connection between the user's browser and the Vibe site is maintained as the failover occurs.
 - ♦ If you are using Novell Access Manager, users must start a new browser session, then log in to the Vibe site after a failover has occurred. They cannot log in again from the same browser session because the connection between the user's browser and the Vibe site must be reestablished after the failover.

The following sections provide examples of how to configure the Web applications:

- ♦ [Section 15.3.1, "Configuring Apache as a Load Balancer," on page 143](#)
- ♦ [Section 15.3.2, "Configuring Linux Virtual Server as a Load Balancer," on page 145](#)

15.3.1 Configuring Apache as a Load Balancer

The following example configuration uses the balancer module built into the newer Apache (version 2.2.4 and later) Web server. It is based on a widely used sticky session technique. Novell Vibe does not support session sharing/replication among Tomcat instances.

If you are using Novell Access Manager as described in [Section 9.9, "Configuring Single Sign-On with Novell Access Manager," on page 103](#), you do not need to configure Apache to load balance as described in this section, because Access Manager provides this service.

NOTE: When you update your Vibe system, these settings are not preserved. You must redefine these settings each time you update your Vibe system.

To configure Apache to load balance:

- 1 Install the [Apache Web server \(http://httpd.apache.org\)](http://httpd.apache.org) on one server.
- 2 Edit the `/etc/sysconfig/apache2` file:
 - 2a Locate the following line:

```
APACHE_MODULES=
```

Then add the following lines:

```
proxy
proxy_ajp
proxy_balancer
```

The end result should look similar to the following:

```
APACHE_MODULES="actions alias auth_basic authn_file authz_host
authz_groupfile authz_default authz_user authn_dbm autoindex cgi dir env
expires include log_config mime negotiation setenvif ssl suexec userdir
php5 reqtimeout proxy proxy_ajp proxy_balancer"
```

- 2b Create the following new configuration file:

/etc/apache2/httpd.conf.vibe

- 2c** Add the following section to the `/etc/apache2/httpd.conf.vibe` file, providing a `BalancerMember` line for each `jvmRoute` value in a `Tomcat server.xml` file.

```
<Location /balancer-manager>
 SetHandler balancer-manager
 Order deny,allow
 Deny from all
 Allow from 127.0.0.1
</Location>
<Proxy balancer://cluster_name>
 BalancerMember ajp://vibe_server_1:8009 route=worker1
 BalancerMember ajp://vibe_server_2:8009 route=worker2
</Proxy>
<Location />
 ProxyPass balancer://cluster_name/ stickysession=JSESSIONID
</Location>
```

The values that you specify for the `route` setting (for example, `worker1`, `worker2`, etc.) must exactly match the values that you specify as the JVM Route setting during the Vibe installation, as described in [Section 15.2, "Installing the Vibe Software on Multiple Servers,"](#) on page 140.

- 2d** Save the `httpd.conf.vibe` file.
- 3** Reconfigure each Vibe server in the cluster so that each server has the same network information (hostname and ports) as the Apache Web server.

For each Vibe server in the cluster:

- 3a** Run the Vibe installation program by reconfiguring the Vibe server.

For information about how to reconfigure your Vibe server, see [Chapter 11, "Setting Configuration Options after Installation,"](#) on page 121.

- 3b** On the *Network Information* page in the Vibe installation program, change the hostname in the *Host* field for each Vibe server. The hostname must match the DNS name that users use to access the Vibe service.

For example, if the URL for your Vibe site is `vibe.acme.com`, you would specify `vibe.acme.com` in this field.

- 3c** Continue through the Vibe installation program for each Vibe server in the cluster, as described in [Chapter 11, "Setting Configuration Options after Installation,"](#) on page 121.

- 4** Restart Apache.

TIP: For enhanced performance when using the Internet Explorer browser to access a Vibe system that is using Apache as an SSL reverse-proxy server, change the Apache SSL exclusion regular expression configuration from the following:

```
SetEnvIf User-Agent ".*MSIE.*" \
nokeepalive ssl-unclean-shutdown \
downgrade-1.0 force-response-1.0
```

to the following:

```
SetEnvIf User-Agent ".*MSIE [1-5].*"
nokeepalive ssl-unclean-shutdown
downgrade-1.0 force-response-1.0
```

```
SetEnvIf User-Agent ".*MSIE [6-9].*"
ssl-unclean-shutdown
```

15.3.2 Configuring Linux Virtual Server as a Load Balancer

Consult the following online sources for instructions for setting up Linux Virtual Server as a load balancer for your Novell Vibe site:

- ♦ [The Linux Virtual Server Project \(http://www.linuxvirtualserver.org\)](http://www.linuxvirtualserver.org)
- ♦ [Linux Virtual Server \(LVS\) Project \(http://www.austintek.com/LVS\)](http://www.austintek.com/LVS)
- ♦ [Linux Virtual Server Tutorial \(http://www.ultramonkey.org/papers/lvs_tutorial/html\)](http://www.ultramonkey.org/papers/lvs_tutorial/html)

15.4 Configuring Internet Information Services to Support Multiple Vibe Servers

You can configure Internet Information Services (IIS) to support multiple Novell Vibe servers. For more information, see [Section 9.10.10, “Configuring IIS to Load Balance in a Clustered Environment,”](#) on page 115.

16 Running Multiple Lucene Index Servers

Your Novell Vibe site depends on the Lucene Index Server for full functionality. Different Lucene configurations provide different levels of scalability and reliability.

You can install the Lucene Index Server on a different server from where Vibe is running so that both programs have access to more server memory, disk space, and CPU resources. However, the Vibe server and the Lucene Index Server must not have a firewall between them. The RMI protocol used for the Lucene Index Server port works only within a trusted local area network (LAN).

- ♦ A Basic installation of Vibe places the Lucene Index Server on the same server where the Vibe software is installed.
- ♦ To provide additional memory for the Lucene Index Server, you might already have configured it to run in its own memory space, as described in [Section 9.6.3, “Running the Lucene Index Server in Its Own JVM,”](#) on page 100.
- ♦ To provide additional disk space and memory for the Lucene Index Server, you might already have moved it to a different server, as described in [Chapter 14, “Installing the Lucene Index Server on a Remote Server,”](#) on page 135.

These configurations provide additional resources for the Lucene Index Server, but it is still a single point of failure for your Vibe site. If the Lucene Index Server goes down, the Vibe site becomes inaccessible until access to the Lucene Index Server is restored.

Running multiple Lucene Index Servers provides high availability functionality, so that if one Lucene Index Server goes down, Vibe users can still access the Vibe site because other Lucene Index Servers are still available.

- ♦ [Section 16.1, “Planning a High Availability Lucene Configuration,”](#) on page 147
- ♦ [Section 16.2, “Setting Up a High Availability Lucene Configuration,”](#) on page 148
- ♦ [Section 16.3, “Testing Your Lucene High Availability Configuration,”](#) on page 160
- ♦ [Section 16.4, “Synchronizing a High Availability Lucene Configuration,”](#) on page 162

NOTE: This section assumes that you already have a Basic installation of Vibe up and running successfully. We highly recommend that you follow the instructions in [Part II, “Basic Installation,”](#) on page 33 before attempting a more complex Vibe and Lucene configuration.

16.1 Planning a High Availability Lucene Configuration

A high availability Lucene Index Server configuration must include at least two different servers (either physical or virtual), referred to as “nodes” in the Vibe installation program. Lucene nodes in a high availability configuration can be set up on Linux servers, Windows servers, or both.

Each Lucene node must have its own independent directory structure for index files. The default location for the index files for the Lucene Index Server varies by platform:

Linux: `/var/opt/novell/teaming/lucene`

Windows: `c:\Novell\Teaming\lucene`

As you plan your high availability Lucene configuration, you can use the [Advanced Vibe Installation Summary Sheet](#) to record the options you want to use.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *High Availability Lucene Configuration*, specify the number of Lucene nodes that you want in your high availability Lucene configuration.

Each Lucene node needs a unique name, a descriptive title, and a static IP address. The name and title identify the node in the Vibe administrative interface. Typically, the Lucene Index Server listens on RMI port 1199 on its server, but you can configure it to use a different port number if the default port number is already in use.

ADVANCED VIBE INSTALLATION SUMMARY SHEET

Under *High Availability Lucene Configuration*, specify the name, description, IP address, and RMI port number for each Lucene node.

If you have already accumulated index data on your initial Vibe server, you can choose to copy the index files to the Lucene nodes, or you can reindex the Vibe site after the new Lucene nodes are running. Depending on the amount of accumulated index data, reindexing can be a time-consuming process.

The Vibe server and the Lucene nodes must not have a firewall between them. The RMI protocol used for the Lucene Index Server port works only within a trusted local area network (LAN).

16.2 Setting Up a High Availability Lucene Configuration

- [Section 16.2.1, “Changing from a Local Lucene Index Server,” on page 148](#)
- [Section 16.2.2, “Changing from a Single Remote Lucene Index Server,” on page 151](#)
- [Section 16.2.3, “Expanding an Existing High Availability Lucene Configuration,” on page 154](#)
- [Section 16.2.4, “Changing Your Lucene Configuration without Vibe Site Down Time,” on page 156](#)

16.2.1 Changing from a Local Lucene Index Server

To change from a local Lucene Index Server running on the Novell Vibe server, you must install the Lucene Index Server on two or more remote servers, then reconfigure Vibe for a high availability Lucene configuration.

NOTE: Although it is possible to use the Lucene Index Server on the Vibe server as one of the “remote” Lucene nodes, this is not a recommended configuration. Consider it only if you are restricted to two servers for your Vibe site.

- 1 Set up two or more Lucene nodes:
 - 1a Install the Lucene Index Server on each node, as described in [Section 14.1, “Installing the Lucene Software,” on page 135](#).
 - 1b (Optional) Copy accumulated index data from the initial Lucene Index Server to each additional Lucene node.

The default location for the index files varies by platform:

Linux: `/var/opt/novell/teaming/lucene`

Windows: `c:\Novell\Teaming\lucene`

- 1c Start the Lucene Index Server on each Lucene node, as described in [Section 14.3, “Managing a Remote Lucene Index Server,”](#) on page 137.

2 Stop Vibe.

If you have installed the Vibe software on multiple servers, as described in [Chapter 15, “Running Vibe on Multiple Servers,”](#) on page 139, stop Vibe on all servers, or follow the instructions in [Section 16.2.4, “Changing Your Lucene Configuration without Vibe Site Down Time,”](#) on page 156.

3 Run the Vibe installation program to configure the Vibe server for multiple Lucene nodes:

- 3a On the Installation Settings page, select *Reconfigure Settings*, then click *Next*.
- 3b On the Choose Installation Type page, select *Advanced*, then click *Next*.
- 3c Click *Next* to proceed through the installation pages where no changes are needed.
- 3d On the Lucene Configuration page, fill in the following fields:

Lucene configuration type: Select *high availability*.

Number of high availability search nodes: Specify the number of Lucene nodes where you have installed and started the Lucene Index Server.

The screenshot shows the 'Novell Vibe 3 Installation Program' window with the 'Lucene Configuration' tab selected. The window contains the following fields and instructions:

- Max booleans: 10000
- Merge factor: 10
- Lucene configuration type: high availability (selected in a dropdown menu)
- Host: localhost
- RMI Port: 1199
- Number of high availability search nodes: 2

Instructions in the dialog include: 'Use the following fields to configure the Lucene index.', 'To run the Lucene index as a server, select Server from the drop-down list. You can run Lucene as a server on the same machine where the Vibe software is installed or on a remote machine.', and 'Enter the host name and edit the RMI port if the default port cannot be used.'

3e Click *Next*.

- 3f On the Configure High Availability Search Nodes page, specify the configuration information for each Lucene node from the [Advanced Vibe Installation Summary Sheet](#) that you filled out in [Section 16.1, “Planning a High Availability Lucene Configuration,”](#) on page 147, then click *Next*.

- 3g** Click *Next* until you reach the Ready to Install page, then click *Install*.
- 3h** On the Installation Complete page, click *Finish*.
- 3i** Start Vibe.
- 3j** (Conditional) If you have multiple Vibe servers, repeat [Step 3](#) on each Vibe server.
- 4** Configure the Vibe site for the additional Lucene nodes:
 - 4a** Log in to the Vibe site as the Vibe administrator.
 - 4b** Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
 - 4c** Under *Search Index*, click *Nodes*.

Lucene on Linux (lucenelinux)

Host: 172.16.5.2
RMI port: 1199

User Mode Access

Read and Write
 Write Only
 No Access

Enable Deferred Update Log

No Deferred Update Log Record Exists

Lucene on Windows (lucenewindows)

Host: 172.16.5.19
RMI port: 1199

User Mode Access

Read and Write
 Write Only
 No Access

Enable Deferred Update Log

No Deferred Update Log Record Exists

By default, the first Lucene node in the list has Read and Write access, meaning that Vibe updates it as new content is added to the Vibe site. By default, subsequent nodes in the list have Write Only access, meaning that the Vibe software can update content on the server, but users cannot access it. This setting is useful when you need to perform maintenance on a Lucene node, but it is not the setting you want when you set up a new Lucene node.

- 4d** In the *User Mode Access* box, select *Read and Write* for all Lucene nodes, click *Apply*, then click *Close*.

The new setting is put into effect immediately, so that users immediately have access to the additional Lucene nodes.

- 5 Skip to [Section 16.3, “Testing Your Lucene High Availability Configuration,”](#) on page 160.

16.2.2 Changing from a Single Remote Lucene Index Server

To change from a single remote Lucene Index Server to a high availability configuration, you must install the Lucene Index Server on one or more additional remote servers, then reconfigure Novell Vibe for additional Lucene nodes.

- 1** Bring down your Vibe site:

- 1a** Stop Vibe.

If you have installed the Vibe software on multiple servers, as described in [Chapter 15, “Running Vibe on Multiple Servers,”](#) on page 139, stop Vibe on all servers, or follow the instructions in [Section 16.2.4, “Changing Your Lucene Configuration without Vibe Site Down Time,”](#) on page 156.

- 1b** Make sure that the existing remote Lucene Index Server also stops.

- 2 Set up one or more additional Lucene nodes:
 - 2a Install the Lucene Index Server on each additional remote server, as described in [Section 14.1, “Installing the Lucene Software,”](#) on page 135.
 - 2b (Optional) Copy accumulated index data from the initial remote Lucene node to each additional Lucene node.

The default location for the index files varies by platform:

Linux: `/var/opt/novell/teaming/lucene`

Windows: `c:\Novell\Teaming\lucene`

- 2c Start the Lucene Index Server on each Lucene node, as described in [Section 14.3, “Managing a Remote Lucene Index Server,”](#) on page 137, but do not bring up your Vibe site.
- 3 Run the Vibe installation program to configure the Vibe server for multiple Lucene nodes:
 - 3a On the Installation Settings page, select *Reconfigure Settings*, then click *Next*.
 - 3b On the Choose Installation Type page, select *Advanced*, then click *Next*.
 - 3c Click *Next* to proceed through the installation pages where no changes are needed.
 - 3d On the Lucene Configuration page, fill in the following fields:

Lucene configuration type: Change *server* to *high availability*.

Number of high availability search nodes: Specify the number of Lucene nodes where you have installed the Lucene Index Server.

- 3e Click *Next*.
- 3f On the Configure High Availability Search Nodes page, specify the configuration information for each Lucene node from the [Advanced Vibe Installation Summary Sheet](#) that you filled out in [Section 16.1, “Planning a High Availability Lucene Configuration,”](#) on page 147, then click *Next*.

- 3g Click *Next* until you reach the Ready to Install page, then click *Install*.
- 3h On the Installation Complete page, click *Finish*.
- 3i Start Vibe.
- 3j (Conditional) If you have multiple Vibe servers, repeat [Step 3](#) on each Vibe server.
- 4 Configure the Vibe site for the additional Lucene nodes:
 - 4a Log in to the Vibe site as the Vibe administrator.
 - 4b Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
 - 4c Under *Search Index*, click *Nodes*.

By default, the first Lucene node in the list has Read and Write access, meaning that Vibe updates it as new content is added to the Vibe site. By default, subsequent nodes in the list have Write Only access, meaning that the Vibe software can update content on the server, but users cannot access it. This setting is useful when you need to perform maintenance on a Lucene node, but it is not the setting you want when you set up a new Lucene node.

4d In the *User Mode Access* box, select *Read and Write* for all Lucene nodes.

4e Click *Apply*, then click *Close*.

The new setting is put into effect immediately, so that users immediately have access to the additional Lucene nodes.

5 Skip to [Section 16.3, “Testing Your Lucene High Availability Configuration,”](#) on page 160.

16.2.3 Expanding an Existing High Availability Lucene Configuration

After you have set up an initial high availability Lucene configuration, you can add additional Lucene nodes at any time.

1 Bring down your Vibe site:

1a Stop Vibe.

If you have installed the Vibe software on multiple servers, as described in [Chapter 15, “Running Vibe on Multiple Servers,”](#) on page 139, stop Vibe on all servers, or follow the instructions in [Section 16.2.4, “Changing Your Lucene Configuration without Vibe Site Down Time,”](#) on page 156.

1b Stop all Lucene nodes, as described in [Section 14.3, “Managing a Remote Lucene Index Server,”](#) on page 137.

2 Set up one or more additional Lucene nodes:

2a Install the Lucene Index Server on each additional remote server, as described in [Section 14.1, “Installing the Lucene Software,”](#) on page 135.

2b (Optional) Copy accumulated index data from an existing Lucene node to each additional Lucene node.

The default location for the index files varies by platform:

Linux: `/var/opt/novell/teaming/lucene`

Windows: `c:\Novell\Teaming\lucene`

2c Start the Lucene Index Server on each Lucene node, as described in [Section 14.3, “Managing a Remote Lucene Index Server,”](#) on page 137, but do not bring up your Vibe site.

