vCenter Server Appliance Configuration

vSphere 6.0

This document supports the version of each product listed and supports all subsequent versions until the document is replaced by a new edition. To check for more recent editions of this document, see http://www.vmware.com/support/pubs.

EN-001666-03
You can find the most up-to-date technical documentation on the VMware Web site at:
http://www.vmware.com/support/
The VMware Web site also provides the latest product updates.
If you have comments about this documentation, submit your feedback to:
docfeedback@vmware.com
Contents

About vCenter Server Appliance Configuration 5

Updated Information 7

1 vCenter Server Appliance Overview 9

2 Configuring the vCenter Server Appliance by Using the vSphere Web Client 11
 Join the vCenter Server Appliance to an Active Directory Domain 11
 Leave an Active Directory Domain 12
 Add a User to the SystemConfiguration.BashShellAdministrators Group 13
 Edit Access Settings to the vCenter Server Appliance 13
 Edit the DNS and IP Address Settings of the vCenter Server Appliance 14
 Edit the Firewall Settings of the vCenter Server Appliance 16
 Edit the Startup Settings of a Service 17
 Start, Stop, or Restart Services in the vCenter Server Appliance 17
 View the Health Status of Services and Nodes 18
 Edit the Settings of Services 18
 Export a Support Bundle 19
 Redirect vCenter Server Appliance Log Files to Another Machine 20

3 Configuring the vCenter Server Appliance by Using the Appliance Shell 23
 Access the Appliance Shell 23
 Enable Bash Shell Access From the Appliance Shell 24
 Keyboard Shortcuts for Editing Commands 24
 Get Help About the Plug-Ins and API Commands in the Appliance 25
 Plug-Ins in the vCenter Server Appliance Shell 25
 API Commands in the vCenter Server Appliance Shell 26
 Browse the Log Files by Using the showlog Plug-In 30
 Configuring SNMP for the vCenter Server Appliance 30
 Configuring Time Synchronization Settings in the vCenter Server Appliance 37
 Managing Local User Accounts in the vCenter Server Appliance 39
 Monitoring Hardware Health Status and Statistics in the vCenter Server Appliance 41
 Using the vimtop Plug-In to Monitor the Resource Usage of Services 41

4 Configuring the vCenter Server Appliance by Using the Direct Console User Interface 45
 Log In to the Direct Console User Interface 45
 Change the Password of the Root User 46
 Configure the Management Network of the vCenter Server Appliance 46
 Restart the Management Network of the vCenter Server Appliance 47
 Enable Access to the Appliance Bash shell 47
Access the Appliance Bash Shell for Troubleshooting 48
Export a vCenter Server Support Bundle for Troubleshooting 48

Index 49
About vCenter Server Appliance Configuration

vCenter Server Appliance Configuration provides information about configuring the vCenter Server Appliance.

Intended Audience
This information is intended for anyone who wants to use the vCenter Server Appliance. The information is written for experienced Windows or Linux system administrators who are familiar with virtual machine technology and data center operations.

VMware Technical Publications Glossary
VMware Technical Publications provides a glossary of terms that might be unfamiliar to you. For definitions of terms as they are used in VMware technical documentation, go to http://www.vmware.com/support/pubs.
Updated Information

This vCenter Server Appliance Configuration is updated with each release of the product or when necessary. This table provides the update history of the vCenter Server Appliance Configuration.

<table>
<thead>
<tr>
<th>Revision</th>
<th>Description</th>
</tr>
</thead>
</table>
| EN-001666-03 | - Updated topics “Use VMware Tools Time Synchronization,” on page 37, “Add or Replace NTP Servers in the vCenter Server Appliance Configuration,” on page 37, and “Synchronize the Time in the vCenter Server Appliance with an NTP Server,” on page 38 to add optional steps for verifying that the commands are successfully executed and implement other minor improvements.
- Updated topic “Create a Local User Account in the vCenter Server Appliance,” on page 39 to correct the command syntax by adding a required parameter. |
| EN-001666-02 | Updated topic “Join the vCenter Server Appliance to an Active Directory Domain,” on page 11 to correct the order of the steps in the procedure and implement other minor improvements. |
| EN-001666-01 | - Updated the information in Chapter 1, “vCenter Server Appliance Overview,” on page 9 to state that the vCenter Server Appliance can be deployed on hosts running ESXi 5.0. Included information in the Chapter 1, “vCenter Server Appliance Overview,” on page 9 topic about the expiration period of the password of the root user.
- Updated topic “Change the Password of the Root User,” on page 46 with information about the expiration period of the password of the root user and how to change the expiration period. |
| EN-001666-00 | Initial release. |
vCenter Server Appliance Overview

The vCenter Server Appliance is a preconfigured Linux-based virtual machine, which is optimized for running vCenter Server and the associated services on Linux.

You can download the vCenter Server Appliance installer, install the VMware Client Integration Plug-In and deploy the vCenter Server Appliance. During the deployment of the appliance, you select whether you want to deploy vCenter Server Appliance with an external Platform Services Controller or vCenter Server Appliance with an embedded Platform Services Controller. You can also join the vCenter Server Appliance to the same vCenter Single Sign-On domain as another vCenter Server Appliance or vCenter Server on Windows. See vSphere Installation and Setup.

The vCenter Server Appliance is supported on ESXi 5.0 and later. The appliance package contains the following software:

- SUSE Linux Enterprise Server 11 Update 3 for VMware, 64-bit edition
- PostgreSQL database
- vCenter Server 6.0 and vCenter Server 6.0 components
- Platform Services Controller that contains all of the necessary services for running vCenter Server, such as vCenter Single Sign-On, License service and VMware Certificate Authority.

For detailed information about the Platform Services Controller, see vSphere Installation and Setup.

The vCenter Server Appliance has the following default user names:

- root user of the appliance Linux operating system with a password that you enter during the deployment of the virtual appliance.

IMPORTANT The password for the root account of the vCenter Server Appliance expires after 365 days. You can change the expiry time for an account by logging as root to the vCenter Server Appliance Bash shell, and running `chage -M number_of_days -W warning_until_expiration user_name`. To increase the expiration time of the root password to infinity, run the `chage -M -1 -E -1 root` command.

- administrator@your_domain_name which is the vCenter Single Sign-On user with the password and domain name that you enter during the deployment of the appliance.

In vSphere 5.5, this user was administrator@vsphere.local. In vSphere 6.0, when you install vCenter Server or deploy the vCenter Server Appliance with a new Platform Services Controller you can change the vSphere domain. Do not name the domain name with your Microsoft Active Directory or OpenLDAP domain name.
Initially, only the user administrator@your_domain_name has the privileges to log in to the vCenter Server system in the vCenter Server Appliance. By default, the administrator@your_domain_name user is a member of the SystemConfiguration.Administrators group and can add an identity source in which additional users and groups are defined to vCenter Single Sign-On or give permissions to the users and groups. For more information, see vSphere Security.

There are three main ways to access the vCenter Server Appliance and to edit the vCenter Server Appliance settings:

- You can use the vSphere Web Client.

 You can navigate to the system configuration settings of the vCenter Server Appliance and modify various settings such as access, network, and firewall settings. This is the preferred way for editing the appliance.

- You can use the appliance shell.

 You can use TTY1 to log in to the console or use SSH and run configuration, monitoring, and troubleshooting commands in the vCenter Server Appliance.

- You can use the Direct Console User Interface.

 You can use TTY2 to log in to the vCenter Server Appliance Direct Console User Interface to change the password of the root user, configure the network settings, or enable access to the Bash shell or SSH.
After you deploy the vCenter Server Appliance, you can log in to the vSphere Web Client and edit the appliance settings.

This chapter includes the following topics:

- “Join the vCenter Server Appliance to an Active Directory Domain,” on page 11
- “Leave an Active Directory Domain,” on page 12
- “Add a User to the SystemConfiguration.BashShellAdministrators Group,” on page 13
- “Edit Access Settings to the vCenter Server Appliance,” on page 13
- “Edit the DNS and IP Address Settings of the vCenter Server Appliance,” on page 14
- “Edit the Firewall Settings of the vCenter Server Appliance,” on page 16
- “Edit the Startup Settings of a Service,” on page 17
- “Start, Stop, or Restart Services in the vCenter Server Appliance,” on page 17
- “View the Health Status of Services and Nodes,” on page 18
- “Edit the Settings of Services,” on page 18
- “Export a Support Bundle,” on page 19
- “Redirect vCenter Server Appliance Log Files to Another Machine,” on page 20

Join the vCenter Server Appliance to an Active Directory Domain

After you deploy the vCenter Server Appliance, you can log in to the vSphere Web Client and join the vCenter Server Appliance to an Active Directory domain.

You can join only a Platform Services Controller or a vCenter Server Appliance with an embedded Platform Services Controller to an Active Directory domain.

Prerequisites

Verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.Administrators group in vCenter Single Sign-On.

Procedure

1. Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.

 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.

2. Under Deployment, click System Configuration.
3 Under System Configuration, click **Nodes**.

4 Under Nodes, select a node and click the **Manage** tab.

5 Under Advanced, select **Active Directory**, and click **Join**.

6 Type the Active Directory details.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Domain</td>
<td>Active Directory domain name, for example, mydomain.com. Do not provide an IP address in this field.</td>
</tr>
<tr>
<td>Organizational unit</td>
<td>Optional. The name of the organization unit. Use this field only if you are familiar with LDAP.</td>
</tr>
<tr>
<td>User name</td>
<td>User name in User Principal Name (UPN) format, for example, jchin@mydomain.com. Down-level login name format, for example, DOMAIN\UserName, is unsupported.</td>
</tr>
<tr>
<td>Password</td>
<td>Password of the user.</td>
</tr>
</tbody>
</table>

7 Click **OK** to join the vCenter Server Appliance to the Active Directory domain.

 The operation silently succeeds and you can see that the Join button turned to Leave.

8 Right-click the node you edited and select **Reboot** to restart the appliance so that the changes are applied.

 IMPORTANT If you do not restart the appliance, you might encounter problems when using the vSphere Web Client.

9 Navigate to **Administration > Single Sign-On > Configuration**.

10 On the **Identity Sources** tab, click the **Add Identity Source** icon.

11 Select **Active Directory (Integrated Windows Authentication)**, enter the identity source settings of the joined Active Directory domain, and click **OK**.

 On the **Identity Sources** tab, you can see the joined Active Directory domain.

What to do next

You can configure permissions for users and groups from the joined Active Directory domain to access the vCenter Server components. For example, to enable a user from the joined Active Directory domain to log in to the vCenter Server instance in the vCenter Server Appliance by using Windows session authentication, you must add a permission and assign the Administrator role to this user. For information about managing permissions, see the **vSphere Security** documentation.

Leave an Active Directory Domain

After you joined the vCenter Server Appliance, you can log in to the vSphere Web Client and set up the vCenter Server Appliance to leave the Active Directory domain.

Prerequisites

Verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.Administrators group in vCenter Single Sign-On.

Procedure

1 Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.

 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.
On the vSphere Web Client Home page, click **System Configuration**.

Under System Configuration, click **Nodes**.

Under Nodes, select a node and click the **Manage** tab.

Under Advanced, select **Active Directory** and click **Leave**.

Type the Active Directory user name and password.

Click **OK** to leave the Active Directory domain.

Click the **Actions** menu, and select **Reboot** to restart the appliance so that the changes are applied.