3 Run the Vibe installation program to configure the Vibe server for the additional Lucene nodes:

3a On the Installation Settings page, select *Reconfigure Settings*, then click *Next*.

3b On the Choose Installation Type page, select *Advanced*, then click *Next*.

3c Click *Next* to proceed through the installation pages where no changes are needed.

3d On the Lucene Configuration page, increase the number of nodes in the *Number of high availability search nodes* field, then click *Next*.

- 3e** On the Configure High Availability Search Nodes page, specify the configuration information for each additional Lucene node, then click *Next*.

- 3f** Click *Next* until you reach the Ready to Install page, then click *Install*.
- 3g** On the Installation Complete page, click *Finish*.
- 3h** Start Vibe.
- 3i** (Conditional) If you have multiple Vibe servers, repeat [Step 3](#) on each Vibe server.
- 4** Configure the Vibe site for the additional Lucene nodes:
- 4a** Log in to the Vibe site as the Vibe administrator.
- 4b** Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 4c** Under *Search Index*, click *Nodes*.

Lucene on Linux (lucenelinux)
Host: 172.16.5.2
RMI port: 1199

User Mode Access
 Read and Write
 Write Only
 No Access

Enable Deferred Update Log

No Deferred Update Log Record Exists

Lucene on Windows (lucenewindows)
Host: 172.16.5.19
RMI port: 1199

User Mode Access
 Read and Write
 Write Only
 No Access

Enable Deferred Update Log

No Deferred Update Log Record Exists

Apply Close

By default, the first Lucene node in the list has Read and Write access, meaning that Vibe updates it as new content is added to the Vibe site. By default, subsequent nodes in the list have Write Only access, meaning that the Vibe software can update content on the server, but users cannot access it. This setting is useful when you need to perform maintenance on a Lucene node, but it is not the setting you want when you set up a new Lucene node.

4d In the *User Mode Access* box, select *Read and Write* for all Lucene nodes.

4e Click *Apply*, then click *Close*.

The new setting is put into effect immediately, so that users immediately have access to the additional Lucene nodes.

5 Skip to [Section 16.3, “Testing Your Lucene High Availability Configuration,”](#) on page 160.

16.2.4 Changing Your Lucene Configuration without Vibe Site Down Time

Vibe site down time can be avoided only if you have installed the Vibe software on multiple servers, as described in [Chapter 15, “Running Vibe on Multiple Servers,”](#) on page 139.

To change to a high availability Lucene configuration in a multiple Vibe server configuration:

1 Set up two or more Lucene nodes:

1a Install the Lucene Index Server on each node, as described in [Section 14.1, “Installing the Lucene Software,”](#) on page 135

1b Start the Lucene Index Server on each Lucene node, as described in [Section 14.3, “Managing a Remote Lucene Index Server,”](#) on page 137.

2 Stop Vibe on one server.

The other Vibe servers remain in service for users and continue to communicate with the original Lucene Index Server.

3 Run the Vibe installation program on the Vibe server that you stopped to configure it for multiple Lucene Index Servers:

3a On the Installation Settings page, select *Reconfigure Settings*, then click *Next*.

3b On the Choose Installation Type page, select *Advanced*, then click *Next*.

3c Click *Next* to proceed through the installation pages where no changes are needed.

3d On the Lucene Configuration page, fill in the following fields.

Lucene configuration type: Select *high availability*.

Number of high availability search nodes: Specify the number of Lucene nodes where you have installed the Lucene Index Server.

The screenshot shows the 'Lucene Configuration' window of the Novell Vibe 3 Installation Program. It contains the following fields and values:

- Max booleans: 10000
- Merge factor: 10
- Lucene configuration type: high availability (selected in a dropdown menu)
- Host: localhost
- RMI Port: 1199
- Number of high availability search nodes: 2

3e Click *Next*.

3f On the Configure High Availability Search Nodes page, specify the configuration information for each Lucene node from the [Advanced Vibe Installation Summary Sheet](#) that you filled out in [Section 16.1, "Planning a High Availability Lucene Configuration,"](#) on page 147, then click *Next*.

The screenshot shows the 'Configure High Availability Search Nodes' window of the Novell Vibe 3 Installation Program. It contains the following configuration for two search nodes:

- High Availability Search Node 1:**
 - Keep
 - Service name: LuceneLinux
 - Service title: Lucene on Linux
 - Host: 172.16.5.2
 - RMI port: 1199
- High Availability Search Node 2:**
 - Keep
 - Service name: LuceneWindows
 - Service title: Lucene on Windows
 - Host: 172.16.5.19
 - RMI port: 1199

At the bottom, there are buttons for 'Help', '< Back', 'Next >', and 'Cancel'.

3g Click *Next* until you reach the Ready to Install page, then click *Install*.

3h On the Installation Complete page, click *Finish*.

4 Start the reconfigured Vibe server.

5 Access the reconfigured Vibe server and prevent access to the additional Lucene nodes:

IMPORTANT: All Vibe servers must be reconfigured before any of them access the additional Lucene nodes.

- 5a Log in to the reconfigured Vibe server as the Vibe administrator, using the server hostname rather than your Vibe site URL.
- 5b Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 5c Under *Search Index*, click *Nodes*.

By default, the first Lucene node in the list has *Read and Write* access, meaning that Vibe updates it as new content is added to the Vibe site. By default, subsequent nodes in the list have *Write Only* access, meaning that the Vibe software can update content on the server, but users cannot access it. When you set up a high availability Lucene configuration without Vibe site down time, you need to prevent write access during the reconfiguration process.

- 5d In the *User Mode Access* box, change *Write Only* to *No Access* for the additional Lucene nodes.
- 5e Click *Apply*, then click *Close*.

The new setting is put into effect immediately, so that the reconfigured Vibe server does not communicate with the additional Lucene nodes.

6 Reconfigure the rest of the Vibe servers:

- 6a Stop each Vibe server.
- 6b Repeat [Step 3](#) to configure each Vibe server for the additional Lucene nodes.
- 6c Start each reconfigured Vibe server.

7 Access the reconfigured Vibe site and allow write access to the additional Lucene nodes:

- 7a Log in to the reconfigured Vibe as the Vibe administrator.
- 7b Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 7c Under *Search Index*, click *Nodes*.

Lucene on Linux (LuceneLinux)
 Host: 172.16.5.19
 RMI port: 1199

User Mode Access
 Read and Write
 Write Only
 No Access

Enable Deferred Update Log

No Deferred Update Log Record Exists

Lucene on Windows (LuceneWindows)
 Host: 137.65.67.222
 RMI port: 1199

User Mode Access
 Read and Write
 Write Only
 No Access

Enable Deferred Update Log

No Deferred Update Log Record Exists

Apply Close

7d In the *User Mode Access* box, change *No Access* to *Write Only* for the additional Lucene nodes.

7e Click *Apply*, then click *Close*.

The new setting is put into effect immediately, so that the reconfigured Vibe servers can now communicate with the additional Lucene nodes, although user access is still disallowed.

8 Reindex the Vibe site, so that the additional Lucene nodes are updated with the same index data that the original Lucene Index Server has:

8a On the Administration page, under *Search Index*, click *Index*.

Search Index

Manage Search Index Optimize Search Index

OK Close

Re-Index Everything

Select the Places to be Re-Indexed:
 (Selecting a folder or workspace will automatically index all folders and workspaces within it.)

- Home Workspace
 - Users and Groups
 - Global Workspaces
 - Personal Workspaces
 - Team Workspaces

Select the Nodes to Apply Re-indexing to:

If re-indexing all or large part of the tree, it is strongly recommended to change the access mode of the node(s) to write-only before starting re-indexing so that all read requests can go to the other unselected node(s) while re-indexing is in progress. At least one node must allow read-write at any given time. Once re-indexing is completed, change the access mode of the node(s) back to read-write so that search requests can use them again.

- Lucene on Linux (lucenelinux) - Read and Write, Deferred Update Log Enabled, No Deferred Update Log Record Exists
- Lucene on Windows (lucenewindows) - Write Only, Deferred Update Log Enabled, No Deferred Update Log Record Exists

OK Close

8b On the *Manage Search Index* tab, select *Re-Index Everything*, so that the entire Vibe site is reindexed.

8c Select the additional Lucene nodes, but do not select any previously existing nodes.

8d Click *OK* to start the indexing.

Depending on the size of your Vibe site, reindexing can be a time-consuming process. However, because one or more previously existing Lucene Index Servers are still servicing the Vibe site, users are not affected by the reindexing process.

- 8e When the reindexing is completed, click *Close*.
- 9 Make the additional Lucene nodes available to Vibe users:
 - 9a On the Administration page, under *Search Index*, click *Nodes*.

The screenshot shows two configuration panels for Lucene nodes. The top panel is for 'Lucene on Linux (lucenelinux)' with Host 172.16.5.2 and RMI port 1199. The 'User Mode Access' section has three radio buttons: 'Read and Write' (selected), 'Write Only', and 'No Access'. There is a checked checkbox for 'Enable Deferred Update Log' and a message 'No Deferred Update Log Record Exists'. The bottom panel is for 'Lucene on Windows (lucenewindows)' with Host 172.16.5.19 and RMI port 1199. The 'User Mode Access' section has three radio buttons: 'Read and Write', 'Write Only' (selected), and 'No Access'. There is a checked checkbox for 'Enable Deferred Update Log' and a message 'No Deferred Update Log Record Exists'. At the bottom of the form are 'Apply' and 'Close' buttons.

- 9b In the *User Mode Access* box, change *Write Access* to *Read and Write* for the additional Lucene nodes.
- 9c Click *Apply*, then click *Close*.

The new setting is put into effect immediately, so that Vibe users have additional Lucene Index Servers available as they use the Vibe site.

16.3 Testing Your Lucene High Availability Configuration

When you first set up your high availability Lucene configuration, you can configure Novell Vibe to write Lucene node information to the Tomcat log file so that you can observe the behavior of the Lucene nodes. Then you can take nodes down and bring them up again to see the effect on your Vibe site. This process helps you prepare for the situation where a Lucene node goes down unexpectedly or you need to take one down on purpose, perhaps for maintenance.

- ♦ [Section 16.3.1, “Configuring Vibe to Log Lucene Node Activity,” on page 161](#)
- ♦ [Section 16.3.2, “Observing Lucene Node Activity,” on page 161](#)

NOTE: For background information about the Tomcat log file, see “[Tomcat Log File](#)” in “[Site Maintenance](#)” in the *Novell Vibe 3.4 Administration Guide*.

16.3.1 Configuring Vibe to Log Lucene Node Activity

By default, Vibe writes an error to the Tomcat log file whenever it cannot communicate with a Lucene node. For testing purposes, you can change the logging level so that the Tomcat log file includes a message for each time Vibe contacts a Lucene Index Server.

After observing and understanding the behavior, you should return the logging to normal levels.

- 1 Open the `log4j.properties` file in a text editor.

The location of the `log4j.properties` file varies by platform.

Linux: `/opt/novell/teaming/apache-tomcat/webapps/ssf/WEB-INF`

Windows: `c:\Program Files\Novell\Teaming\apache-tomcat\webapps\ssf\WEB-INF`

- 2 Search for the following line:

```
#log4j.category.com.novell.teaming.search=DEBUG
```

- 3 Remove the pound sign (#) from the beginning of the line to activate the DEBUG logging level for the Lucene Index Server.

The DEBUG logging level adds a message for each time Vibe contacts a Lucene Index.

- 4 Save the `log4j.properties` file, then exit the text editor.
- 5 Stop Vibe, then start Vibe to put the new logging level into effect.

16.3.2 Observing Lucene Node Activity

After changing the Vibe logging level to include Lucene node activity, you can monitor the Tomcat log file to see which Lucene nodes Vibe is contacting.

- 1 Change to the directory where the Tomcat log file is located.

For background information about the Tomcat log file, see “[Tomcat Log File](#)” in “[Site Maintenance](#)” in the *Novell Vibe 3.4 Administration Guide*.

- 2 On Linux, use the `tail` command to monitor the end of the Tomcat log file.

```
tail -f catalina.out
```

or

On Windows, download an equivalent command from the Internet in order to perform the following steps.

For example, there is a command available at [SourceForge.net \(http://sourceforge.net/projects/tailforwin32\)](http://sourceforge.net/projects/tailforwin32).

- 3 Perform some activities on the Vibe site to create new content.

For example, you could create a blog entry. The Tomcat log file shows that Vibe is contacting each available Lucene Index Server in turn as it submits the new information for indexing. Nodes are considered available if they are marked *Read and Write* in the *User Mode Access* box on the Lucene Nodes page.

- 4 Bring down one of the Lucene nodes.

For example, you might reboot the Lucene server, stop the Lucene Index Server on the node, or otherwise prevent Vibe from contacting the Lucene node.

- 5 Observe that the Tomcat log file displays an error when the Lucene node becomes unavailable.

- 6 Perform some additional activities on the Vibe site that create new content.
You might notice a pause as Vibe tries to connect with the Lucene node that is no longer available.
- 7 Observe that the Tomcat log file shows when normal Vibe processing has resumed without access to the unavailable Lucene node.
- 8 Make the unavailable Lucene node available again.
- 9 Observe that the Tomcat log file indicates that Vibe has created a journal record on the Lucene node that was temporarily unavailable.

The journal record contains the indexing operations that failed to take place while the Lucene node was unavailable. Even though the Lucene node is back up, Vibe does not start accessing it until it has been synchronized with the latest index information.

- 10 To synchronize the out-of-date Lucene node, follow the steps in [Section 16.4, “Synchronizing a High Availability Lucene Configuration,”](#) on page 162.

After the out-of-date Lucene node has been synchronized, Vibe starts accessing it again.

If a situation arises where no Lucene node is marked *Read and Write* in the *User Mode Access* box on the Lucene Nodes page, Vibe temporarily accesses the first node in the list that is set to *Write Only*. If no nodes are set to *Write Only* or *Read and Write*, Vibe temporarily access the first node in the list, even though it is set to *No Access*. This functionality is required because you cannot log in to the Vibe site without access to a Lucene Index Server.

16.4 Synchronizing a High Availability Lucene Configuration

You should ensure that your Lucene node servers remain in sync with each other. Whenever a Lucene node is down for a relatively short period of time (no more than one or two days), you can synchronize it with other Lucene nodes whose index files are up-to-date.

- 1 Make sure that the out-of-date Lucene node is running reliably again.
- 2 Log in to the Novell Vibe site as the Vibe administrator.
- 3 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 4 Under *Search Index*, click *Nodes*.

The screenshot shows the configuration interface for two Lucene nodes. The top section is for 'Lucene on Linux (LuceneLinux)' with Host 172.16.5.18 and RMI port 1199. It has radio buttons for 'Read and Write' (selected), 'Write Only', and 'No Access'. There is a checked checkbox for 'Enable Deferred Update Log'. Below this, a red heading 'Deferred Update Log Records Exist' is followed by radio buttons for 'Apply Deferred Update Log Records to the Index' (selected), 'Discard Deferred Update Log Records', and 'Do Nothing'. The bottom section is for 'Lucene on Windows (LuceneWindows)' with Host 172.16.5.19 and RMI port 1199. It has radio buttons for 'Read and Write' (selected), 'Write Only', and 'No Access'. There is a checked checkbox for 'Enable Deferred Update Log'. Below this, it states 'No Deferred Update Log Record Exists'. At the bottom are 'Apply' and 'Close' buttons.

- 5 To repair the out-of-date Lucene node, select *Apply Deferred Update Log Records to the Index*, then click *Apply*.

The Deferred Update Log options disappear if the update is successful. If for some reason the deferred update log records cannot be applied to the index, you can rebuild the index, as described in “[Rebuilding the Lucene Index](#)” in “[Site Maintenance](#)” in the *Novell Vibe 3.4 Administration Guide*.

- 6 Click *Close*.

17 Running Multiple Database Servers

Each of the three databases supported by Novell Vibe (MySQL, Microsoft SQL, and Oracle) has its own approach to clustering the database server. Information about clustering database servers is available on the Internet, for example:

- ♦ [MySQL Cluster \(http://www.mysql.com/products/database/cluster\)](http://www.mysql.com/products/database/cluster)
- ♦ [SQL Server Clustering \(http://www.sql-server-performance.com/articles/clustering/clustering_intro_p1.aspx\)](http://www.sql-server-performance.com/articles/clustering/clustering_intro_p1.aspx)
- ♦ [Oracle Real Application Clusters \(http://www.oracle.com/technology/products/database/clustering\)](http://www.oracle.com/technology/products/database/clustering)

NOTE: We highly recommend that you follow the instructions in [Part II, “Basic Installation,”](#) on [page 33](#) before attempting a more complex Vibe configuration.

V Update

- ♦ [Chapter 18, “What’s New in Novell Vibe 3.x,” on page 169](#)
- ♦ [Chapter 19, “Updating from Vibe 3.4 to Vibe 3.4 HP2,” on page 173](#)
- ♦ [Chapter 20, “Updating From Novell Vibe 3.3 to Novell Vibe 3.4,” on page 175](#)
- ♦ [Chapter 21, “Updating From Novell Vibe 3.2 to Novell Vibe 3.3,” on page 181](#)
- ♦ [Chapter 22, “Updating From Novell Vibe 3.1 to Novell Vibe 3.3,” on page 189](#)
- ♦ [Chapter 23, “Updating from Novell Vibe 3 to Novell Vibe 3.3,” on page 197](#)
- ♦ [Chapter 24, “Updating the Operating System Where Vibe Is Running,” on page 205](#)

18 What's New in Novell Vibe 3.x

Novell Vibe is the new name for the product formerly known as Novell Teaming. This section describes new features that have been added to Novell Vibe 3.x.