Add a User to the SystemConfiguration.BashShellAdministrators Group

To enable access to the vCenter Server Appliance Bash shell by using the vSphere Web Client, the user you use to log in must be a member of the SystemConfiguration.BashShellAdministrators group. By default, this group is empty and you must add a user to the group manually.

Prerequisites

Verify that the user you use to log in to the vCenter Server instance is a member of the SystemConfiguration.Administrators group in the vCenter Single Sign-On domain.

Procedure

1. Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.

 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.

2. Click **Administration**.

3. Under Single Sign-On, click **Users and Groups**.

4. On the **Groups** tab, select the **SystemConfiguration.BashShellAdministrators** group.

5. In the Group Members pane click the **Add member** icon.

6. Double-click users from the list or type names in the **Users** text box.

7. Click **OK**.

Edit Access Settings to the vCenter Server Appliance

You can use the vSphere Web Client to enable local and remote access to the appliance.

Prerequisites

Verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.Administrators group in vCenter Single Sign-On.

To enable access to the vCenter Server Appliance Bash shell, verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.BashShellAdministrators group. For information about adding a user to the SystemConfiguration.BashShellAdministrators group, see “Add a User to the SystemConfiguration.BashShellAdministrators Group,” on page 13.
Procedure

1. Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.

 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.

2. On the vSphere Web Client Home page, click **System Configuration**.

3. Under System Configuration, click **Nodes**.

4. Under Nodes, select a node and click the **Manage** tab.

5. Under Common, select **Access** and click **Edit**.

6. Select how you can access the vCenter Server Appliance.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Enable local login</td>
<td>Enables local login to the vCenter Server Appliance console.</td>
</tr>
<tr>
<td>Enable SSH login</td>
<td>Enables SSH access to the vCenter Server Appliance.</td>
</tr>
<tr>
<td>Enable Bash shell access</td>
<td>Enables Bash shell access to the vCenter Server Appliance for the number</td>
</tr>
<tr>
<td></td>
<td>of minutes that you enter. This option is available only when the user</td>
</tr>
<tr>
<td></td>
<td>name you use to log in to the vCenter Server instance in the vCenter Server</td>
</tr>
<tr>
<td></td>
<td>is a member of the SystemConfiguration.BashShellAdministrators group.</td>
</tr>
</tbody>
</table>

7. Click **OK** to save the settings.

Edit the DNS and IP Address Settings of the vCenter Server Appliance

After you deploy the vCenter Server Appliance, you can edit the DNS settings and specify which DNS server to use. You can also edit the IP address settings of the vCenter Server Appliance, specify whether to use IPv4 and IPv6 or only IPv6, and how the appliance obtains the IP address.

You can edit these settings by using the vSphere Web Client.

Prerequisites

Verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.Administrators group in vCenter Single Sign-On.

Procedure

1. Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.

 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.

2. On the vSphere Web Client Home page, click **System Configuration**.

3. Under System Configuration, click **Nodes**.

4. Under Nodes, select a node and click the **Manage** tab.

5. Under Common, select **Networking**, and click **Edit**.
6 Expand **DNS** and edit the settings.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Obtain DNS server address automatically</td>
<td>Obtains the DNS settings automatically from the network.</td>
</tr>
<tr>
<td>Enter settings manually</td>
<td>Lets you specify the DNS address settings manually.</td>
</tr>
<tr>
<td></td>
<td>If you select this option, you must provide:</td>
</tr>
<tr>
<td></td>
<td>■ Hostname</td>
</tr>
<tr>
<td></td>
<td>■ Preferred DNS server</td>
</tr>
<tr>
<td></td>
<td>■ Alternate DNS server</td>
</tr>
<tr>
<td></td>
<td>■ Search domains</td>
</tr>
</tbody>
</table>

7 Expand the network interface name to edit the IP address settings.

8 Edit the **IPv4 address settings**.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>No IPv4 settings</td>
<td>Disables the IPv4 address. The appliance uses only IPv6 address.</td>
</tr>
<tr>
<td>Obtain IPv4 settings automatically</td>
<td>Obtains the IPv4 address for the appliance automatically from the network.</td>
</tr>
<tr>
<td>Use the following IPv4 settings</td>
<td>Uses an IPv4 address that you set up manually. You must type the IP address, subnet prefix length, and the default gateway.</td>
</tr>
</tbody>
</table>

9 Edit the **IPv6 settings**.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Obtain IPv6 settings automatically through DHCP</td>
<td>Assigns IPv6 addresses to the appliance automatically from the network by using DHCP.</td>
</tr>
<tr>
<td>Obtain IPv6 settings automatically through Router Advertisement</td>
<td>Assigns IPv6 addresses to the appliance automatically from the network by using router advertisement.</td>
</tr>
<tr>
<td>Static IPv6 addresses</td>
<td>Uses static IPv6 addresses that you set up manually.</td>
</tr>
<tr>
<td></td>
<td>1 Click the Add icon.</td>
</tr>
<tr>
<td></td>
<td>2 Enter the IPv6 address and the subnet prefix length.</td>
</tr>
<tr>
<td></td>
<td>3 Click OK.</td>
</tr>
<tr>
<td></td>
<td>4 (Optional) Edit the default gateway.</td>
</tr>
</tbody>
</table>

You can configure the appliance to obtain the IPv6 settings automatically through both DHCP and router advertisement. You can assign static IPv6 address at the same time.

10 **(Optional)** Delete a dynamic IPv6 address.

 a Click **Remove addresses**.

 b Select the IP address to delete and click the **Delete** icon (X).

 c Click **OK**.

11 Click **OK** to save your edits.
Edit the Firewall Settings of the vCenter Server Appliance

After you deploy the vCenter Server Appliance, you can edit the firewall settings of the vCenter Server Appliance and can create firewall rules. You can edit the firewall settings by using the vSphere Web Client.

By using the firewall rules, you can allow or block the traffic between the vCenter Server Appliance and specific servers, hosts, or virtual machines. You cannot block specific ports, you block all of the traffic.

Prerequisites

Verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.Administrators group in vCenter Single Sign-On.

Procedure

1. Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.

 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.

2. On the vSphere Web Client Home page, click System Configuration.

3. Under System Configuration, click Nodes.

4. Under Nodes, select a node and click the Manage tab.

5. Under Advanced, select Firewall and click Edit.

6. Edit the firewall settings.

<table>
<thead>
<tr>
<th>Option</th>
<th>Action</th>
</tr>
</thead>
<tbody>
<tr>
<td>Add a firewall rule</td>
<td>a Click the Add icon (✚) to create a new firewall rule.</td>
</tr>
<tr>
<td></td>
<td>b Select a network interface of the virtual machine .</td>
</tr>
<tr>
<td></td>
<td>c Type an IP address of the network to apply this rule on.</td>
</tr>
<tr>
<td></td>
<td>The IP address can be IPv4 and IPv6 address.</td>
</tr>
<tr>
<td></td>
<td>d Type a subnet prefix length.</td>
</tr>
<tr>
<td></td>
<td>e From the Action drop-down menu, select whether to block or to allow the connection between the vCenter Server Appliance and the network that you specified.</td>
</tr>
<tr>
<td></td>
<td>f Click OK.</td>
</tr>
</tbody>
</table>

7. Click OK to save your edits.
Edit the Startup Settings of a Service

The Message Bus Configuration, ESXi Dump Collector, and Auto Deploy services are optional services in the vCenter Server Appliance and they are not running by default. You can edit the startup settings of these services in the vCenter Server Appliance.

Prerequisites

Verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.Administrators group in vCenter Single Sign-On.

Procedure

1. Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.
 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.
2. On the vSphere Web Client Home page, click System Configuration.
3. Under System Configuration click Nodes and select a node from the list.
4. Click the Related Objects tab.
 You see the list of services running in the node you selected.
5. Right-click a service, such as Auto Deploy, ESXi Dump Collector, or Message Bus Configuration Service, and select Edit Startup Type.
6. Select how the service should start.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Automatic</td>
<td>The service starts automatically when the Operating System starts.</td>
</tr>
<tr>
<td>Manual</td>
<td>The service should be started manually after the Operating System starts.</td>
</tr>
<tr>
<td>Disabled</td>
<td>The service is disabled.</td>
</tr>
</tbody>
</table>
7. Click OK.

Start, Stop, or Restart Services in the vCenter Server Appliance

In the vSphere Web Client, you can start, stop, or restart the services that are running in the vCenter Server Appliance.

Prerequisites

Verify that the user you use to log in to the vCenter Server instance is a member of the SystemConfiguration.Administrators group in the vCenter Single Sign-On domain.

Procedure

1. Log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance by using the vSphere Web Client.
2. On the vSphere Web Client Home page, click System Configuration.
3. Under System Configuration click Nodes and select a node from the list.
4. Click the Related Objects tab.
 You see a list of services running in the node you selected.
5 From the Actions menu, select an operation.

You can start, stop, and restart the service.

View the Health Status of Services and Nodes

In the vSphere Web Client, you can view the health status of vCenter Server services and nodes.

vCenter Server instances and machines that run vCenter Server services are considered nodes. Graphical badges represent the health status of services and nodes.

Prerequisites

Verify that the user you use to log in to the vCenter Server instance is a member of the SystemConfiguration.Administrators group in the vCenter Single Sign-On domain.

Procedure

1 Log in as administrator@your_domain_name to the vCenter Server instance by using the vSphere Web Client.

2 On the vSphere Web Client Home page, click System Configuration.

You can view the health status badges for the services and nodes.

Table 2-1. Health States

<table>
<thead>
<tr>
<th>Badge Icon</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Good. The health of the object is normal.</td>
</tr>
<tr>
<td></td>
<td>Warning. The object is experiencing some problems.</td>
</tr>
<tr>
<td></td>
<td>Critical. The object is either not functioning properly or will stop functioning soon.</td>
</tr>
<tr>
<td></td>
<td>Unknown. No data is available for this object.</td>
</tr>
</tbody>
</table>

3 (Optional) In the Services Health and Nodes Health panes, click the hyperlink next to the health badge to view all services and nodes in this health state.

For example, in the Services Health pane, click the hyperlink of the Warning health status, and in the dialog box that pops up, select a service to view more information about the service and attempt to resolve the health issues of the service.

Edit the Settings of Services

The vSphere Web Client lists all manageable services running on vCenter Server. You can edit the settings for some of the services.

The vSphere Web Client displays information about all manageable services running in vCenter Server and the vCenter Server Appliance. A list of the default services is available for each vCenter Server instance.

Prerequisites

Verify that the user you use to log in to the vCenter Server instance is a member of the SystemConfiguration.Administrators group in the vCenter Single Sign-On domain.
Procedure
1 Log in as administrator@your_domain_name to the vCenter Server instance by using the vSphere Web Client.
2 On the vSphere Web Client Home page, under Administration, click System Configuration.
3 Under System Configuration click Nodes and select a node from the list.
4 Click the Related Objects tab.
 You see the list of services running in the node you selected. Editable settings are not available for all manageable services.
5 Right-click a service from the list and click Settings.
 Editable settings are not available for all manageable services.
6 On the Manage tab click the Edit button.
7 Edit the service configuration properties.
8 Click OK to save the settings.
9 (Optional) From the Actions menu, select Restart.
 You should restart the service only if a restart of the service is required so that the configuration changes are applied.