- ♦ [Section 18.1, “Vibe 3.x User Enhancements,” on page 169](#)
- ♦ [Section 18.2, “Vibe 3.x Installation Enhancements,” on page 169](#)
- ♦ [Section 18.3, “Vibe 3.x Administration Enhancements,” on page 169](#)

18.1 Vibe 3.x User Enhancements

For a list of Novell Vibe enhancements and instructions for use, see:

- ♦ [“What's New in Novell Vibe 3.x” in the *Novell Vibe 3.4 User Guide*](#)
- ♦ [“What's New in Vibe 3.x” in the *Novell Vibe 3.4 Advanced User Guide*](#)

18.2 Vibe 3.x Installation Enhancements

- ♦ **Support for memcached caching (v3.2):** Memcached is a high-performance, distributed caching system that is suitable for large clustered Vibe systems. For more information, see [Section 15.2, “Installing the Vibe Software on Multiple Servers,” on page 140](#).
- ♦ **Support for Windows Authentication (v3.1):** You can configure a single sign-on experience for your users when you run Novell Vibe on a Windows server. For more information, see [Section 9.10, “Configuring Single Sign-On with Internet Information Services for Windows,” on page 103](#).

18.3 Vibe 3.x Administration Enhancements

- ♦ **External User access (v3.4):** External users can be added to the Vibe system at no additional cost with Vibe 3.4 and later. See the Novell Software License Agreement for restrictions associated with this feature. For more information about external users, see [“Managing External Users” in the *Novell Vibe 3.4 Administration Guide*](#).
- ♦ **Licensing Changes for the Guest user (v3.4):** Guest access is included without the need to purchase a separate license with Vibe 3.4 and later. For more information about the Guest user, see [“Allowing Guest Access to Your Vibe Site” in the *Novell Vibe 3.4 Administration Guide*](#).
- ♦ **Site Branding Applies to Guest User Workspace (v3.4):** Now when you brand the Vibe site, the site branding is displayed on the Guest User workspace by default. For more information about branding the Vibe site, see [“Creating a Site-Wide Brand” in the *Novell Vibe 3.4 Administration Guide*](#).
- ♦ **Create dynamic groups (v3.3):** You can create dynamic groups based on LDAP queries directly from Vibe. For more information, see [“Creating Groups of Users” in the *Novell Vibe 3.4 Administration Guide*](#).

- ♦ **Configure Novell Vibe Desktop and Novell Vibe Add-In (v3.3):** Vibe Desktop and the Vibe Add-in enable users to work with Vibe files directly from their workstation's file system or directly from Microsoft Office. For information about the configuration options you can select for the Vibe site, see ["Configuring Vibe Desktop and the Microsoft Office Add-In"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Weekend and Holiday Schedule Used in Workflow Transitions (v3.3):** Users can now transition entries through a workflow after a specified number of business days (excluding weekends and holidays). This functionality is based on the weekend and holiday schedule that you configure, as described in ["Configuring Weekends and Holidays"](#) in the *Novell Vibe 3.4 Administration Guide*.

For more information about transitioning entries through a workflow after a specified number of business days, see ["Transition After Time Elapsed"](#) in ["Creating and Managing Workflows"](#) in the *Novell Vibe 3.4 Advanced User Guide*.
- ♦ **Monitor the Vibe Site with JMX (v3.2):** You can now monitor your Vibe site through JMX. For more information, see ["Using JMX to Monitor the Vibe Site"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Disable User Accounts (v3.1):** You can disable user accounts rather than delete them. For more information, see ["Disabling Vibe User Accounts"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **E-Mail Report (v3.1):** You can generate reports for all e-mail messages sent from and into the Vibe site, as well as e-mail errors that have been encountered. For more information, see ["E-Mail Report"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Restricting User Access by IP Address (v3.1):** You can restrict what information users can access when they are outside your corporate firewall. For more information, see ["Restricting Access Rights of Users Outside the Firewall"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Workspace and Folder Data Quotas (v3.1):** You can limit the amount of information that can exist in specific workspaces and folders. For more information, see ["Managing Workspace and Folder Data Quotas"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Configuring Search Functionality (v3.1):** You can configure the settings for how items are indexed and how searches are executed on the Vibe site. For more information, see ["Understanding and Configuring Search Functionality"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Site-Wide Brand:** You can create a site-wide brand and manage how users can create individual brands on lower-level workspaces. For more information, see ["Creating a Site-Wide Brand"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Default Home Page:** You can set a default home page for all users when they access the Novell Vibe site. You can create a separate default home page for visitors. For more information, see ["Setting a Default Home Page"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **User and Group Management:** When you move or rename users and groups that are being synchronized via LDAP, Vibe now recognizes the change and maintains the association between the user or group that was moved or renamed and the LDAP server. For more information, see ["LDAP Attribute to Identify a User or Group"](#) on page 53.
- ♦ **User Visibility:** You can hide one set of users from another set of users. For example, you might want to do this if your Vibe site has users from more than one company and you want users to see only the users who belong to the same company. For more information, see ["Restricting Groups of Users from Seeing One Another"](#) in the *Novell Vibe 3.4 Administration Guide*.
- ♦ **Integrations with Novell Messenger:** Vibe 3 provides tight integrations with Novell Messenger, which allows Vibe users to see who is currently online. Presence icons are located next to users' names in folder entries.

Vibe administrators must configure Novell Messenger to work with Novell Vibe, as described in [“Integrating Messenger with Vibe”](#) in the *Novell Vibe 3.4 Administration Guide*.

- ◆ **Expanded User Profile:** The User Profile section in Vibe 3 has been expanded to rival other professional knowledgebases such as LinkedIn. Now users can include more information to share with their colleagues, such as education, qualifications, and competencies. For more information, see [“Modifying Your Profile”](#) in the *Novell Vibe 3.4 User Guide*.

For information about how Vibe administrators can modify the information that is displayed in the profile view, see [“Customizing the Default User Profile View”](#) in [“Setting Up Users’ Personal Workspaces”](#) in the *Novell Vibe 3.4 Administration Guide*.

If you have modified the User Profile definition for your Vibe site, these changes are not displayed when you update to Vibe 3. To display these changes, complete the steps in [Section 23.4.1, “Resetting Your Definitions,”](#) on page 202.

- ◆ **Profile Quick View Dialog Box:** The Profile Quick View dialog box is displayed when users click a user’s Presence icon . It enables them to see information about that user, view the user’s micro-blog or workspace, follow the user, and more.

For information about how Vibe administrators can modify the information that is displayed in the Profile Quick View, see [“Customizing the Default Profile Quick View”](#) in the *Novell Vibe 3.4 Administration Guide*.

If you have modified the User Profile definition for your Vibe site, this dialog box is not displayed when you update to Vibe 3. To display these changes, complete the steps in [Section 23.4.1, “Resetting Your Definitions,”](#) on page 202.

- ◆ **Ability to Send Vibe Mail Messages from a Custom Address:** You can configure Vibe to send e-mail messages from a zone-specific or site-wide address. In previous versions of Vibe, when a user sends an e-mail message from Vibe, the message can be shown only as being from that specific user.

For more information, see [“Configuring Vibe to Send E-Mail Messages and Notifications from a Custom Address”](#) in the *Novell Vibe 3.4 Administration Guide*.

19 Updating from Vibe 3.4 to Vibe 3.4 HP2

Before starting the upgrade process, complete the instructions in the following sections:

- ♦ [Section 19.1, “Updating the Java Development Kit \(JDK\),” on page 173](#)
- ♦ [Section 19.2, “Installing the Java Cryptography Extension \(JCE\),” on page 173](#)
- ♦ [Section 19.3, “Re-Installing the Windows Service,” on page 173](#)

19.1 Updating the Java Development Kit (JDK)

Vibe 4 requires the latest version of the IBM or Oracle JDK.

Before you begin the upgrade process, update to the latest JDK, as described in [Section A.1, “Java Development Kit \(JDK\),” on page 221](#).

19.2 Installing the Java Cryptography Extension (JCE)

Vibe 4 requires that you also install the Java Cryptography Extension (JCE) in addition to the JDK on each server in your Vibe system. (This was not a requirement in Vibe 3.4 and earlier.)

Before you begin the upgrade process, install the JCE on each server in your Vibe system, as described in [Section A.2, “Java Cryptography Extension \(JCE\),” on page 205](#).

19.3 Re-Installing the Windows Service

If you installed Vibe as a Windows service (as described in [“Running Vibe as a Windows Service” on page 73](#)), you must remove the service and re-install it. This is necessary because the original service references an unsupported version of Tomcat.

To re-install the Windows service, do the following:

- 1 In a Command Prompt window, change to the following directory:

```
c:\Program Files\Novell\Teaming\apache-tomcat\bin\windows
```

- 2 In the `windows` directory, copy the files from the appropriate subdirectory.

The following subdirectories exist: `x86`, `x64`, `ia64`.

If you are unsure which subdirectory is appropriate for your server, use the `readme.txt` file located in the `c:\Program Files\Novell\Teaming\apache-tomcat\bin\windows` directory as a reference.

- 3 Paste the files into the `c:\Program Files\Novell\Teaming\apache-tomcat\bin` directory.
- 4 The Vibe installation program created a `service.bat` file for configuring Vibe to run as a Windows service.

Use the following command to remove Vibe as a Windows service:

```
service.bat remove existing-service-name
```

where *existing-service-name* is the service being removed as listed under *Services (Local) > Apache Tomcat ... Properties > General* tab.

- 5 Use the following command to configure Vibe as a Windows service:

```
service.bat install new-service-name
```

where *new-service-name* is the name of the service you are creating.

20 Updating From Novell Vibe 3.3 to Novell Vibe 3.4

This section describes how to update from Novell Vibe 3.3 to Novell Vibe 3.4. You must update to Vibe 3.3 if you have not already, as described in [Chapter 21, “Updating From Novell Vibe 3.2 to Novell Vibe 3.3,”](#) on page 181. You cannot update from a version prior to Vibe 3.3 to Vibe 3.4.

After you update your Vibe system, ensure that you check the Vibe download site where you downloaded the Vibe software for any hot patches that might be available.

- ♦ [Section 20.1, “Understanding the Update Process,”](#) on page 175
- ♦ [Section 20.2, “Updating a Single-Server System from Vibe 3.3 to Vibe 3.4,”](#) on page 175
- ♦ [Section 20.3, “Updating a Multiple-Server System from Vibe 3.3 to Vibe 3.4,”](#) on page 177
- ♦ [Section 20.4, “Performing Post-Update Tasks,”](#) on page 178

20.1 Understanding the Update Process

During the update from Novell Vibe 3.3 to Vibe 3.4, the following aspects of your Vibe system are modified:

- ♦ The software is updated from Vibe 3.3 to Vibe 3.4.
- ♦ A backup copy of your existing Vibe 3.3 installation is created in the following directory:

Linux: `/opt/novell/teaming/teaming-backup`

Windows: `C:\Program Files\Novell\Teaming\teaming-backup`

If your original Vibe system began with version 1.0 (this version of Novell Vibe is called Novell Teaming), the backup copy is located in the following directory:

Linux: `/opt/icecore`

Windows: `C:\Program Files\icecore`

20.2 Updating a Single-Server System from Vibe 3.3 to Vibe 3.4

When you update a single-server Novell Vibe installation from Vibe 3.3 to Vibe 3.4, only the Vibe software needs to be updated. The database does not need to be updated because there were no database changes from Vibe 3.3 to Vibe 3.4.

- ♦ [Section 20.2.1, “Backing Up Vibe Data,”](#) on page 176
- ♦ [Section 20.2.2, “Updating the Vibe Database from 3.3 to 3.4,”](#) on page 176
- ♦ [Section 20.2.3, “Updating the Vibe Software,”](#) on page 176

20.2.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

20.2.2 Updating the Vibe Database from 3.3 to 3.4

Vibe 3.4 does not contain any database changes, so there is no need to update the database when updating from Vibe 3.3.

20.2.3 Updating the Vibe Software

- 1 Ensure that you have a current backup of your Vibe 3.3 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.3 system.
- 4 Copy the `installer.xml` file from the directory where the Vibe 3.3 Installation program is located to the directory where you have extracted the Vibe 3.4 software.
The `installer.xml` file provides default values when you run the Vibe 3.4 Installation program.
- 5 Start the Vibe 3.4 installation program.

If you need assistance with this task, see the detailed installation instructions for the platform where you are updating Vibe:

- ♦ [Section 4.1.2, “Running the Linux Vibe Installation Program,”](#) on page 63
- ♦ [Section 4.2.2, “Running the Windows Vibe Installation Program,”](#) on page 71

- 6 Accept the License Agreement, then click *Next*.

Because you provided your Vibe 3.3 `installer.xml` file in the directory with the Vibe 3.4 installation program, the *Update software and settings* installation option is selected by default.

- 7 Click *Next* to continue.
- 8 Click *Yes* to let the Installation program know that you have stopped Vibe.
- 9 Select the check box to let the installation program know that you have backed up all of your data, then click *Next*.
- 10 Select *Basic* or *Advanced*, depending on the type of Vibe installation you are updating, then click *Next*.

For more information about the differences between basic and advanced installations, see [Section 3.1, “What Is a Basic Vibe Installation?”](#) on page 35 and [Section 9.1, “What Is an Advanced Installation?”](#) on page 95.

- 11 Continue through the installation process, retaining or changing configuration information depending on the needs of your Vibe 3.4 system.
- 12 Click *Install* when you are ready to perform the update.
- 13 Click *Finish* when the update is completed.
- 14 Start Vibe 3.4 in the same way that you have been starting Vibe 3.3.

When you start Vibe for the first time after the update, it takes longer to start than usual because data in the Vibe database must be updated before the Vibe site is ready to use.

20.3 Updating a Multiple-Server System from Vibe 3.3 to Vibe 3.4

If your Novell Vibe 3.3 system is distributed across multiple servers, the Vibe 3.4 installation program can update Vibe components on the Vibe server, but you must manually update any Vibe components that you have placed on remote servers. The database does need to be updated because there were no database changes from Vibe 3.3 to Vibe 3.4.

- ♦ [Section 20.3.1, “Backing Up Vibe Data,” on page 177](#)
- ♦ [Section 20.3.2, “Manual Vibe Database Update,” on page 177](#)
- ♦ [Section 20.3.3, “Remote Lucene Index Server Update,” on page 177](#)

20.3.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

20.3.2 Manual Vibe Database Update

Vibe 3.4 does not contain any database changes, so there is no need to update the database when updating from Vibe 3.3.

20.3.3 Remote Lucene Index Server Update

To update your index from Novell Vibe 3.3 to Novell Vibe 3.4 when the Vibe installation program cannot do it for you, you need to run the Remote Lucene Server installation program.

- 1 Stop Vibe.
- 2 Stop the Lucene Index Server.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.3 system.
- 4 Copy the Vibe 3.4 Remote Lucene Server Installation program from the directory where the Vibe 3.4 Installation program is located to a convenient directory on the server where the remote Lucene Index Server is located.

The name of the Remote Lucene Server Installation program varies by platform:

Linux: `lucene-installer.linux`
Windows: `lucene-installer.exe`

- 5 Start the Vibe 3.4 Remote Lucene Server installation program.
- 6 Accept the License Agreement, then click *Next*.
- 7 Select *Update software and settings*.
- 8 Click *Next* to continue.
- 9 Click *Next* to accept the installation location.
- 10 Click *Next* to accept the Java JDK location.
- 11 In the *Host* field, specify the hostname where you are installing the remote Lucene Index Server.
- 12 Change Lucene configuration settings as needed, then click *Next*.
For information about Lucene configuration settings, see [Section 9.6.2, “Changing Lucene Configuration Settings,”](#) on page 100.
- 13 Click *Install* to install the updated Lucene Index Server software.
- 14 Click *Finish* when the update is completed.
- 15 Start the Lucene Index Server.
- 16 Now that all remote Vibe components have been updated, follow the instructions in [Section 20.2, “Updating a Single-Server System from Vibe 3.3 to Vibe 3.4,”](#) on page 175.

20.4 Performing Post-Update Tasks

After you start Novell Vibe 3.4, you can access your Vibe site as usual. However, you need to reset some aspects of the interface before you allow users to access the updated site. The interface reset affects only those definitions and templates that are included with the Vibe product. If you have created custom definitions and templates, they are unaffected by the interface reset.

- ♦ [Section 20.4.1, “Resetting the Search Index,”](#) on page 178
- ♦ [Section 20.4.2, “Resetting Your Definitions,”](#) on page 179
- ♦ [Section 20.4.3, “Resetting the Standard Templates,”](#) on page 180

20.4.1 Resetting the Search Index

There have been no modifications to search functionality in Vibe 3.4. However, if you missed some of the changes from previous releases, you might want to re-index the search index.

The steps to reset the search index differ depending on whether you have multiple Lucene Index servers. For more information about multiple search indexes, see [Chapter 16, “Running Multiple Lucene Index Servers,”](#) on page 147.

Depending on the size of your Vibe site, this can be a very time-consuming process.

- ♦ [“Resetting a Single Search Index”](#) on page 178
- ♦ [“Resetting the Search Index with Multiple Index Servers”](#) on page 179

Resetting a Single Search Index

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Search Index*.

4 Select *Re-Index Everything*.

5 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

Resetting the Search Index with Multiple Index Servers

1 Log in to the Vibe site as the Vibe administrator.

2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .

3 In the *Search Index* section, click *Index*.

4 Select *Re-Index Everything*.

5 Select each node that you want to re-index.

6 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

20.4.2 Resetting Your Definitions

There have been no modifications to definitions in Vibe 3.4. However, if you missed some of the changes from previous releases, you might want to reset the definitions.