Export a Support Bundle
If you have deployed the vCenter Server Appliance with an embedded Platform Services Controller, you can export a support bundle containing the log files for a specific product included in the vCenter Server Appliance or for a specific service in the Platform Services Controller. If you have deployed the vCenter Server Appliance with an external Platform Services Controller, you can export support bundles for specific services or for specific products, depending on the node that you select in the vSphere Web Client.

Prerequisites
Verify that the user name you use to log in to the vCenter Server instance in the vCenter Server Appliance is a member of the SystemConfiguration.Administrators group in vCenter Single Sign-On.

Procedure
1 Use the vSphere Web Client to log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance.
 The address is of the type http://appliance-IP-address-or-FQDN/vsphere-client.
2 On the vSphere Web Client Home page, click System Configuration.
3 Under System Configuration, click Nodes.
4 Select a node from the list.
5 Click the Actions menu and select Export Support Bundle.
6 In the Export Support Bundle window, expand the trees to view the services running in the appliance and deselect the services for which you do not want to export log files.
 All of the services are selected by default. If you want to export the support bundle and send it to VMware Support, leave all check boxes selected. The services are separated in two categories: a Cloud infrastructure category, which contains the services of specific products in the appliance, and a Virtual appliance category, which contains the services specific for the appliance and the vCenter Server product.
7 Click the **Export Support Bundle** and save the bundle on your local machine.

You saved the support bundle to your machine and can explore it.

Redirect vCenter Server Appliance Log Files to Another Machine

You can redirect the vCenter Server Appliance log files to another machine for example, when you want to preserve storage space on the vCenter Server Appliance.

Prerequisites

Verify that the user you use to log in to the vCenter Server instance is a member of the SystemConfiguration.Administrators group in the vCenter Single Sign-On domain.

Procedure

1. Log in as administrator@your_domain_name to the vCenter Server instance in the vCenter Server Appliance by using the vSphere Web Client.
2. On the vSphere Web Client Home page, click **System Configuration**.
3. Under System Configuration click **Nodes** and select a node from the list.
4. Click the **Related Objects** tab.
 You see a list of services running in the node you selected.
5. Right-click **VMware Syslog Service** and select **Settings**.
6. Click **Edit**.
7. From the Common Log Level drop-down menu select the log files to redirect.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>*</td>
<td>All log files are redirected to the remote machine.</td>
</tr>
<tr>
<td>info</td>
<td>Only informational log files are redirected to the remote machine.</td>
</tr>
<tr>
<td>notice</td>
<td>Only notices are redirected to the remote machine. Notice indicates normal but significant condition.</td>
</tr>
<tr>
<td>warn</td>
<td>Only warnings are redirected to the remote machine.</td>
</tr>
<tr>
<td>error</td>
<td>Only error messages are redirected to the remote machine.</td>
</tr>
<tr>
<td>crit</td>
<td>Only critical log files are redirected to the remote machine.</td>
</tr>
<tr>
<td>alert</td>
<td>Only alerts are redirected to the remote machine. Alert indicates that action must be taken immediately.</td>
</tr>
<tr>
<td>emerg</td>
<td>Only emergency log files are redirected to the remote machine. Emergency indicates that the system stopped responding and cannot be used.</td>
</tr>
</tbody>
</table>

8. In the **Remote Syslog Host** text box, enter the FQDN or IP address of the machine on which you want to export the log files.

9. In the **Remote Syslog Port** text box enter the port number to use for communication with the machine on which you want to export the log files.
10 From the **Remote Syslog Protocol** drop-down select the protocol to use.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>TCP</td>
<td>Transmission Control Protocol</td>
</tr>
<tr>
<td>UDP</td>
<td>User Datagram Protocol</td>
</tr>
<tr>
<td>TLS</td>
<td>Transport Layer Security</td>
</tr>
</tbody>
</table>

11 Click **OK**.

12 From the Actions menu, click **Restart** so that the configuration changes are applied.
Access the Appliance Shell

To access the plug-ins included in the appliance shell and to be able to see and use all of the API commands, first access the appliance shell.

Procedure

1. Access the appliance shell.
 - If you have direct access to the appliance console, press Alt+F1.
 - If you want to connect remotely, use SSH or another remote console connection to start a session to the appliance.

2. Enter a user name and password recognized by the appliance.

You are logged in to the appliance shell and can see the welcome message.
Enable Bash Shell Access From the Appliance Shell

If you log in to the appliance shell as a user who has a super administrator role, you can enable access to the Bash shell of the appliance, by using the appliance shell.

Procedure

1. Access the appliance shell and log in as a user who has a super administrator role.
 The default user with a super administrator role is root.
2. Run the command to enable access the Bash shell.

 ```
 shell.set --enabled true
 ```
3. To access the Bash shell run `shell` or `pi shell`.

Keyboard Shortcuts for Editing Commands

You can use various keyboard shortcuts to enter and edit commands in the appliance Bash shell.