WARNING: The following procedure deletes any custom modifications that you have previously made to the default Vibe definitions. If you want to save any modified definitions before proceeding, you can export the modified definitions. Also, you might want to document exactly what changes you have made in order to make it easier to reconstruct the definition after you reset it. This applies only to definitions that you have modified; definitions that you have created are not affected.

To reset your Vibe definitions:

1 Log in to the Vibe site as the Vibe administrator.

2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .

3 In the *System* section, click *Form/View Designers* to display the Form and View Designers page.

4 Click *Reset*.

The Reset Definitions page is displayed.

5 Click *Select All*.

You can expand each definition to ensure that all definitions have been selected.

6 Click *OK*.

20.4.3 Resetting the Standard Templates

There have been no modifications to Vibe templates in Vibe 3.4. However, if you missed some of the changes from previous releases, you might want to reset the definitions.

IMPORTANT: The following procedure deletes any custom modifications that you have previously made to the default Vibe templates. If you have manually customized any default Vibe templates, back up the files you have modified before performing the interface reset. This applies only to default templates that you have modified; templates that you have created are not affected.

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Workspace and Folder Templates*.

- 4 Click *Reset*.
- 5 Click *OK* to confirm, then click *Close*.

Your Vibe 3.4 site is now ready for use.

21 Updating From Novell Vibe 3.2 to Novell Vibe 3.3

This section describes how to update from Novell Vibe 3.2 to Novell Vibe 3.3. If you are updating from a version of Vibe prior to Vibe 3 (Vibe versions prior to Vibe 3 are called Novell Teaming), you must first update to Vibe 3 before you can update to Vibe 3.3. For information on how to update to Novell Vibe 3, see “Update” in the *Novell Vibe OnPrem 3 Installation Guide* (http://www.novell.com/documentation/vibe_onprem3/vibeprem3_inst/data/bookinfo.html).

After you update your Vibe system, ensure that you check the Vibe download site where you downloaded the Vibe software for any hot patches that might be available.

- ◆ [Section 21.1, “Understanding the Update Process,” on page 181](#)
- ◆ [Section 21.2, “Updating a Single-Server System from Vibe 3.2 to Vibe 3.3,” on page 182](#)
- ◆ [Section 21.3, “Updating a Multiple-Server System from Vibe 3.2 to Vibe 3.3,” on page 184](#)
- ◆ [Section 21.4, “Performing Post-Update Tasks,” on page 186](#)

21.1 Understanding the Update Process

During the update from Novell Vibe 3.2 to Vibe 3.3, the following aspects of your Vibe system are modified:

- ◆ The software is updated from Vibe 3.2 to Vibe 3.3.
- ◆ A backup copy of your existing Vibe 3.2 installation is created in the following directory:

Linux: /opt/novell/teaming/teaming-backup

Windows: C:\Program Files\Novell\Teaming\teaming-backup

If your original Vibe system began with version 1.0 (this version of Novell Vibe is called Novell Teaming), the backup copy is located in the following directory:

Linux: /opt/icecore

Windows: C:\Program Files\icecore

21.2 Updating a Single-Server System from Vibe 3.2 to Vibe 3.3

When you update a single-server Novell Vibe installation from Vibe 3.2 to Vibe 3.3, you need to update the Vibe software and the Vibe database separately. You can update the software and database in whichever order you prefer.

- ♦ [Section 21.2.1, “Backing Up Vibe Data,” on page 182](#)
- ♦ [Section 21.2.2, “Updating the Vibe Database from 3.2 to 3.3,” on page 182](#)
- ♦ [Section 21.2.3, “Updating the Vibe Software,” on page 183](#)

21.2.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

21.2.2 Updating the Vibe Database from 3.2 to 3.3

When you update to Vibe 3.3, the Vibe Installation program does not update the database as part of the Vibe software update. Therefore, you must manually run the database update script after you have stopped Vibe:

- 1 Ensure that you have a current backup of your Vibe 3.2 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.2 system.
- 4 Change to the directory where the Vibe 3.3 installation program is located.
- 5 Unzip the `teaming-3.3.n-sql.zip` file to create the `update-3.2.0-3.3.n` directory
The `update-3.2.0-3.3.n` directory contains an update script for each type of database (MySQL, Microsoft SQL, and Oracle).
- 6 Use the database utility for your database type to run the script:

MySQL: `mysql -uusername -ppassword < "/path/update-mysql.sql"`

Microsoft SQL: `osql -Uusername -Ppassword -i update-sqlserver.sql`

You can also use the script with the [SQL Server Express Utility \(http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en\)](http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en) to update the database.

Oracle: `sqlplus "/ as sysdba"`
`SQL>spool update-oracle.out;`
`SQL>@update-oracle`
`SQL>quit;`

- 7 Continue with [Section 21.2.3, “Updating the Vibe Software,” on page 183](#).

21.2.3 Updating the Vibe Software

- 1 Ensure that you have a current backup of your Vibe 3.2 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.2 system.
- 4 Copy the `installer.xml` file from the directory where the Vibe 3.2 Installation program is located to the directory where you have extracted the Vibe 3.3 software.
The `installer.xml` file provides default values when you run the Vibe 3.3 Installation program.
- 5 Start the Vibe 3.3 installation program.

If you need assistance with this task, see the detailed installation instructions for the platform where you are updating Vibe:

- ♦ [Section 4.1.2, “Running the Linux Vibe Installation Program,” on page 63](#)
- ♦ [Section 4.2.2, “Running the Windows Vibe Installation Program,” on page 71](#)

- 6 Accept the License Agreement, then click *Next*.

Because you provided your Vibe 3.2 `installer.xml` file in the directory with the Vibe 3.3 installation program, the *Update software and settings* installation option is selected by default.

- 7 Click *Next* to continue.
- 8 Click *Yes* to let the Installation program know that you have stopped Vibe.
- 9 Select the check box to let the installation program know that you have backed up all of your data, then click *Next*.
- 10 Select *Basic* or *Advanced*, depending on the type of Vibe installation you are updating, then click *Next*.

For more information about the differences between basic and advanced installations, see [Section 3.1, “What Is a Basic Vibe Installation?,” on page 35](#) and [Section 9.1, “What Is an Advanced Installation?,” on page 95](#).

- 11 Continue through the installation process, retaining or changing configuration information depending on the needs of your Vibe 3.3 system.
- 12 Click *Install* when you are ready to perform the update.
- 13 Click *Finish* when the update is completed.
- 14 If you have not yet updated the Vibe database, complete [Section 21.2.2, “Updating the Vibe Database from 3.2 to 3.3,” on page 182](#) before you start Vibe.
- 15 Start Vibe 3.3 in the same way that you have been starting Vibe 3.2.

When you start Vibe for the first time after the update, it takes longer to start than usual because data in the Vibe database must be updated before the Vibe site is ready to use.

21.3 Updating a Multiple-Server System from Vibe 3.2 to Vibe 3.3

If your Novell Vibe 3.2 system is distributed across multiple servers, the Vibe 3.3 installation program can update Vibe components on the Vibe server, but you must manually update any Vibe components that you have placed on remote servers.

- ♦ [Section 21.3.1, “Backing Up Vibe Data,” on page 184](#)
- ♦ [Section 21.3.2, “Manual Vibe Database Update,” on page 184](#)
- ♦ [Section 21.3.3, “Remote Lucene Index Server Update,” on page 185](#)

21.3.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

21.3.2 Manual Vibe Database Update

To update a database from Vibe 3.2 to 3.3, you must run the Vibe 3.3 database update script.

- 1 Stop Vibe.
- 2 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.2 system.
- 3 Change to the directory where the Vibe 3.3 installation program is located.
- 4 Unzip the `teaming-3.3.n-sql.zip` file to create the `update-3.2.0-3.3.n` directory.
The `update-3.2.0-3.3.n` directory contains an update script for each type of database (MySQL, Microsoft SQL, and Oracle).
- 5 Copy the script for your database type to the server where the Vibe database is located.
- 6 (Conditional) If you have multiple Oracle databases, you must edit the `update-oracle.sql` script and add `@database_name` to the first line of the script. For example, `connect sitescape/sitescape@vibe`.
- 7 Use the database client utility for your database type to run the script:

```
MySQL: mysql -uusername -ppassword < "/path/update-mysql.sql"
```

```
Microsoft SQL: osql -Uusername -Ppassword -i update-sqlserver.sql
```

You can also use the script with the [SQL Server Express Utility \(http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en\)](http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en) to update the database.

```
Oracle: sqlplus "/ as sysdba"
SQL>spool update-oracle.out;
SQL>@update-oracle
SQL>quit;
```

- 8 After you have updated the database from Vibe 3.2 to Vibe 3.3:

If your Lucene Index Server is also on a remote server, continue with [Section 21.3.3, “Remote Lucene Index Server Update,”](#) on page 185.

or

If all remaining components that need to be updated from Vibe 3.2 to Vibe 3.3 are on the Vibe server, follow the instructions in [Section 21.2, “Updating a Single-Server System from Vibe 3.2 to Vibe 3.3,”](#) on page 182.

21.3.3 Remote Lucene Index Server Update

To update your index from Novell Vibe 3.2 to Novell Vibe 3.3 when the Vibe installation program cannot do it for you, you need to run the Remote Lucene Server installation program.

- 1 Stop Vibe.
- 2 Stop the Lucene Index Server.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.2 system.
- 4 Copy the Vibe 3.3 Remote Lucene Server Installation program from the directory where the Vibe 3.3 Installation program is located to a convenient directory on the server where the remote Lucene Index Server is located.

The name of the Remote Lucene Server Installation program varies by platform:

Linux: `lucene-installer.linux`

Windows: `lucene-installer.exe`

- 5 Start the Vibe 3.3 Remote Lucene Server installation program.
- 6 Accept the License Agreement, then click *Next*.
- 7 Select *Update software and settings*.
- 8 Click *Next* to continue.
- 9 Click *Next* to accept the installation location.
- 10 Click *Next* to accept the Java JDK location.
- 11 In the *Host* field, specify the hostname where you are installing the remote Lucene Index Server.
- 12 Change Lucene configuration settings as needed, then click *Next*.
For information about Lucene configuration settings, see [Section 9.6.2, “Changing Lucene Configuration Settings,”](#) on page 100.
- 13 Click *Install* to install the updated Lucene Index Server software.
- 14 Click *Finish* when the update is completed.
- 15 Start the Lucene Index Server.
- 16 Now that all remote Vibe components have been updated, follow the instructions in [Section 21.2, “Updating a Single-Server System from Vibe 3.2 to Vibe 3.3,”](#) on page 182.

21.4 Performing Post-Update Tasks

After you start Novell Vibe 3.3, you can access your Vibe site as usual. However, you need to reset some aspects of the interface before you allow users to access the updated site. The interface reset affects only those definitions and templates that are included with the Vibe product. If you have created custom definitions and templates, they are unaffected by the interface reset.

- ♦ [Section 21.4.1, “Resetting the Search Index,” on page 186](#)
- ♦ [Section 21.4.2, “Resetting Your Definitions,” on page 187](#)
- ♦ [Section 21.4.3, “Resetting the Standard Templates,” on page 187](#)

21.4.1 Resetting the Search Index

There have been no modifications to search functionality in Vibe 3.3. However, if you missed some of the changes from previous releases, you might want to re-index the search index.

The steps to reset the search index differ depending on whether you have multiple Lucene Index servers. For more information about multiple search indexes, see [Chapter 16, “Running Multiple Lucene Index Servers,” on page 147](#).

Depending on the size of your Vibe site, this can be a very time-consuming process.

- ♦ [“Resetting a Single Search Index” on page 186](#)
- ♦ [“Resetting the Search Index with Multiple Index Servers” on page 186](#)

Resetting a Single Search Index

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Search Index*.
- 4 Select *Re-Index Everything*.
- 5 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

Resetting the Search Index with Multiple Index Servers

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Search Index* section, click *Index*.
- 4 Select *Re-Index Everything*.
- 5 Select each node that you want to re-index.
- 6 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

21.4.2 Resetting Your Definitions

In Vibe 3.3, two changes were made to the User Profile definition: the Phone element was added and the Conferencing Name and Conferencing Password elements were removed. It is likely that neither of these changes are critical for your Vibe site. However, if you do want to see these changes on your Vibe site, you can complete the steps in this section, or add the elements manually to your User Profile definition.

WARNING: The following procedure deletes any custom modifications that you have previously made to the default Vibe definitions. If you want to save any modified definitions before proceeding, you can export the modified definitions. Also, you might want to document exactly what changes you have made in order to make it easier to reconstruct the definition after you reset it. This applies only to definitions that you have modified; definitions that you have created are not affected.

To reset your Vibe definitions:

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *System* section, click *Form/View Designers* to display the Form and View Designers page.
- 4 Click *Reset*.
The Reset Definitions page is displayed.
- 5 Click *Select All*.
You can expand each definition to ensure that all definitions have been selected.
- 6 Click *OK*.

21.4.3 Resetting the Standard Templates

There have been no modifications to Vibe templates in Vibe 3.3. However, if you missed some of the changes from previous releases, you might want to reset the definitions.

IMPORTANT: The following procedure deletes any custom modifications that you have previously made to the default Vibe templates. If you have manually customized any default Vibe templates, back up the files you have modified before performing the interface reset. This applies only to default templates that you have modified; templates that you have created are not affected.

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Workspace and Folder Templates*.

Workspace and Folder Templates

New

Reset

Import

Export

Standard Templates

- **Discussion** - A Discussion folder is useful for creating a forum where users are likely to both create and reply to entries.
- **Blog** - A blog folder is a forum where entire entries are displayed in reverse chronological order, based on when they were created. Blogs typically provide information on a group of authors. Optionally, the blog folder can be configured so that a larger group can make comments on the entries posted by the original author.
- **Calendar** - A calendar folder is a place to post group events or display other types of entries by date.
- **Guestbook** - A guestbook folder is a simple place that individuals can "sign," indicating that they have visited a user's Personal Workspace. Visitors may also leave comments in the workspace. Comments are displayed in reverse chronological order. A picture of the individual signing the guestbook is displayed with the comment. The guestbook is used for group events.
- **Files** - A file folder is a place to put files. Comments or entire discussions can be posted about individual files. Additionally, the files can be automatically locked, edited-in-place, or deleted. A file folder can emulate a WebDAV server. This allows a user to add and delete files via any WebDAV client, such as the MS Windows File Manager.
- **Milestones** - A milestone folder is used to roll up or summarize activity in one or more Task folders.
- **Micro-Blog** - A micro-blog folder is a special folder that gets created automatically for each user. It is intended to contain short text entries only. Each user can add micro-blog entries to the page. While you can create multiple micro-blog folders, only the one that is created automatically will be accessed as the user's real micro-blog.
- **Mirrored Files** - A mirrored file folder is a special type of file folder where it uses a server file system directory as its file storage area instead of the normal Vibe repository. It is used via normal file sharing mechanisms. Vibe attempts to keep its knowledge about the folder contents in synch with whatever is in the directory. The mirrored folder feature can be used to create a mirror of a server directory.

4 Click *Reset*.

5 Click *OK* to confirm, then click *Close*.

Your Vibe 3.3 site is now ready for use.

22 Updating From Novell Vibe 3.1 to Novell Vibe 3.3

This section describes how to update from Novell Vibe 3.1 to Novell Vibe 3.3. If you are updating from a version of Vibe prior to Vibe 3 (Vibe versions prior to Vibe 3 are called Novell Teaming), you must first update to Vibe 3 before you can update to Vibe 3.3. For information on how to update to Novell Vibe 3, see “Update” in the *Novell Vibe OnPrem 3 Installation Guide* (http://www.novell.com/documentation/vibe_onprem3/vibeprem3_inst/data/bookinfo.html).

After you update your Vibe system, ensure that you check the Vibe download site where you downloaded the Vibe software for any hot patches that might be available.

- ◆ [Section 22.1, “Understanding the Update Process,” on page 189](#)
- ◆ [Section 22.2, “Updating a Single-Server System from Vibe 3.1 to Vibe 3.3,” on page 190](#)
- ◆ [Section 22.3, “Updating a Multiple-Server System from Vibe 3.1 to Vibe 3.3,” on page 192](#)
- ◆ [Section 22.4, “Performing Post-Update Tasks,” on page 194](#)

22.1 Understanding the Update Process

During the update from Novell Vibe 3.1 to Vibe 3.3, the following aspects of your Vibe system are modified:

- ◆ The software is updated from Vibe 3.1 to Vibe 3.3.
- ◆ A backup copy of your existing Vibe 3.1 installation is created in the following directory:

Linux: /opt/novell/teaming/teaming-backup

Windows: C:\Program Files\Novell\Teaming\teaming-backup

If your original Vibe system began with version 1.0 (this version of Novell Vibe is called Novell Teaming), the backup copy is located in the following directory:

Linux: /opt/icecore

Windows: C:\Program Files\icecore

22.2 Updating a Single-Server System from Vibe 3.1 to Vibe 3.3

When you update a single-server Novell Vibe installation from Vibe 3.1 to Vibe 3.3, you need to update the Vibe software and the Vibe database separately. You can update the software and database in whichever order you prefer.

- ♦ [Section 22.2.1, “Backing Up Vibe Data,” on page 190](#)
- ♦ [Section 22.2.2, “Updating the Vibe Database from 3.1 to 3.3,” on page 190](#)
- ♦ [Section 22.2.3, “Updating the Vibe Software,” on page 191](#)

22.2.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

22.2.2 Updating the Vibe Database from 3.1 to 3.3

When you update to Vibe 3.3, the Vibe Installation program does not update the database as part of the Vibe software update. Therefore, you must manually run the database update script after you have stopped Vibe:

- 1 Ensure that you have a current backup of your Vibe 3.1 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.1 system.
- 4 Change to the directory where the Vibe 3.3 installation program is located.
- 5 Unzip the `teaming-3.3.n-sql.zip` file to create the `update-3.1.0-3.2.n` directory and the `update-3.2.0-3.3.n` directory.
The `update-3.1.0-3.2.n` directory and the `update-3.2.0-3.3.n` directory contain an update script for each type of database (MySQL, Microsoft SQL, and Oracle).
- 6 Use the database utility for your database type to run the corresponding script from both the `update-3.1.0-3.2.n` directory and the `update-3.2.0-3.3.n` directory:

MySQL: `mysql -uusername -ppassword < "/path/update-mysql.sql"`

Microsoft SQL: `osql -Uusername -Ppassword -i update-sqlserver.sql`

You can also use the script with the [SQL Server Express Utility \(http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en\)](http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en) to update the database.

Oracle: `sqlplus "/ as sysdba"`
`SQL>spool update-oracle.out;`
`SQL>@update-oracle`
`SQL>quit;`

NOTE: You must run each database update script in the correct order: first run the update script for Vibe 3.1 to 3.2, then run the script for Vibe 3.2 to Vibe 3.3.

- 7 Continue with [Section 22.2.3, “Updating the Vibe Software,”](#) on page 191.

22.2.3 Updating the Vibe Software

- 1 Ensure that you have a current backup of your Vibe 3.1 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.1 system.
- 4 Copy the `installer.xml` file from the directory where the Vibe 3.1 Installation program is located to the directory where you have extracted the Vibe 3.3 software.
The `installer.xml` file provides default values when you run the Vibe 3.3 Installation program.
- 5 Start the Vibe 3.3 installation program.

If you need assistance with this task, see the detailed installation instructions for the platform where you are updating Vibe:

- ♦ [Section 4.1.2, “Running the Linux Vibe Installation Program,”](#) on page 63
- ♦ [Section 4.2.2, “Running the Windows Vibe Installation Program,”](#) on page 71

- 6 Accept the License Agreement, then click *Next*.

Because you provided your Vibe 3.1 `installer.xml` file in the directory with the Vibe 3.3 installation program, the *Update software and settings* installation option is selected by default.

- 7 Click *Next* to continue.
- 8 Click *Yes* to let the Installation program know that you have stopped Vibe.
- 9 Select the check box to let the installation program know that you have backed up all of your data, then click *Next*.
- 10 Select *Basic* or *Advanced*, depending on the type of Vibe installation you are updating, then click *Next*.

For more information about the differences between basic and advanced installations, see [Section 3.1, “What Is a Basic Vibe Installation?”](#) on page 35 and [Section 9.1, “What Is an Advanced Installation?”](#) on page 95.

- 11 Continue through the installation process, retaining or changing configuration information depending on the needs of your Vibe 3.3 system.
- 12 Click *Install* when you are ready to perform the update.
- 13 Click *Finish* when the update is completed.
- 14 If you have not yet updated the Vibe database, complete [Section 22.2.2, “Updating the Vibe Database from 3.1 to 3.3,”](#) on page 190 before you start Vibe.

- 15 Start Vibe 3.3 in the same way that you have been starting Vibe 3.1.

When you start Vibe for the first time after the update, it takes longer to start than usual because data in the Vibe database must be updated before the Vibe site is ready to use.

22.3 Updating a Multiple-Server System from Vibe 3.1 to Vibe 3.3

If your Novell Vibe 3.1 system is distributed across multiple servers, the Vibe 3.3 installation program can update Vibe components on the Vibe server, but you must manually update any Vibe components that you have placed on remote servers.

- ♦ [Section 22.3.1, “Backing Up Vibe Data,” on page 192](#)
- ♦ [Section 22.3.2, “Manual Vibe Database Update,” on page 192](#)
- ♦ [Section 22.3.3, “Remote Lucene Index Server Update,” on page 193](#)

22.3.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

22.3.2 Manual Vibe Database Update

To update a database from Vibe 3.1 to 3.3, you must run the Vibe 3.3 database update script.

- 1 Stop Vibe.
- 2 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.1 system.
- 3 Change to the directory where the Vibe 3.3 installation program is located.
- 4 Unzip the `teaming-3.3.n-sql.zip` file to create the `update-3.1.0-3.2.n` directory and the `update-3.2.0-3.3.n` directory.
The `update-3.1.0-3.2.n` directory and the `update-3.2.0-3.3.n` directory contain an update script for each type of database (MySQL, Microsoft SQL, and Oracle).
- 5 Copy the script for your database type to the server where the Vibe database is located.
- 6 (Conditional) If you have multiple Oracle databases, you must edit the `update-oracle.sql` script and add `@database_name` to the first line of the script. For example, `connect sitescape/sitescape@vibe`.
- 7 Use the database utility for your database type to run the corresponding script from both the `update-3.1.0-3.2.n` directory and the `update-3.2.0-3.3.n` directory:

MySQL: `mysql -uusername -ppassword < "/path/update-mysql.sql"`

Microsoft SQL: `osql -Uusername -Ppassword -i update-sqlserver.sql`

You can also use the script with the [SQL Server Express Utility \(http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en\)](http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en) to update the database.

```
Oracle: sqlplus "/ as sysdba"
 SQL>spool update-oracle.out;
 SQL>@update-oracle
 SQL>quit;
```

- 8 After you have updated the database from Vibe 3.1 to Vibe 3.3:

If your Lucene Index Server is also on a remote server, continue with [Section 22.3.3, "Remote Lucene Index Server Update,"](#) on page 193.

or

If all remaining components that need to be updated from Vibe 3.1 to Vibe 3.3 are on the Vibe server, follow the instructions in [Section 22.2, "Updating a Single-Server System from Vibe 3.1 to Vibe 3.3,"](#) on page 190.

22.3.3 Remote Lucene Index Server Update

To update your index from Novell Vibe 3.1 to Novell Vibe 3.3 when the Vibe installation program cannot do it for you, you need to run the Remote Lucene Server installation program.

- 1 Stop Vibe.
- 2 Stop the Lucene Index Server.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3.1 system.
- 4 Copy the Vibe 3.3 Remote Lucene Server Installation program from the directory where the Vibe 3.3 Installation program is located to a convenient directory on the server where the remote Lucene Index Server is located.

The name of the Remote Lucene Server Installation program varies by platform:

Linux: lucene-installer.linux

Windows: lucene-installer.exe

- 5 Start the Vibe 3.3 Remote Lucene Server installation program.
- 6 Accept the License Agreement, then click *Next*.
- 7 Select *Update software and settings*.
- 8 Click *Next* to continue.
- 9 Click *Next* to accept the installation location.
- 10 Click *Next* to accept the Java JDK location.
- 11 In the *Host* field, specify the hostname where you are installing the remote Lucene Index Server.
- 12 Change Lucene configuration settings as needed, then click *Next*.
For information about Lucene configuration settings, see [Section 9.6.2, "Changing Lucene Configuration Settings,"](#) on page 100.
- 13 Click *Install* to install the updated Lucene Index Server software.
- 14 Click *Finish* when the update is completed.
- 15 Start the Lucene Index Server.
- 16 Now that all remote Vibe components have been updated, follow the instructions in [Section 22.2, "Updating a Single-Server System from Vibe 3.1 to Vibe 3.3,"](#) on page 190.

22.4 Performing Post-Update Tasks

After you start Novell Vibe 3.3, you can access your Vibe site as usual. However, you need to reset some aspects of the interface before you allow users to access the updated site. The interface reset affects only those definitions and templates that are included with the Vibe product. If you have created custom definitions and templates, they are unaffected by the interface reset.

- ◆ [Section 22.4.1, “Resetting Your Definitions,” on page 194](#)
- ◆ [Section 22.4.2, “Resetting the Search Index,” on page 194](#)
- ◆ [Section 22.4.3, “Resetting the Standard Templates,” on page 195](#)

22.4.1 Resetting Your Definitions

Various aspects of the Vibe interface have been redesigned and enhanced since Vibe 3.1. Some of these enhancements affect entries, folders, user profiles, and user workspaces. If you have made customizations to these areas of Vibe, you must reset these definitions in order to see the enhancements, as described in this section.

WARNING: The following procedure deletes any custom modifications that you have previously made to the default Vibe definitions. If you want to save any modified definitions before proceeding, you can export the modified definitions. Also, you might want to document exactly what changes you have made in order to make it easier to reconstruct the definition after you reset it. This applies only to definitions that you have modified; definitions that you have created are not affected.

To reset your Vibe definitions:

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *System* section, click *Form/View Designers* to display the Form and View Designers page.
- 4 Click *Reset*.
The Reset Definitions page is displayed.
- 5 Click *Select All*.
You can expand each definition to ensure that all definitions have been selected.
- 6 Click *OK*.

22.4.2 Resetting the Search Index

Search functionality has been improved since Vibe 3.1. For optimal search performance, you need to re-index the search index after you update to Vibe 3.3.

The steps to reset the search index differ depending on whether you have multiple Lucene Index servers. For more information about multiple search indexes, see [Chapter 16, “Running Multiple Lucene Index Servers,” on page 147](#).

Depending on the size of your Vibe site, this can be a very time-consuming process.

- ◆ [“Resetting a Single Search Index” on page 195](#)
- ◆ [“Resetting the Search Index with Multiple Index Servers” on page 195](#)

Resetting a Single Search Index

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Search Index*.
- 4 Select *Re-Index Everything*.
- 5 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

Resetting the Search Index with Multiple Index Servers

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Search Index* section, click *Index*.
- 4 Select *Re-Index Everything*.
- 5 Select each node that you want to re-index.
- 6 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

22.4.3 Resetting the Standard Templates

IMPORTANT: The following procedure deletes any custom modifications that you have previously made to the default Vibe templates. If you have manually customized any default Vibe templates, back up the files you have modified before performing the interface reset. This applies only to default templates that you have modified; templates that you have created are not affected.

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Workspace and Folder Templates*.

Workspace and Folder Templates

New

Reset

Import

Export

Standard Templates

- **Discussion** - A Discussion folder is useful for creating a forum where users are likely to both create and reply to entries.
- **Blog** - A blog folder is a forum where entire entries are displayed in reverse chronological order, based on when they were created. Blogs typically provide information on a group of authors. Optionally, the blog folder can be configured so that a larger group can make comments on the entries posted by the original author.
- **Calendar** - A calendar folder is a place to post group events or display other types of entries by date.
- **Guestbook** - A guestbook folder is a simple place that individuals can "sign," indicating that they have visited a user's Personal Workspace. Visitors may also leave comments in the workspace. Comments are displayed in reverse chronological order. A picture of the individual signing the guestbook is displayed with the comment. The guestbook is used for group events.
- **Files** - A file folder is a place to put files. Comments or entire discussions can be posted about individual files. Additionally, the files can be automatically locked, edited-in-place, or deleted. A file folder can emulate a WebDAV server. This allows a user to add and delete files via any WebDAV client, such as the MS Windows File Manager.
- **Milestones** - A milestone folder is used to roll up or summarize activity in one or more Task folders.
- **Micro-Blog** - A micro-blog folder is a special folder that gets created automatically for each user. It is intended to contain short text entries only. Each user can add micro-blog entries to the page. While you can create multiple micro-blog folders, only the one that is created automatically will be accessed as the user's real micro-blog.
- **Mirrored Files** - A mirrored file folder is a special type of file folder where it uses a server file system directory as its file storage area instead of the normal Vibe repository. It is used via normal file sharing mechanisms. Vibe attempts to keep its knowledge about the folder contents in synch with whatever is in the directory. The mirrored folder feature can be used to create a backup of a folder.

4 Click *Reset*.

5 Click *OK* to confirm, then click *Close*.

Your Vibe 3.3 site is now ready for use.

23 Updating from Novell Vibe 3 to Novell Vibe 3.3

This section describes how to update from Novell Vibe 3 to Novell Vibe 3.3. If you are updating from a version of Vibe prior to Vibe 3 (Vibe versions prior to Vibe 3 are called Novell Teaming), you must first update to Vibe 3 before you can update to Vibe 3.3. For information on how to update to Novell Vibe 3, see “Update” in the *Novell Vibe OnPrem 3 Installation Guide* (http://www.novell.com/documentation/vibe_onprem3/vibeprem3_inst/data/bookinfo.html).

After you update your Vibe system, ensure that you check the Vibe download site where you downloaded the Vibe software for any hot patches that might be available.

- ♦ Section 23.1, “Understanding the Update Process,” on page 197
- ♦ Section 23.2, “Updating a Single-Server System from Vibe 3 to Vibe 3.3,” on page 198
- ♦ Section 23.3, “Updating a Multiple-Server System from Vibe 3 to Vibe 3.3,” on page 200
- ♦ Section 23.4, “Performing Post-Update Tasks,” on page 202

23.1 Understanding the Update Process

During the update from Novell Vibe 3 to Vibe 3.3, the following aspects of your Vibe system are modified:

- ♦ The software is updated from Vibe 3 to Vibe 3.3.
- ♦ A backup copy of your existing Vibe 3 installation is created in the following directory:

Linux: /opt/novell/teaming/teaming-backup

Windows: C:\Program Files\Novell\Teaming\teaming-backup

If your original Vibe system began with version 1.0 (this version of Novell Vibe is called Novell Teaming), the backup copy is located in the following directory:

Linux: /opt/icecore

Windows: C:\Program Files\icecore

23.2 Updating a Single-Server System from Vibe 3 to Vibe 3.3

When you update a single-server Novell Vibe installation from Vibe 3 to Vibe 3.3, you need to update the Vibe software and the Vibe database separately. You can update the software and database in whichever order you prefer.

- ♦ [Section 23.2.1, “Backing Up Vibe Data,” on page 198](#)
- ♦ [Section 23.2.2, “Updating the Vibe Database,” on page 198](#)
- ♦ [Section 23.2.3, “Updating the Vibe Software,” on page 199](#)

23.2.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

23.2.2 Updating the Vibe Database

When you update to Vibe 3.3, the Vibe Installation program does not update the database as part of the Vibe software update. Therefore, you must manually run the database update scripts after you have stopped Vibe:

- 1 Ensure that you have a current backup of your Vibe 3 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3 system.
- 4 Change to the directory where the Vibe 3.3 installation program is located.
- 5 Unzip the `teaming-3.3.n-sql.zip` file to create the `update-3.0.0-3.1.n`, `update-3.1.0-3.2.n`, and `update-3.2.0-3.3.n` directories.

The `update-3.0.0-3.1.0`, `update-3.1.0-3.2.n` and `update-3.2.0-3.3.n` directories contain update scripts for each type of database (MySQL, Microsoft SQL, and Oracle).

- 6 Use the database utility for your database type to run the corresponding script for your database from the `update-3.0.0-3.1.0`, `update-3.1.0-3.2.n` and `update-3.2.0-3.3.n` directories:

MySQL: `mysql -uusername -ppassword < "/path/update-mysql.sql"`

Microsoft SQL: `osql -Uusername -Ppassword -i update-sqlserver.sql`

You can also use the script with the [SQL Server Express Utility \(http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en\)](http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en) to update the database.

Oracle: `sqlplus "/ as sysdba"`
`SQL>spool update-oracle.out;`
`SQL>@update-oracle`
`SQL>quit;`

NOTE: You must run each database update script in the correct order: first run the update script for Vibe 3 to 3.1, then run the script for Vibe 3.1 to Vibe 3.2, then run the script for Vibe 3.2 to Vibe 3.3.

- 7 Continue with [Section 22.2.3, “Updating the Vibe Software,”](#) on page 191.

23.2.3 Updating the Vibe Software

- 1 Make sure you have a current backup of your Vibe 3 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3 system.
- 4 Copy the `installer.xml` file from the directory where the Vibe 3 Installation program is located to the directory where you have extracted the Vibe 3.3 software.

The `installer.xml` file provides default values when you run the Vibe 3.3 Installation program.

- 5 Start the Vibe 3.3 installation program.

If you need assistance with this task, see the detailed installation instructions for the platform where you are updating Vibe:

- ♦ [Section 4.1.2, “Running the Linux Vibe Installation Program,”](#) on page 63
- ♦ [Section 4.2.2, “Running the Windows Vibe Installation Program,”](#) on page 71

- 6 Accept the License Agreement, then click *Next*.

Because you provided your Vibe 3 `installer.xml` file in the directory with the Vibe 3.3 installation program, the *Update software and settings* installation option is selected by default.

- 7 Click *Next* to continue.
- 8 Click *Yes* to let the Installation program know that you have stopped Vibe.
- 9 Select the check box to let the installation program know that you have backed up all of your data, then click *Next*.
- 10 Select *Basic* or *Advanced*, depending on the type of Vibe installation you are updating, then click *Next*.

For more information about the differences between basic and advanced installations, see [Section 3.1, “What Is a Basic Vibe Installation?,”](#) on page 35 and [Section 9.1, “What Is an Advanced Installation?,”](#) on page 95.

- 11 Continue through the installation process, retaining or changing configuration information depending on the needs of your Vibe 3.3 system.
- 12 Click *Install* when you are ready to perform the update.
- 13 Click *Finish* when the update is completed.

14 If you have not yet updated the Vibe database, complete [Section 22.2.2, “Updating the Vibe Database from 3.1 to 3.3,”](#) on page 190 before you start Vibe.

15 Start Vibe 3.3 in the same way that you have been starting Vibe 3.

When you start Vibe for the first time after the update, it takes longer to start than usual because data in the Vibe database must be updated before the Vibe site is ready to use.

23.3 Updating a Multiple-Server System from Vibe 3 to Vibe 3.3

If your Novell Vibe 3 system is distributed across multiple servers, the Vibe 3.3 installation program can update Vibe components on the Vibe server, but you must manually update any Vibe components that you have placed on remote servers.