Table 3-1. Keyboard Shortcuts and Function

<table>
<thead>
<tr>
<th>Keyboard Shortcut</th>
<th>Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tab</td>
<td>Completes the current command. If you enter a part of the command name and press the Tab key, the system completes the command name. To view the commands that match a set of characters that you enter, type a character and press the Tab key.</td>
</tr>
<tr>
<td>Enter (at the command line)</td>
<td>Runs the command that you entered.</td>
</tr>
<tr>
<td>Enter (at the --More-- prompt)</td>
<td>Displays the next page of output.</td>
</tr>
<tr>
<td>Delete or Backspace</td>
<td>Deletes the character that is on the left of the cursor.</td>
</tr>
<tr>
<td>Left arrow or Ctrl+B</td>
<td>Moves the cursor one character to the left. When you enter a command that extends beyond a single line, you can press the Left Arrow or Ctrl-B keys to go back to the beginning of the command.</td>
</tr>
<tr>
<td>Right arrow or Ctrl+F</td>
<td>Moves the cursor one character to the right.</td>
</tr>
<tr>
<td>Esc, B</td>
<td>Moves the cursor one word back.</td>
</tr>
<tr>
<td>Esc, F</td>
<td>Moves the cursor one word forward.</td>
</tr>
<tr>
<td>Ctrl+A</td>
<td>Moves the cursor to the beginning of the command line.</td>
</tr>
<tr>
<td>Ctrl+E</td>
<td>Moves the cursor to the end of the command line.</td>
</tr>
<tr>
<td>Ctrl+D</td>
<td>Deletes the character on which the cursor is.</td>
</tr>
<tr>
<td>Ctrl+W</td>
<td>Deletes the word next to the cursor.</td>
</tr>
<tr>
<td>Ctrl+K</td>
<td>Deletes the line forward. When you press Ctrl+K, everything that you entered starting from the character on which the cursor is till the end of the command line is deleted.</td>
</tr>
<tr>
<td>Ctrl+U or Ctrl+X</td>
<td>Deletes the line backward. When you press Ctrl+U, everything from the beginning of the command line till the character on which the cursor is deleted.</td>
</tr>
<tr>
<td>Ctrl+T</td>
<td>Changes the places of the character to the left of the cursor with the character on which the cursor is.</td>
</tr>
<tr>
<td>Ctrl+R or Ctrl+L</td>
<td>Displays the system prompt and command line.</td>
</tr>
<tr>
<td>Ctrl+V or Esc, Q</td>
<td>Inserts a code to indicate to the system that the following keystroke must be treated as a command entry, not as an editing key.</td>
</tr>
<tr>
<td>Up arrow, or Ctrl+P</td>
<td>Recalls commands in the history buffer, beginning with the most recent command.</td>
</tr>
</tbody>
</table>
Table 3-1. Keyboard Shortcuts and Function (Continued)

<table>
<thead>
<tr>
<th>Keyboard Shortcut</th>
<th>Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>Down arrow or Ctrl+N</td>
<td>Returns to more recent commands in the history buffer after you use the Up arrow or Ctrl+P to recall commands.</td>
</tr>
<tr>
<td>Ctrl+Y</td>
<td>Recalls the most recent entry in the delete buffer. The delete buffer contains the last ten items you have cut or deleted.</td>
</tr>
<tr>
<td>Esc, Y</td>
<td>Recalls the next entry in the delete buffer. The delete buffer contains the last ten items you have cut or deleted. Press Ctrl+Y first to recall the most recent entry, and then press Esc, Y up to nine times to recall the remaining entries in the buffer.</td>
</tr>
<tr>
<td>Esc, C</td>
<td>Capitalizes the character on which the cursor is.</td>
</tr>
<tr>
<td>Esc, U</td>
<td>Changes the casing for all characters in the word on which the cursor is, up to the next space, to uppercase.</td>
</tr>
<tr>
<td>Esc, L</td>
<td>Changes the capitalized letters in a word from the character on which the cursor is till the end of the word to lowercase.</td>
</tr>
</tbody>
</table>

Get Help About the Plug-Ins and API Commands in the Appliance

You can access the vCenter Server Appliance plug-ins and API commands from the appliance shell. You can use the plug-ins and commands for monitoring, troubleshooting, and configuring the appliance.

You can use the Tab key to autocomplete API commands, plug-in names, and API parameters. Plug-in parameters do not support autocompletion.

Procedure

1. Access the appliance shell and log in.
2. To get help about the plug-ins, run the `help pi list` or the `? pi list` command.

 You receive a list with all of the plug-ins in the appliance.
3. To get help about the API commands, run the `help api list` or the `? api list` command.

 You receive a list with all of the API commands in the appliance.
4. To get help about a particular API command, run the `help api api_name` or the `? api api_name` command.

 For example, to receive help about the `com.vmware.appliance.version1.timesync.set` command, run `help api timesync.set` or `? api timesync.set`.

Plug-Ins in the vCenter Server Appliance Shell

The plug-ins in the vCenter Server Appliance provide you with access to various administrative tools. The plug-ins reside in the CLI itself. The plug-ins are standalone Linux or VMware utilities, which do not depend on any VMware service.

Table 3-2. Plug-Ins Available in the vCenter Server Appliance

<table>
<thead>
<tr>
<th>Plug-In</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>com.vmware.clear</td>
<td>A plug-in that you can use to clear the terminal screen.</td>
</tr>
<tr>
<td>com.vmware.dcli</td>
<td>vAPI based CLI client.</td>
</tr>
<tr>
<td>com.vmware.nslookup</td>
<td>A plug-in that you can use to query the Domain Name System (DNS) to obtain domain name or IP address mapping or for any other specific DNS record.</td>
</tr>
<tr>
<td>com.vmware.ntpq</td>
<td>A standard NTP query program.</td>
</tr>
</tbody>
</table>
Table 3.2. Plug-Ins Available in the vCenter Server Appliance (Continued)