- ♦ [Section 23.3.1, “Backing Up Vibe Data,”](#) on page 200
- ♦ [Section 23.3.2, “Manual Vibe Database Update,”](#) on page 200
- ♦ [Section 23.3.3, “Remote Lucene Index Server Update,”](#) on page 201

23.3.1 Backing Up Vibe Data

Ensure that your Vibe data is backed up before you begin the update process. For information about the data that needs to be backed up, see [“Backing Up Vibe Data”](#) in the *Novell Vibe 3.4 Administration Guide*.

23.3.2 Manual Vibe Database Update

To update a database from Vibe 3 to 3.3, you must run the Vibe 3.2 database update scripts.

- 1 Ensure that you have a current backup of your Vibe 3 system.
- 2 Stop Vibe.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3 system.
- 4 Change to the directory where the Vibe 3.3 installation program is located.
- 5 Unzip the `teaming-3.3.n-sql.zip` file to create the `update-3.0.0-3.1.n`, `update-3.1.0-3.2.n`, and `update-3.2.0-3.3.n` directories.
The `update-3.0.0-3.1.0`, `update-3.1.0-3.2.n` and `update-3.2.0-3.3.n` directories contain update scripts for each type of database (MySQL, Microsoft SQL, and Oracle).
- 6 Copy the scripts for your database type to the server where the Vibe database is located.
- 7 (Conditional) If you have multiple Oracle databases, you must edit the `update-oracle.sql` scripts in each directory and add `@database_name` to the first line of the scripts. For example, `connect sitescape/sitescape@vibe`.
- 8 Use the database utility for your database type to run the corresponding script for your database from the `update-3.0.0-3.1.0`, `update-3.1.0-3.2.n` and `update-3.2.0-3.3.n` directories:

```
MySQL: mysql -uusername -ppassword < "/path/update-mysql.sql"
```

```
Microsoft SQL: osql -Uusername -Ppassword -i update-sqlserver.sql
```

You can also use the script with the [SQL Server Express Utility \(http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en\)](http://www.microsoft.com/downloads/details.aspx?familyid=fa87e828-173f-472e-a85c-27ed01cf6b02&displaylang=en) to update the database.

```
Oracle: sqlplus "/ as sysdba"
SQL>spool update-oracle.out;
SQL>@update-oracle
SQL>quit;
```

NOTE: You must run each database update script in the correct order: first run the update script for Vibe 3 to 3.1, then run the script for Vibe 3.1 to Vibe 3.2, then run the script for Vibe 3.2 to Vibe 3.3.

- 9 After you have updated the database from Vibe 3 to Vibe 3.3:

If your Lucene Index Server is also on a remote server, continue with [Section 22.3.3, "Remote Lucene Index Server Update," on page 193.](#)

or

If all remaining components that need to be updated from Vibe 3 to Vibe 3.3 are on the Vibe server, follow the instructions in [Section 23.2, "Updating a Single-Server System from Vibe 3 to Vibe 3.3," on page 198.](#)

23.3.3 Remote Lucene Index Server Update

To update your index from Novell Vibe 3.0 to Novell Vibe 3.3 when the Vibe installation program cannot do it for you, you need to run the Remote Lucene Server installation program.

- 1 Stop Vibe.
- 2 Stop the Lucene Index Server.
- 3 Ensure that no application (such as a command prompt or Windows Explorer) is running on the Vibe 3 system.
- 4 Copy the Vibe 3.3 Remote Lucene Server Installation program from the directory where the Vibe 3.3 Installation program is located to a convenient directory on the server where the remote Lucene Index Server is located.

The name of the Remote Lucene Server Installation program varies by platform:

Linux: lucene-installer.linux

Windows: lucene-installer.exe

- 5 Start the Vibe 3.3 Remote Lucene Server installation program.
- 6 Accept the License Agreement, then click *Next*.
- 7 Select *Update software and settings*.
- 8 Click *Next* to continue.
- 9 Click *Next* to accept the installation location.
- 10 Click *Next* to accept the Java JDK location.
- 11 In the *Host* field, specify the hostname where you are installing the remote Lucene Index Server.
- 12 Change Lucene configuration settings as needed, then click *Next*.

For information about Lucene configuration settings, see [Section 9.6.2, “Changing Lucene Configuration Settings,”](#) on page 100.

- 13 Click *Install* to install the updated Lucene Index Server software.
- 14 Click *Finish* when the update is completed.
- 15 Start the Lucene Index Server.
- 16 Now that all remote Vibe components have been updated, follow the instructions in [Section 22.2, “Updating a Single-Server System from Vibe 3.1 to Vibe 3.3,”](#) on page 190.

23.4 Performing Post-Update Tasks

After you start Novell Vibe 3.3, you can access your Vibe site as usual. However, you need to reset some aspects of the interface before you allow users to access the updated site. The interface reset affects only those definitions and templates that are included with the Vibe product. If you have created custom definitions and templates, they are unaffected by the interface reset.

- ♦ [Section 23.4.1, “Resetting Your Definitions,”](#) on page 202
- ♦ [Section 23.4.2, “Resetting the Search Index,”](#) on page 203
- ♦ [Section 23.4.3, “Resetting the Standard Templates,”](#) on page 204

23.4.1 Resetting Your Definitions

Various aspects of the Vibe interface have been redesigned and enhanced since Vibe 3. Some of these enhancements affect entries, folders, user profiles, and user workspaces. If you have made customizations to these areas of Vibe, you must reset these definitions in order to see enhancements, as described in this section.

WARNING: The following procedure deletes any custom modifications that you have previously made to the default Vibe definitions. If you want to save any modified definitions before proceeding, you can export the modified definitions. Also, you might want to document exactly what changes you have made in order to make it easier to reconstruct the definition after you reset it. This applies only to definitions that you have modified; definitions that you have created are not affected.

To reset your Vibe definitions:

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *System* section, click *Form/View Designers* to display the Form and View Designers page.
- 4 Click *Reset*.
The Reset Definitions page is displayed.
- 5 Click *Select All*.
You can expand each definition to ensure that all definitions have been selected.
- 6 Click *OK*.

23.4.2 Resetting the Search Index

Search functionality has been improved since Vibe 3. For optimal search performance, you need to re-index the search index after you update to Vibe 3.3.

The steps to reset the search index differ depending on whether you have multiple Lucene Index servers. For more information about multiple search indexes, see [Chapter 16, “Running Multiple Lucene Index Servers,”](#) on page 147.

Depending on the size of your Vibe site, this can be a very time-consuming process.

- ♦ [“Resetting a Single Search Index”](#) on page 203
- ♦ [“Resetting the Search Index with Multiple Index Servers”](#) on page 203

Resetting a Single Search Index

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Search Index*.
- 4 Select *Re-Index Everything*.
- 5 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

Resetting the Search Index with Multiple Index Servers

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Search Index* section, click *Index*.
- 4 Select *Re-Index Everything*.
- 5 Select each node that you want to re-index.
- 6 Click *OK*, then click *Close*.

Users can still access the Vibe site during the indexing process, but search results might not be accurate until the index has been completely rebuilt.

A message notifies you when indexing is complete.

23.4.3 Resetting the Standard Templates

IMPORTANT: If you have manually customized any templates that are included with the Vibe product, back up the files you have modified before performing the interface reset.

- 1 Log in to the Vibe site as the Vibe administrator.
- 2 Click the *Settings* icon in the upper right corner of the page, then click the *Administration Console* icon .
- 3 In the *Management* section, click *Workspace and Folder Templates*.

- 4 Click *Reset*.
- 5 Click *OK* to confirm, then click *Close*.

Your Vibe 3.3 site is now ready for use.

24 Updating the Operating System Where Vibe Is Running

You can update the operating system where Vibe is running.

- 1 Update the Linux or Windows operating system to a version that Vibe supports.

For information about which versions are supported, see [Section 2.2, “Vibe 3.4 Server Requirements,”](#) on page 20.

For information about how to update the operating system, view the appropriate documentation for your operating system.

- 2 (Conditional) If you updated a Linux server, the TrueType font path that Vibe uses for document conversion might be broken after the update. To fix this problem, you need to re-run the Vibe installation after upgrading the Linux operating system.

For information on how to run the Vibe installation, see [Section 4.1, “Linux: Installing and Setting Up a Basic Vibe Site,”](#) on page 61 for a basic installation, or [Chapter 10, “Performing an Advanced Vibe Installation,”](#) on page 119 for an advanced installation.

VI Migrate

- ♦ [Chapter 25, “Migrating Existing Novell Vibe Data into a New Vibe 3.4 System,”](#) on page 209
- ♦ [Chapter 26, “Migrating from SiteScape Forum or Other Collaboration Software,”](#) on page 217

25 Migrating Existing Novell Vibe Data into a New Vibe 3.4 System

This section describes how to migrate data from an existing Vibe server to a new Vibe server. You might want to do this for any of the following reasons:

- ◆ Your existing Vibe system has outgrown the server where you originally set it up
- ◆ You want to move your existing Vibe system to a different operating system
In this case, you can install Vibe 3.4 on a new server, then migrate your existing Vibe 3.4 data (or data from a previous version of Vibe) to your new Vibe 3.4 system
If you are migrating from a Teaming 2.1 server, follow the instructions in “Update” in the *Novell Vibe OnPrem 3 Installation Guide* (http://www.novell.com/documentation/vibe_onprem3/vibeprem3_inst/data/bookinfo.html).
- ◆ You want to preserve your old system in its current state
- ◆ You created your Vibe system by using the *Virtual Eval version of the Novell Vibe Starter Pack* (<http://download.novell.com/Download?buildid=Y7J2HFucjfw~>)
- ◆ You are upgrading from Kablink Vibe to Novell Vibe

Complete the following sections to migrate your Vibe data:

- ◆ [Section 25.1, “Linux Migration with a MySQL Database,” on page 209](#)
- ◆ [Section 25.2, “Windows Migration with an MS SQL Database,” on page 212](#)

NOTE: In these instructions, “target server” refers to the server where you install the Vibe 3.4 software, and “source server” refers to the existing server from which you are migrating Vibe data.

The instructions in this section are based on a single-server Vibe configuration. If you have a multi-server Vibe configuration, the single-server instructions can serve as a foundation to get you started with your more complex migration process.

This section does not include instructions for migrating an Oracle database. Use the instructions for your Vibe platform as a guideline for the tasks that are involved in migrating Vibe data, then apply these guidelines to your Oracle database migration.

25.1 Linux Migration with a MySQL Database

- ◆ [Section 25.1.1, “Preparing the Target Linux Server,” on page 210](#)
- ◆ [Section 25.1.2, “Preparing the Source Linux Server,” on page 210](#)
- ◆ [Section 25.1.3, “Transferring Data from the Source Server to the Target Server,” on page 210](#)
- ◆ [Section 25.1.4, “Importing the Vibe Database to the Target Server,” on page 211](#)
- ◆ [Section 25.1.5, “Updating the Vibe Database on the Target Server,” on page 211](#)
- ◆ [Section 25.1.6, “Verifying the Default Zone Name,” on page 211](#)
- ◆ [Section 25.1.7, “Finalizing Your New Vibe 3.4 Site,” on page 212](#)

25.1.1 Preparing the Target Linux Server

On the target server:

- 1 Install the Vibe 3.4 software on the target server, as described in [Part II, “Basic Installation,” on page 33](#), paying special attention to these important details:
 - ♦ Set up the same Linux user to run the Vibe software that has been used to run the Vibe software in the source Vibe server.
 - ♦ Select the same encryption algorithm for the Vibe database that was used for the source Vibe server.

IMPORTANT: If the database encryption algorithms do not match between the source and target Vibe systems, you cannot log in to the new Vibe 3.4 site.

- 2 Start Vibe on the target server.
- 3 Verify that the new Vibe site is working as expected.
- 4 Stop Vibe on the target server.
- 5 Rename the `teaming` directory to `teaming_backup`. In a future step you will copy the `teaming` directory from the source server to the target server.

The location of the `teaming` directory varies by platform:

Linux: `/var/opt/novell/teaming`

Windows: `c:\novell\teaming`

- 6 Continue with [Section 25.1.2, “Preparing the Source Linux Server,” on page 210](#).

25.1.2 Preparing the Source Linux Server

On the source server:

- 1 Stop Vibe.
- 2 Back up your existing database:

```
mysqldump -uusername -ppassword sitescape > sitescape.sql
```

This creates a file named `sitescape.sql` in the directory where you executed the `mysqldump` command.

- 3 Ensure that you have a recent backup of your entire Vibe system.
- 4 Continue with [Section 25.1.3, “Transferring Data from the Source Server to the Target Server,” on page 210](#).

25.1.3 Transferring Data from the Source Server to the Target Server

On the source server:

- 1 Mount the target server to the source server so that data can be copied from one server to the other.
- 2 In a terminal window on the source server, become the Linux user that runs the Vibe software.

- 3 Copy the database backup of your existing Vibe database (`sitescape.sql` file) that you created in [Step 2 in Section 25.1.2, “Preparing the Source Linux Server,” on page 210](#) to a convenient temporary location on the target server.
- 4 Copy the entire data area from `/var/opt/novell/teaming` on the source server to the same location on the target server.
- 5 (Conditional) If you are using secure LDAP (LDAPS), you need to copy the `cacerts` file to the same location on the target server.
- 6 Continue with [Section 25.1.4, “Importing the Vibe Database to the Target Server,” on page 211](#).

25.1.4 Importing the Vibe Database to the Target Server

On the target server:

- 1 Remove the empty Vibe database that was created when you installed the Vibe 3.4 software:

```
mysql>drop database sitescape;
```

- 2 Change to the directory where you copied the `sitescape.sql` file in [Step 3 in Section 25.1.3, “Transferring Data from the Source Server to the Target Server,” on page 210](#).

- 3 Create an empty database called `sitescape`:

```
mysql -uusername -ppassword -e "create database sitescape"
```

- 4 Manually re-create the Vibe database with the data that you copied from the source server:

```
mysql -uusername -ppassword sitescape < sitescape.sql
```

25.1.5 Updating the Vibe Database on the Target Server

You must complete this section only if you are updating from Vibe 3.2 or earlier to Vibe 3.4. (Vibe 3.4 does not contain any database changes, so there is no need to run the update script when updating from Vibe 3.3 to 3.4.)

On the target server:

- 1 Unzip the `teaming-3.4.n.sql.zip` file.
- 2 In the `teaming-3.4.n-sql` folder, change to the resulting `update-3.2.0-3.3.n` directory, then run the update script to update the database from Vibe 3.2 to Vibe 3.3:

```
mysql -uusername -ppassword < update-mysql.sql
```

If you are updating from a version prior to 3.2, you need to run the appropriate update scripts in addition to the update script found in the `update-3.2.0-3.3.n` directory.

For more complete database update instructions, refer to [Section 21.3.2, “Manual Vibe Database Update,” on page 184](#).

- 3 Continue with [Section 25.1.7, “Finalizing Your New Vibe 3.4 Site,” on page 212](#).

25.1.6 Verifying the Default Zone Name

The default zone name of the target server must match the default zone name of the source server.

To verify that the name of the target server is the same as the zone name of the source server:

- 1 On the source server, navigate to the `zone-ext.cfg.xml` file and view the default zone name.

The `zone-ext.cfg.xml` file is located in the following directory:

/opt/novell/teaming/apache-tomcat/webapps/ssf/WEB-INF/classes/config/

- 2 On the target server, navigate to the `zone-ext.cfg.xml` file, and view the default zone name.
- 3 (Conditional) If the name on the target server is different than the name on the source server, change the name on the target server so that it matches the name of the source server.
A Vibe site that originated as Teaming 1.0 has the default zone name of `liferay.com`. In this case, you need to change the default zone name on the target server to `liferay.com`.
- 4 Save and close the `zone-ext.cfg.xml` file on the target server.

25.1.7 Finalizing Your New Vibe 3.4 Site

- 1 Start Vibe 3.4, as described in [Section 4.1.7, “Starting Vibe on Linux,”](#) on page 68.
- 2 Reindex the Vibe site, as described in [“Rebuilding the Lucene Index”](#) in [“Site Maintenance”](#) in the [Novell Vibe 3.4 Administration Guide](#).

Your Vibe site should now function just as it did on the original source server.

25.2 Windows Migration with an MS SQL Database

- ♦ [Section 25.2.1, “Preparing the Target Windows Server,”](#) on page 212
- ♦ [Section 25.2.2, “Preparing the Source Windows Server,”](#) on page 213
- ♦ [Section 25.2.3, “Transferring Data from the Source Server to the Target Server,”](#) on page 213
- ♦ [Section 25.2.4, “Importing the Database to the Target Server,”](#) on page 214
- ♦ [Section 25.2.5, “Updating the Vibe Database on the Target Server,”](#) on page 214
- ♦ [Section 25.2.6, “Verifying the Default Zone Name,”](#) on page 214
- ♦ [Section 25.2.7, “Finalizing Your New Vibe 3.4 Site,”](#) on page 215

25.2.1 Preparing the Target Windows Server

On the target server:

- 1 Install the Vibe 3.4 software, as described in [Part II, “Basic Installation,”](#) on page 33.

IMPORTANT: Select the same encryption algorithm for the Vibe 3.4 database that you selected for the source Vibe server. If the database encryption algorithms do not match between the source and target systems, you cannot log in to the new Vibe 3.4 site.

- 2 Start Vibe on the target server.
- 3 Verify that the new Vibe site is working as expected.
- 4 Stop Vibe on the target server.
- 5 Rename the `teaming` directory to `teaming_backup`. In a future step you will copy the `teaming` directory from the source server to the target server.

The location of the `teaming` directory varies by platform:

Linux: /var/opt/novell/teaming

Windows: c:\Program Files\Novell\Teaming

- 6 Continue with [Section 25.2.2, “Preparing the Source Windows Server,”](#) on page 213.