<table>
<thead>
<tr>
<th>Plug-In</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>com.vmware.pgrep</td>
<td>A plug-in that you can use to search for all named processes.</td>
</tr>
<tr>
<td>com.vmware.pgtop</td>
<td>A plug-in that you can use to monitor the PostgreSQL database.</td>
</tr>
<tr>
<td>com.vmware.ping</td>
<td>A plug-in that you can use to ping a remote host. Accepts the same arguments as bin/ping.</td>
</tr>
<tr>
<td>com.vmware.ping6</td>
<td>A plug-in that you can use to ping a remote host. Accepts the same arguments as bin/ping6.</td>
</tr>
<tr>
<td>com.vmware.portaccess</td>
<td>A plug-in that you can use to troubleshoot the port access of a host.</td>
</tr>
<tr>
<td>com.vmware.ps</td>
<td>A plug-in that you can use to see statistics on running processes.</td>
</tr>
<tr>
<td>com.vmware.rvc</td>
<td>Ruby vSphere Console</td>
</tr>
<tr>
<td>com.vmware.service-control</td>
<td>A plug-in that you can use to manage VMware services.</td>
</tr>
<tr>
<td>com.vmware.shell</td>
<td>A plug-in that allows access to the appliance Bash shell.</td>
</tr>
<tr>
<td>com.vmware.showlog</td>
<td>A plug-in that you can use to browse the log files.</td>
</tr>
<tr>
<td>com.vmware.shutdown</td>
<td>A plug-in that you can use to restart or power off the appliance.</td>
</tr>
<tr>
<td>com.vmware.software-packages</td>
<td>A plug-in that you can use to update the software packages in the appliance.</td>
</tr>
<tr>
<td>com.vmware.support-bundle</td>
<td>A plug-in that you can use to create a bundle on the local file system and export it to a remote Linux system. If you use the plug-in with the stream command, the support bundle is not created on the local file system, but is directly exported to the remote Linux system.</td>
</tr>
<tr>
<td>com.vmware.top</td>
<td>A plug-in that displays process information. Accepts the same arguments as /usr/bin/top/.</td>
</tr>
<tr>
<td>com.vmware.tracepath</td>
<td>A plug-in that traces path to a network host. Accepts the same arguments as /sbin/tracepath.</td>
</tr>
<tr>
<td>com.vmware.tracepath6</td>
<td>A plug-in that traces path to a network host. Accepts the same arguments as /sbin/tracepath6.</td>
</tr>
<tr>
<td>com.vmware.vimtop</td>
<td>A plug-in that you can use to view a list of vSphere services and their resource usage.</td>
</tr>
</tbody>
</table>

API Commands in the vCenter Server Appliance Shell

The API commands in the vCenter Server Appliance let you perform various administrative tasks in the vCenter Server Appliance. The API commands are provided by appliance management service in the vCenter Server Appliance. You can edit time synchronization settings, monitor processes and services, set up the SNMP settings, and so on.

Table 3.3. API Commands Available in the vCenter Server Appliance

<table>
<thead>
<tr>
<th>API Command</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>com.vmware.appliance.version1.access.consolecli.get</td>
<td>Get information about the state of the console-based controlled CLI (TTY1).</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.access.consolecli.set</td>
<td>Set enabled state of console-based controlled CLI (TTY1).</td>
</tr>
<tr>
<td>API Command</td>
<td>Description</td>
</tr>
<tr>
<td>-------------</td>
<td>-------------</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.access.dcui.get</td>
<td>Get information about the state of the Direct Console User Interface (DCUI TTY2).</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.access.dcui.set</td>
<td>Set enabled state of the Direct Console User Interface (DCUI TTY2).</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.access.shell.get</td>
<td>Get information about the state of Bash shell, that is, access to Bash shell from within the controlled CLI.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.access.shell.set</td>
<td>Set enabled state of Bash shell, that is, access to Bash shell from within the controlled CLI.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.access.ssh.get</td>
<td>Get enabled state of the SSH-based controlled CLI.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.access.ssh.set</td>
<td>Set enabled state of the SSH-based controlled CLI.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.localaccounts.user.add</td>
<td>Create a new local user account.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.localaccounts.user.delete</td>
<td>Delete a local user account.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.localaccounts.user.get</td>
<td>Get the local user account information.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.localaccounts.user.list</td>
<td>List local user accounts.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.localaccounts.user.password.update</td>
<td>Update the password of a logged in user or of the user that you specify in the username parameter.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.localaccounts.user.set</td>
<td>Update local user account properties, such as role, full name, enabled status, and password.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.monitoring.snmp.disable</td>
<td>Stop an enabled SNMP agent.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.monitoring.snmp.get</td>
<td>Return an SNMP agent configuration.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.monitoring.snmp.hash</td>
<td>Generate localized keys for secure SNMPv3 communications.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.monitoring.snmp.reset</td>
<td>Restore settings to factory defaults.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.monitoring.snmp.set</td>
<td>Set SNMP configuration.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.monitoring.snmp.test</td>
<td>Send a warmStart notification to all configured traps and inform destinations (see RFC 3418).</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.dns.domains.add</td>
<td>Add domains to DNS search domains.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.dns.domains.list</td>
<td>Get a list of DNS search domains.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.dns.hostname.get</td>
<td>Get the Fully Qualified Domain Name.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.dns.hostname.set</td>
<td>Set the Fully Qualified Domain Name.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.dns.servers.add</td>
<td>Add a DNS server. This method fails if you use DHCP.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.dns.servers.get</td>
<td>Get DNS server configuration.</td>
</tr>
<tr>
<td>API Command</td>
<td>Description</td>
</tr>
<tr>
<td>---</td>
<td>---</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.dns.servers.set</td>
<td>Set the DNS server configuration. If the host is configured to acquire DNS servers and host name by using DHCP, a DHCP refresh is forced.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.firewall.addr.inbound.add</td>
<td>Add a firewall rule to allow or deny access from an incoming IP address.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.firewall.addr.inbound.delete</td>
<td>Delete a specific rule at a given position or delete all rules.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.firewall.addr.inbound.list</td>
<td>Get an ordered list of inbound IP addresses that are allowed or denied by a firewall rule.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.interfaces.get</td>
<td>Get information about a particular network interface.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.interfaces.list</td>
<td>Get a list of available network interfaces, including those that are not yet configured.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.ipv4.list</td>
<td>Get IPv4 network configuration for all configured interfaces.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.ipv4.renew</td>
<td>Renew IPv4 network configuration on interfaces. If the interface is configured to use DHCP for IP address assignment, the lease of the interface will be renewed.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.ipv6.list</td>
<td>Get IPv6 network configuration for all configured interfaces.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.routes.add</td>
<td>Add static routing rules. A destination/prefix of the type 0.0.0.0/0 (for IPv4) or ::/0 (for IPv6) refers to the default gateway.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.routes.delete</td>
<td>Delete static routing rules.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.routes.list</td>
<td>Get routing table. A destination/prefix of the type 0.0.0.0/0 (for IPv4) or ::/0 (for IPv6) refers to the default gateway.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.proxy.delete</td>
<td>Delete the proxy configuration for a protocol that you provide as input.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.proxy.get</td>
<td>Get proxy configuration information for all protocols.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.networking.proxy.set</td>
<td>Set proxy configuration for a protocol that you provide as input.</td>
</tr>
</tbody>
</table>
Table 3-3. API Commands Available in the vCenter Server Appliance (Continued)