25.2.2 Preparing the Source Windows Server

On the source server:

- 1 Stop Vibe.
- 2 Back up your existing database:
 - 2a In Microsoft SQL Server Management Studio, browse to and right-click the existing database (named `sitescape`), then click *Tasks > Back Up*.
 - 2b For *Backup type*, select *Full*.
 - 2c Set other backup options as desired, then click *OK*.

This creates a file named `sitescape.bak` in the following directory:

```
c:\Program Files\Microsoft SQL Server\MSSQL\Backup
```

- 3 Make sure that you have a recent backup of your entire system.
- 4 Continue with [Section 25.2.3, "Transferring Data from the Source Server to the Target Server," on page 213](#).

25.2.3 Transferring Data from the Source Server to the Target Server

On the source server:

- 1 Map a drive from the target server to the source server so that data can be copied from one server to the other.
- 2 Copy your existing software extensions to the target server:

From: `c:\home\icecoredata\extensions`

To: `c:\novell\teaming\extensions`

Beginning with Vibe 3, the `extensions` directory now contains `kablink` and `liferay.com` directories.

- 3 Delete the empty `kablink` directory.
- 4 Delete or rename the following directories to make room for the corresponding directories that you are copying from the source server:

```
c:\novell\teaming
c:\novell\teaming\lucene
c:\novell\teaming\extensions
```

- 5 Copy the entire data area from `c:\novell\teaming` on the source server to the same location on the target server.
- 6 (Conditional) If you are using secure LDAP (LDAPS), you need to copy the `cacerts` file to the same location on the target server.
- 7 Continue with [Section 25.2.4, "Importing the Database to the Target Server," on page 214](#).

25.2.4 Importing the Database to the Target Server

On the target server:

- 1 In Microsoft SQL Server Management Studio, browse to and right-click the existing Vibe database (named `sitescape`) that was created when you installed the Vibe 3.4 software, then click *Delete*.
- 2 To import the data from your source database, browse to and right-click *Databases*, then click *Tasks > Restore*.
- 3 In the *To database* field, specify `sitescape`.
- 4 In the *From device* field, browse to and select the `sitescape.bak` file that you transferred to the target server.
- 5 Set other restore options as desired, then click *OK*.

This creates the `sitescape` database in the following directory on the target server:

```
c:\Program Files\Microsoft SQL Server\MSSQL
```

Backed-up data from the source database is imported into the database for your new Vibe 3.4 system.

25.2.5 Updating the Vibe Database on the Target Server

You must complete this section only if you are updating from Vibe 3.2 or earlier to Vibe 3.4. (Vibe 3.4 does not contain any database changes, so there is no need to run the update script when updating from Vibe 3.3 to 3.4.)

On the target server:

- 1 Unzip the `teaming-3.3.n-sql.zip` file, change to the resulting `update-3.2.0-3.3.n` directory, then run the update script to update the database from Vibe 3.2 to Vibe 3.3:

```
osql -Uusername -Ppassword -i update-sqlserver.sql
```

If you are updating from a version prior to 3.2, you need to run the appropriate update scripts in addition to the update script found in the `update-3.2.0-3.3.n` directory.

For more complete database update instructions, refer to [Section 21.3.2, "Manual Vibe Database Update," on page 184](#).

- 2 Continue with [Section 25.2.7, "Finalizing Your New Vibe 3.4 Site," on page 215](#).

25.2.6 Verifying the Default Zone Name

The default zone name of the target server must match the default zone name of the source server.

To verify that the name of the target server is the same as the zone name of the source server:

- 1 On the source server, navigate to the `zone-ext.cfg.xml` file and view the default zone name.

The `zone-ext.cfg.xml` file is located in the following directory:

```
C:\Program Files\Novell\Teaming\apache-tomcat\webapps\ssf\WEB-INF\classes\config
```

- 2 On the target server, navigate to the `zone-ext.cfg.xml` file, and view the default zone name.
- 3 (Conditional) If the name on the target server is different than the name on the source server, change the name on the target server so that it matches the name of the source server.

A Vibe site that originated as Teaming 1.0 has the default zone name of `liferay.com`. In this case, you need to change the default zone name on the target server to `liferay.com`.

- 4 Save and close the `zone-ext.cfg.xml` file on the target server.

25.2.7 Finalizing Your New Vibe 3.4 Site

- 1 Start Vibe 3.4, as described in [Section 4.1.7, “Starting Vibe on Linux,”](#) on page 68.
- 2 Reindex the Vibe site, as described in “[Rebuilding the Lucene Index](#)” in “[Site Maintenance](#)” in the *Novell Vibe 3.4 Administration Guide*.

Your Vibe site should now function just as it did on the original source server.

26 Migrating from SiteScape Forum or Other Collaboration Software

Moving legacy corporate data into a new collaboration system can look like a long, challenging process. To make the job easier, see the *Novell Teaming Migration Services Flyer*. (http://www.novell.com/docrep/2009/04/Novell_Teaming_Migration_Flyer_en.pdf)

VII Appendixes

- ◆ [Appendix A, “Vibe 3.4 HP2 System Requirements Assistance,” on page 221](#)
- ◆ [Appendix B, “Vibe 3.4 System Requirements Assistance,” on page 225](#)
- ◆ [Appendix C, “Memcached Caching with Novell Vibe,” on page 231](#)
- ◆ [Appendix D, “Third-Party Materials,” on page 235](#)
- ◆ [Appendix E, “Documentation Updates,” on page 241](#)

A Vibe 3.4 HP2 System Requirements Assistance

The system requirements for Novell Vibe include supporting components that might or might not already be installed on your Vibe server. This section helps you meet the Vibe system requirements if you are not familiar with how to install these supporting components.

- ◆ [Section A.1, “Java Development Kit \(JDK\),” on page 221](#)
- ◆ [Section A.2, “Java Cryptography Extension \(JCE\),” on page 223](#)

A.1 Java Development Kit (JDK)

The Novell Vibe software runs inside a Java Virtual Machine (JVM). At present, Vibe requires a Java Development Kit (JDK), not a Java Runtime Environment (JRE), in order to run properly. You can use either the Oracle JDK or the IBM JDK. Follow the instructions in the section below for your operating system and JDK preference:

If you want to use an SSL connection between your Novell Vibe site and a WebDAV server, and if the WebDAV server has a self-signed certificate rather than a certificate provided by a certificate authority, you must use the Oracle JDK. The existing Vibe functionality for handling self-signed certificates is not compatible with the way the IBM JDK handles self-signed certificates.

- ◆ [Section A.1.1, “Oracle JDK on Linux,” on page 221](#)
- ◆ [Section A.1.2, “IBM JDK on Linux,” on page 222](#)
- ◆ [Section A.1.3, “Oracle JDK on Windows,” on page 222](#)

A.1.1 Oracle JDK on Linux

This section describes how to install the Java Development Kit (JDK) for 64-bit Linux, using the following archive binary file: `jdk-version-linux-x64.tar.gz`.

- 1 Go to the following URL:
[Java SE Downloads \(http://www.oracle.com/technetwork/java/javase/downloads/index.html\)](http://www.oracle.com/technetwork/java/javase/downloads/index.html)
- 2 Download the `jdk-version-linux-x64.tar.gz` file to the `/usr/java` directory on your Linux server.
- 3 Accept the License Agreement.
- 4 As the `root` user, change to the `/usr/java` directory where you downloaded the file, then use the following command to ensure that the download arrived safely:

```
ls -l
```

You should see a file named `jdk-version-linux-x64.tar.gz`.

- 5 Extract the file:

```
tar -xvf jdk-version-linux-x64.tar.gz
```

The Oracle JDK is now installed on your Linux server.

- 6 (Conditional) You might need to remove a symbolic link and create a new one:

```
rm /usr/java/latest
ln -s /usr/java/jdkversion /usr/java/latest
```

- 7 Run the following two commands:

```
chmod -R 755 /usr/java/jdkversion
chown -R root:root /usr/java/jdkversion
```

- 8 Install the JCE, as described in [Section A.2, “Java Cryptography Extension \(JCE\),” on page 223](#).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location* on the [Basic Vibe Installation Summary Sheet](#), specify the directory where you plan to install the JDK. The Vibe installation program prompts you for this location.

A.1.2 IBM JDK on Linux

The IBM JDK is available with SUSE Linux Enterprise Server (SLES). You can install it by using YaST.

- 1 Enable the SDK online repositories.

For information about how to enable the SDK repositories on SLES, see [TID 7015337 \(https://www.novell.com/support/kb/doc.php?id=7015337\)](https://www.novell.com/support/kb/doc.php?id=7015337) in the [Novell Support Knowledgebase \(https://www.novell.com/support/kb/\)](https://www.novell.com/support/kb/).

- 2 In YaST, click *Software > Software Management*.

- 3 In the *Search* field, type `java`, then click *Search*.

- 4 Select *Java version SDK, Standard Edition (java-version-ibm-devel)*, then click *Accept*.

- 5 Click *Continue* to accept the suggested dependencies, then click *No* (because you don't need any more packages).

- 6 Exit YaST.

This creates a directory named `/usr/lib/jvm/java-version-ibm-version_sr3` with the IBM JDK software in it.

- 7 Install the JCE, as described in [Section A.2, “Java Cryptography Extension \(JCE\),” on page 223](#).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location* on the [Basic Vibe Installation Summary Sheet](#), specify the directory where you plan to install the JDK. The Vibe installation program prompts you for this location.

A.1.3 Oracle JDK on Windows

- 1 Go to the following URL:

[Java SE Downloads \(http://www.oracle.com/technetwork/java/javase/downloads/index.html\)](http://www.oracle.com/technetwork/java/javase/downloads/index.html)

- 2 Download the latest Java SE version that is appropriate for your operating system.

- 3 Accept the license agreement.

- 4 Click the `jdk-version-windows-version.exe` file in the *Download* column, then save the file to an empty temporary directory on your Windows server.

- 5 Change to that temporary directory, then run the downloaded executable.

This creates a directory named `c:\Program Files\Java\jdkversion` with the Oracle JDK software in it.

The Oracle JDK is now installed on your Windows server.

- 6 Install the JCE, as described in [Section A.2, “Java Cryptography Extension \(JCE\),” on page 223](#).

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location* on the [Basic Vibe Installation Summary Sheet](#), specify the directory where you plan to install the JDK. The Vibe installation program prompts you for this location.

A.2 Java Cryptography Extension (JCE)

You must install the Java Cryptography Extension (JCE) in addition to the JDK.

A.2.1 Oracle JCE on Linux and Windows

- 1 On your management workstation, download the [Java Cryptography Extension \(JCE\) Unlimited Strength Jurisdiction Policy files](http://www.oracle.com/technetwork/java/javase/downloads/jce8-download-2133166.html) (<http://www.oracle.com/technetwork/java/javase/downloads/jce8-download-2133166.html>) from Oracle.
- 2 Follow the instructions from the Readme that is downloaded with the Oracle JCE.

A.2.2 IBM JCE on Linux

To install the JCE on Linux:

- 1 On the Vibe server, verify that the following files exist:

```
/etc/alternatives/jce_version_ibm_local_policy
/etc/alternatives/jce_version_ibm_us_export_policy
```

- 2 On your management workstation, download the [Java Cryptography Extension \(JCE\) Unlimited Strength Jurisdiction Policy files](https://www14.software.ibm.com/webapp/iwm/web/reg/pick.do?source=jcesdk&lang=en_US) (https://www14.software.ibm.com/webapp/iwm/web/reg/pick.do?source=jcesdk&lang=en_US) from IBM.
- 3 Log in to the Vibe server as the root user (or equivalent), then create the following directory:

```
mkdir -p /usr/lib64/jvm-private/java-version-ibm/jce/unrestricted
```

- 4 Copy the JCE Unlimited Strength Jurisdiction Policy ZIP file to the folder on the Vibe server that you created in [Step 3](#).

```
cp ~/Downloads/unrestrictedpolicyfiles.zip /usr/lib64/jvm-private/java-version-ibm/jce/unrestricted
```

- 5 Unzip the files:

```
unzip /usr/lib64/jvm-private/java-version-ibm/jce/unrestricted/unrestrictedpolicyfiles.zip
```

- 6 Stop Vibe.

```
/etc/init.d/teaming stop
```

- 7 Remove the existing links:

```
rm /etc/alternatives/jce_version_ibm_local_policy
rm /etc/alternatives/jce_version_ibm_us_export_policy
```

- 8 Create a new link to the JCE that you downloaded:

```
ln -s /usr/lib64/jvm-private/java-version-ibm/jce/unrestricted/  
local_policy.jar /etc/alternatives/jce_version_ibm_local_policy  
ln -s /usr/lib64/jvm-private/java-version-ibm/jce/unrestricted/  
US_export_policy.jar /etc/alternatives/jce_version_ibm_us_export_policy
```

9 Verify that the links were created:

```
ls -l /etc/alternatives/jce*
```

10 Start Vibe.

```
/etc/init.d/teaming start  
tailf /opt/novell/teaming/apache-tomcat/logs/catalina.out  
tailf /opt/novell/teaming/apache-tomcat/logs/appserver.log
```

B Vibe 3.4 System Requirements Assistance

The system requirements for Novell Vibe include supporting components that might or might not be already installed on your Vibe server. This section helps you meet the Vibe system requirements if you are not familiar with how to install these supporting components.

- ♦ [Section B.1, “Java Development Kit,” on page 225](#)
- ♦ [Section B.2, “MySQL Database Server,” on page 228](#)

B.1 Java Development Kit

The Novell Vibe software runs inside a Java Virtual Machine (JVM). At present, Vibe requires a Java Development Kit (JDK), not a Java Runtime Environment (JRE), in order to run properly. You can use either the Oracle JDK or the IBM JDK. Follow the instructions in the section below for your operating system and JDK preference:

If you want to use an SSL connection between your Novell Vibe site and a WebDAV server, and if the WebDAV server has a self-signed certificate rather than a certificate provided by a certificate authority, you must use the Oracle JDK. The existing Vibe functionality for handling self-signed certificates is not compatible with the way the IBM JDK handles self-signed certificates.

Oracle JDK 6.0 is supported on both Windows and Linux; Oracle JDK 7.0 is supported only on Windows. IBM JDK 6.0 and 7.0 are supported only on Linux.

- ♦ [Section B.1.1, “Oracle JDK on Linux,” on page 225](#)
- ♦ [Section B.1.2, “IBM JDK on Linux,” on page 226](#)
- ♦ [Section B.1.3, “Oracle JDK on Windows,” on page 227](#)

B.1.1 Oracle JDK on Linux

1 Go to the following URL:

[Java SE Downloads \(http://www.oracle.com/technetwork/java/javase/downloads/index.html\)](http://www.oracle.com/technetwork/java/javase/downloads/index.html)

The update you need is listed as “Java SE 6 Update *nn*.”

2 Click *Download* next to this update.

3 Accept the License Agreement.

4 Click the `jdk-6unn-linux-version-rpm.bin` file in the *Download* column, then save the file to an empty temporary directory on your Linux server.

5 As the `root` user, change to that temporary directory, then use the following command to make sure that the download arrived safely:

```
ls -l
```

You should see a file named `jdk-6unn-linux-version-rpm.bin`.

6 Change the permissions on the file to include execute permissions:

```
chmod +x jdk-6unn-linux-version-rpm.bin
```

7 Run the self-extracting file:

```
./jdk-6unn-linux-version-rpm.bin
```

This creates a file named `jdk-6unn-linux-version.rpm`, and a directory named `/usr/java/jdk.1.6.0_nn` with the Oracle JDK software in it.

The Oracle JDK is now installed on your Linux server.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location* on the [Basic Vibe Installation Summary Sheet](#), specify the directory where you install the JDK. The Vibe installation program prompts you for this location.

B.1.2 IBM JDK on Linux

- ♦ “Installing the IBM JDK on SUSE Linux Enterprise Server 11” on page 226
- ♦ “Installing the IBM JDK on Open Enterprise Server 2 and SUSE Linux Enterprise Server 10” on page 227

Installing the IBM JDK on SUSE Linux Enterprise Server 11

The IBM JDK 6.0 is available with SUSE Linux Enterprise Server (SLES) 11, which is used for Open Enterprise Server (OES) 2. You can install it by using YaST.

1 Enable the SDK online repositories.

For information about how to enable the SDK repositories on SLES 11, see [TID 7015337 \(https://www.novell.com/support/kb/doc.php?id=7015337\)](https://www.novell.com/support/kb/doc.php?id=7015337) in the [Novell Support Knowledgebase \(https://www.novell.com/support/kb/\)](https://www.novell.com/support/kb/).

2 In YaST, click *Software > Software Management*.

3 In the *Search* field, type `ibm`, then click *Search*.

4 Select *Java 6 SDK, Standard Edition* (`java-1_6_0-ibm-devel`), then click *Accept*.

5 Click *Continue* to accept the suggested dependencies, then click *No* because you don't need any more packages.

6 Exit YaST.

This creates a directory named `/usr/lib/jvm/java-1_6_0-ibm-1.6.0_sr3` with the IBM JDK software in it.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location* on the [Basic Vibe Installation Summary Sheet](#), specify the directory where you install the JDK. The Vibe installation program prompts you for this location.

Installing the IBM JDK on Open Enterprise Server 2 and SUSE Linux Enterprise Server 10

The IBM JDK 6.0 is not included with SUSE Linux Enterprise Server (SLES) 10.

To download the IBM JDK 6.0:

- 1 Go to the following URL:
[Java SE Downloads \(http://www.ibm.com/developerworks/java/jdk/linux/download.html\)](http://www.ibm.com/developerworks/java/jdk/linux/download.html)
- 2 In the *Java SE Version 6* table, in the *Download* column, click the appropriate link for your operating system.
- 3 Sign in using your IBM account. If you don't have an account, create one.
- 4 Agree to IBM's License Agreement, then continue.
- 5 Download the `ibm-java-i386-sdk-6.0-n.n.i386.rpm` file to an empty temporary directory on your Linux server.
- 6 Change to that directory, then run the downloaded file.
This creates a directory named `opt\ibm` with the IBM JDK in it.
The IBM JDK is now installed on your Linux server.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location* on the [Basic Vibe Installation Summary Sheet](#), specify the directory where you install the JDK. The Vibe installation program prompts you for this location.

B.1.3 Oracle JDK on Windows

- 1 Go to the following URL:
[Java SE Downloads \(http://www.oracle.com/technetwork/java/javase/downloads/index.html\)](http://www.oracle.com/technetwork/java/javase/downloads/index.html)
The update you need is listed as "Java SE 6 Update *nn*."
- 2 Click *Download* next to this update.
- 3 Accept the license agreement.
- 4 Click the `jdk-6unn-windows-version.exe` file in the *Download* column, then save the file to an empty temporary directory on your Windows server.
- 5 Change to that temporary directory, then run the downloaded executable.
This creates a directory named `c:\Program Files\Java\jdk6unn` with the Oracle JDK software in it.
The Oracle JDK is now installed on your Windows server.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Java JDK Location* on the [Basic Vibe Installation Summary Sheet](#), specify the directory where you install the JDK. The Vibe installation program prompts you for this location.

B.2 MySQL Database Server

- ♦ [Section B.2.1, “MySQL on Linux,” on page 228](#)
- ♦ [Section B.2.2, “MySQL on Windows,” on page 229](#)

B.2.1 MySQL on Linux

Depending on the options you select when installing Open Enterprise Server 2 and SUSE Linux Enterprise Server (SLES), the MySQL database server might be installed along with the operating system. Check for the following directory:

```
/usr/bin/mysql
```

If the `/usr/bin/mysql` directory does not exist, you need to install the MySQL database server. If MySQL is already installed, you still need to configure it for use with Vibe.

- ♦ [“Installing MySQL” on page 228](#)
- ♦ [“Configuring MySQL” on page 228](#)
- ♦ [“Learning More about MySQL” on page 229](#)

Installing MySQL

- 1 Make sure you have access to your operating system installation media.
- 2 In YaST, click *Software > Software Management*.
- 3 In the *Search* field, type `mysql`, then click *Search*.
- 4 Select *mysql*, then click *Accept*.
- 5 Click *Continue* to resolve dependencies.
- 6 Click *Continue* to acknowledge package support status.
MySQL is then installed from the SLES media.
- 7 Continue with [“Configuring MySQL” on page 228](#).

Configuring MySQL

When MySQL is initially installed, it is not configured with an administrator password, nor is it configured to start automatically. Follow the steps below to set up the MySQL database server for use with Vibe:

- 1 In YaST, click *System > System Services*.
- 2 Scroll to and select the MySQL service, then click *Enable*.
- 3 Click *Continue* to install dependencies, then click *OK* to close the status box.
- 4 Click *OK > Yes* to finish the installation, then exit YaST.
- 5 In a terminal window, become the `root` user.
- 6 To verify that the MySQL database server has started, use the following command:

```
ps -eaf | grep mysql
```


You should see MySQL processes running.
- 7 Set the administrator password for the MySQL database server:

```
mysqladmin -u root password new_password
```

This command changes the password for the MySQL `root` user, which is the default administrator username for the MySQL database server. This command is part of the MySQL client package.

IMPORTANT: The MySQL `root` username is not the same as the Linux `root` user. The Linux `root` user has a password established for it when you install Linux. In a parallel fashion, the MySQL `root` user needs to have a password established for it when you install MySQL.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Database Credentials* on the [Basic Vibe Installation Summary Sheet](#), specify the MySQL administrator password. The Vibe installation program prompts you for this information.

Learning More about MySQL

The following table includes some basic and useful MySQL commands:

Action	Command
Stop MySQL	<code>/etc/initd/mysql stop</code>
Start MySQL	<code>/etc/initd/mysql start</code>
Show MySQL status	<code>mysqladmin -u root -p extended-status</code>

If you want to administer MySQL through a GUI interface, you can download tools from:

[MySQL GUI Tools Downloads \(http://dev.mysql.com/downloads/gui-tools/5.0.html\)](http://dev.mysql.com/downloads/gui-tools/5.0.html)

For more information about MySQL, see:

[MySQL Documentation \(http://dev.mysql.com/doc\)](http://dev.mysql.com/doc)

B.2.2 MySQL on Windows

- 1 In your Web browser, go to the following URL:
[MySQL 5.1 Downloads \(http://dev.mysql.com/downloads/mysql/5.1.html\)](http://dev.mysql.com/downloads/mysql/5.1.html)
- 2 Scroll down if necessary, then click the type of Windows operating system you are using (32-bit or 64-bit).
- 3 On the *Windows Essentials* line, click *Download*.
- 4 Click *Save File*, browse to and select a convenient temporary directory, then click *Save*.
- 5 In Windows Explorer, browse to the directory where you saved the MySQL `.exe` file.
- 6 Double-click the MySQL `.exe` file to start the MySQL Setup Wizard.
- 7 Follow the online instructions to install the MySQL software on the Windows server, then continue with [Step 8](#) to configure the server.
- 8 Unless you are already familiar with configuring MySQL on a Windows server, select *Standard Configuration*, then click *Next*.
- 9 Select *Include Bin Directory in Windows PATH*, then click *Next*.
- 10 Set the MySQL `root` user password, then click *Next*.

BASIC VIBE INSTALLATION SUMMARY SHEET

Under *Database Credentials* on the [Basic Vibe Installation Summary Sheet](#), specify the MySQL administrator password. The Vibe installation program prompts you for this information.

- 11 Click *Execute* to configure the MySQL database server, then click *Finish*.
Some messages report the status of your MySQL installation.
- 12 To monitor the MySQL database server, click *Start > All Programs*, then click *MySQL > MySQL Server 5.1 > MySQL Command Line Client*.

C Memcached Caching with Novell Vibe

Novell Vibe contains two caching options for the hibernate caching provider: ehcache and memcached. For more information about ehcache, see [Ehcache \(http://ehcache.sourceforge.net\)](http://ehcache.sourceforge.net).

- ◆ [Section C.1, “About Memcached,” on page 231](#)
- ◆ [Section C.2, “Downloading and Installing Memcached,” on page 231](#)
- ◆ [Section C.3, “Configuring Memcached,” on page 232](#)
- ◆ [Section C.4, “Configuring Memcached in the Vibe Installation Program,” on page 233](#)
- ◆ [Section C.5, “Memcached Logging,” on page 233](#)

C.1 About Memcached

Memcached is a high-performance, distributed memory object caching system used by a number of large Internet sites such as Wikipedia, Flickr, Twitter, Youtube, and Craigslist, as well as enterprise systems.

- ◆ [Section C.1.1, “Advantages for Using Memcached,” on page 231](#)
- ◆ [Section C.1.2, “Hardware Requirements and Configurations,” on page 231](#)

C.1.1 Advantages for Using Memcached

Memcached offers the following advantages over other caching systems:

- ◆ Better utilization of memory resources from the server farm.
- ◆ No replication (and therefore no overhead involved in replication). This results in a reduction of 60 or more threads per Vibe node in a two-node cluster.
- ◆ The number of servers and the size of data scale together.
- ◆ Scales out much better than replication-based cluster cache.

C.1.2 Hardware Requirements and Configurations

Novell Vibe supports memcached only on the SUSE Linux operating system. For detailed hardware requirements and layouts, see [Memcached Hardware Requirements and Layouts \(http://code.google.com/p/memcached/wiki/NewHardware\)](http://code.google.com/p/memcached/wiki/NewHardware).

C.2 Downloading and Installing Memcached

NOTE: You should run memcached only on a SUSE Linux operating system. 64-bit is recommended.

Memcached is included with the SUSE Linux Enterprise High Availability Extension. You simply need to install it on each Vibe Tomcat node as you would any other Linux package.

If you do not have the SUSE Linux Enterprise High Availability Extension, you can download and install memcached by completing the following steps on each node in the Vibe cluster.

- 1 Navigate to the [openSUSE Software Download page \(http://software.opensuse.org\)](http://software.opensuse.org).
- 2 In the *Search* field, type `memcached`, then click *Search*.
- 3 Download the RPM file after it is returned in the search results.
- 4 Install the downloaded RPM file.
- 5 Repeat [Step 1](#) through [Step 4](#) on each Vibe node in the cluster.
- 6 Continue with [Section C.3, “Configuring Memcached,”](#) on page 232.

C.3 Configuring Memcached

After you have downloaded and installed memcached on each Vibe Tomcat node in the cluster, as described in [Section C.2, “Downloading and Installing Memcached,”](#) on page 231, you need to configure it on each node.

You configure memcached by adding the desired switches to the `MEMCACHED_PARAMS` variable.

- 1 Navigate to the `etc/sysconfig` directory.
- 2 Open the `memcached` file in a text editor.
- 3 Uncomment the `MEMCACHED_PARAMS` variable and add any switches that you feel are appropriate. When you uncomment the `MEMCACHED_PARAMS` variable, the following switches are already present:
 - ♦ `-d`: Runs as a daemon. This is recommended.
 - ♦ `-l`: Determines the interface to listen on. The default value is the localhost. You should either delete this switch with its default address (this is recommended for a simple setup), or change the default address to the address that you want memcached to listen on. For example, `-l 172.17.2.3`.

To see a complete list of switches that are available with memcached, type `memcached -h` from the command line of a machine where memcached is installed.

- 4 (Recommended) Increase the maximum memory to use for items to 1024 MB. You do this by adding the `-m` switch to the `MEMCACHED_PARAMS` variable. For example:

```
-m 1024
```

- 5 (Recommended) You should configure memcached to start automatically each time you reboot the Linux server where Vibe is running. To configure memcached to start automatically, enter the following command from the command line:

```
chkconfig --add memcached
```

To verify that automatic startup is enabled, enter the following command from the command line:

```
chkconfig memcached
```

- 6 Validate that memcached is running from the local server by typing the following command:

```
netstat -ap|grep memcached
```

- 7 After you have verified that memcached is running on the local server, log in to a remote server, then validate that memcached is running to ensure that no networking problems exist:

- 7a From the command line of a remote server, make a network connection to the server where memcached is running. For example, you can use the `telnet` command.

```
telnet 172.17.2.3 11211
```

7b Type a simple memcached command, such as `stats` and `stats settings`.

7c After you have verified that memcached is running as expected, type `quit` to exit telnet.

Following is an example of what you see:

```
07309:~/Desktop # telnet xxx.xxx.xxx.xx 11211
Trying xxx.xxx.xxx.xx...
Connected to xxx.xxx.xxx.xx.
Escape character is '^]'.
stats
STAT pid 2486
STAT uptime 313
STAT time 1334337169
STAT version 1.2.6
STAT pointer_size 64
STAT rusage_user 0.028001
STAT rusage_system 0.000000
STAT curr_items 10
STAT total_items 17
STAT bytes 7971
STAT curr_connections 4
STAT total_connections 6
STAT connection_structures 5
STAT cmd_get 79
STAT cmd_set 17
STAT get_hits 62
STAT get_misses 17
STAT evictions 0
STAT bytes_read 14249
STAT bytes_written 67674
STAT limit_maxbytes 67108864
STAT threads 1
END
quit
Connection closed by foreign host.
07309:~/Desktop #
```

8 Repeat [Step 1](#) through [Step 7](#) for each Vibe node in the cluster.

9 Continue with [Section C.4, “Configuring Memcached in the Vibe Installation Program,”](#) on [page 233](#).

C.4 Configuring Memcached in the Vibe Installation Program

After you have installed and configured memcached, you need to configure the Vibe installation program to use memcached as the hibernate caching provider. For more information, see [Section 4.1.2, “Running the Linux Vibe Installation Program,”](#) on [page 63](#).

C.5 Memcached Logging

To trace activities on the Vibe server that are related to memcached:

- 1** Navigate to the following `/opt/novell/teaming/apache-tomcat/webapps/ssf/WEB-INF` directory.
- 2** Open the `log4j.properties` file in a text editor.
- 3** Uncomment the following lines in the `log4j.properties` file:

```
# Tracing of memcached
#log4j.category.net.spy.memcached=DEBUG
#log4j.category.net.rubyeye.xmemcached=DEBUG
#log4j.category.com.googlecode.hibernate.memcached=DEBUG
#log4j.category.com.novell.teaming.memcached=DEBUG
#log4j.category.com.novell.teaming.hibernate.memcached=DEBUG
```

- 4** Save and close the `log4j.properties` file.
- 5** Restart the Vibe server.

D Third-Party Materials

- ◆ [Section D.1, “ANTLR 3 License,” on page 235](#)
- ◆ [Section D.2, “Colt License Agreement,” on page 236](#)
- ◆ [Section D.3, “Dom4j License,” on page 236](#)
- ◆ [Section D.4, “iCal4j License,” on page 237](#)
- ◆ [Section D.5, “ICU4J license \(ICU4J 1.3.1 and later\),” on page 237](#)
- ◆ [Section D.6, “JAXEN License,” on page 238](#)
- ◆ [Section D.7, “Jung,” on page 238](#)
- ◆ [Section D.8, “ASM,” on page 239](#)
- ◆ [Section D.9, “Firebug Lite,” on page 240](#)

D.1 ANTLR 3 License

Copyright (c) 2003-2008, Terence Parr

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 author 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.2 Colt License Agreement

Packages `cern.colc*`, `cern.jet*`, `cern.clhep`

Copyright (c) 1999 CERN - European Organization for Nuclear Research.

Permission to use, copy, modify, distribute and sell this software and its documentation for any purpose is hereby granted without fee, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation. CERN makes no representations about the suitability of this software for any purpose. It is provided "as is" without expressed or implied warranty.

Packages `hep.aida.*`

Written by Pavel Binko, Dino Ferrero Merlino, Wolfgang Hoschek, Tony Johnson, Andreas Pfeiffer, and others. Check the FreeHEP home page for more info. Permission to use and/or redistribute this work is granted under the terms of the LGPL License, with the exception that any usage related to military applications is expressly forbidden. The software and documentation made available under the terms of this license are provided with no warranty.

D.3 Dom4j License

Copyright 2001-2005 (C) MetaStuff, Ltd. All Rights Reserved.

Redistribution and use of this software and associated documentation ("Software"), with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain copyright statements and notices. Redistributions must also contain a copy of this document.
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 "DOM4J" must not be used to endorse or promote products derived from this Software without prior written permission of MetaStuff, Ltd. For written permission, please contact dom4j-info@metastuff.com.
4. The name "DOM4J" must not be used to endorse or promote products derived from this Software without prior written permission of MetaStuff, Ltd. For written permission, please contact dom4j-info@metastuff.com.
5. Products derived from this Software may not be called "DOM4J" nor may "DOM4J" appear in their names without prior written permission of MetaStuff, Ltd. DOM4J is a registered trademark of MetaStuff, Ltd.
6. Due credit should be given to the DOM4J Project (<http://www.dom4j.org>).

THIS SOFTWARE IS PROVIDED BY METASTUFF, LTD. AND CONTRIBUTORS "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 METASTUFF, LTD. 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.

Copyright 2001-2005 (C) MetaStuff, Ltd. All Rights Reserved.

D.4 iCal4j License

Copyright (c) 2008, Ben Fortuna

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 Ben Fortuna nor the names of any other 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.5 ICU4J license (ICU4J 1.3.1 and later)

COPYRIGHT AND PERMISSION NOTICE

Copyright (c) 1995-2001 International Business Machines Corporation and others

All rights reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE BE LIABLE FOR ANY CLAIM, OR ANY SPECIAL INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM 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.

Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization of the copyright holder.

D.6 JAXEN License

Copyright (C) 2000-2002 Bob McWhirter & James Strachan.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are 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 disclaimer that follows these conditions in the documentation and/or other materials provided with the distribution.
3. The name “Jaxen” must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact license@jaxen.org.
4. Products derived from this software may not be called “Jaxen,” nor may “Jaxen” appear in their name, without prior written permission from the Jaxen Project Management (pm@jaxen.org).

In addition, we request (but do not require) that you include in the end-user documentation provided with the redistribution and/or in the software itself an acknowledgement equivalent to the following:

“This product includes software developed by the Jaxen Project (<http://www.jaxen.org>).”

Alternatively, the acknowledgment may be graphical using the logos available at <http://www.jaxen.org>.

THIS SOFTWARE IS PROVIDED “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 Jaxen AUTHORS OR THE PROJECT 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 Jaxen Project and was originally created by bob mcwhirter (bob@werken.com) and James Strachan (jstrachan@apache.org). For more information on the Jaxen Project, please see <http://www.jaxen.org>.

D.7 Jung

THE JUNG LICENSE

Copyright (c) 2003-2004, Regents of the University of California and the JUNG Project

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 University of California 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, 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.8 ASM

Copyright (c) 2000-2005, INRIA, France Telecom

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 copyright holders 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, 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.9 Firebug Lite

Copyright (c) 2006-2007, Joe Hewitt

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 copyright holders 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, 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.

E Documentation Updates

Changes made to this guide since the initial release of Vibe 3.4 are listed below.

Section Changed	Summary of Changes
<ul style="list-style-type: none">◆ Section 2.1, “Vibe 3.4 HP2 Server Requirements,” on page 19◆ Chapter 19, “Updating from Vibe 3.4 to Vibe 3.4 HP2,” on page 173◆ Appendix A, “Vibe 3.4 HP2 System Requirements Assistance,” on page 221	Sections added for the Vibe 3.4 Hot Patch 2 release.