<table>
<thead>
<tr>
<th>API Command</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>com.vmware.appliance.version1.ntp.get</td>
<td>Get NTP configuration settings. If you run the <code>tymesync.get</code> command, you can retrieve the current time synchronization method (by using NTP or VMware Tools). The <code>ntp.get</code> command always returns the NTP server information, even when the time synchronization method is not set to NTP. If time synchronization method is not set by using NTP, the NTP status is displayed as down.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.ntp.server.add</td>
<td>Add NTP servers. This command adds NTP servers to the configuration. If the time synchronization is NTP-based, then NTP daemon is restarted to reload the new NTP servers. Otherwise, this command just adds servers to the NTP configuration.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.ntp.server.delete</td>
<td>Delete NTP servers. This command deletes NTP servers from the configuration. If the time synchronization mode is NTP-based, the NTP daemon is restarted to reload the new NTP configuration. Otherwise, this command just deletes servers from the NTP configuration.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.ntp.server.set</td>
<td>Set NTP servers. This command deletes old NTP servers from the configuration and sets the input NTP servers in the configuration. If the time synchronization is set by using NTP, the NTP daemon is restarted to reload the new NTP configuration. Otherwise, this command just replaces the servers in NTP configuration with the NTP servers that you provide as input.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.cpu.stats.get</td>
<td>Get CPU statistics.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.load.health.get</td>
<td>Get load health.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.load.stats.get</td>
<td>Get load averages (over 1, 5, and 15 minute intervals).</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.mem.health.get</td>
<td>Get memory health.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.mem.stats.get</td>
<td>Get memory statistics.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.net.stats.get</td>
<td>Get network statistics.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.net.stats.list</td>
<td>Get network statistics for all interfaces that are up and running.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.processes.stats.list</td>
<td>Get statistics on all processes.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.storage.health.get</td>
<td>Get storage health statistics.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.storage.stats.list</td>
<td>Get storage statistics for each logical disk.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.swap.health.get</td>
<td>Get swap health.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.swap.stats.get</td>
<td>Get swap statistics.</td>
</tr>
</tbody>
</table>
Table 3.3. API Commands Available in the vCenter Server Appliance (Continued)

<table>
<thead>
<tr>
<th>API Command</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>com.vmware.appliance.version1.resources.system.health.get</td>
<td>Get the overall health of the system.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.system.stats.get</td>
<td>Get the system status.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.resources.system.time.get</td>
<td>Get the system time.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.services.list</td>
<td>Get list of all known services.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.services.restart</td>
<td>Restart a service.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.services.status.get</td>
<td>Get the status of a service.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.services.stop</td>
<td>Stop a service.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.system.version.get</td>
<td>Get the version of the appliance.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.timesync.get</td>
<td>Get the time synchronization configuration.</td>
</tr>
<tr>
<td>com.vmware.appliance.version1.timesync.set</td>
<td>Set the time synchronization configuration.</td>
</tr>
</tbody>
</table>

Browse the Log Files by Using the showlog Plug-In

You can browse the log files in the vCenter Server Appliance to examine them for errors.

Procedure

1. Access the appliance shell and log in.
2. Type the `showlog` command, add a space, and press the Tab key to view all the contents of the `/var/log` folder.
3. Run the command for viewing the firstboot log files of the vCenter Server Appliance.
 ```
 showlog /var/log/firstboot/cloudvm.log
 ```

Configuring SNMP for the vCenter Server Appliance

The vCenter Server Appliance includes an SNMP agent that can send trap notifications and receive `GET`, `GETBULK`, and `GETNEXT` requests.

You can use the appliance shell API commands to enable and configure the vCenter Server Appliance SNMP agent. You configure the agent differently depending on whether you want to use SNMP v1/v2c or SNMP v3.

In vSphere 6.0 SNMP v3 informs are not supported. The vCenter Server Appliance supports only notifications such as v1 and v2c traps, as well as v3 traps with all security levels.

Configure the SNMP Agent for Polling

If you configure the vCenter Server Appliance SNMP agent for polling, it can listen for and respond to requests from SNMP management client systems, such as `GET`, `GETNEXT`, and `GETBULK` requests.

By default, the embedded SNMP agent listens on UDP port 161 for polling requests from management systems. You can use the `snmp.set --port` command to configure an alternative port. To avoid conflicts between the port for the SNMP agent and the ports of other services, use a UDP port that is not defined in `/etc/services`.

vCenter Server Appliance Configuration
Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.
 The default user with super administrator role is root.

2. Run the `snmp.set --port` command to configure the port.
 For example, run the following command:
 ```
 snmp.set --port port
 ```
 Here `port` is the port for the SNMP agent to use for listening for polling requests.

 IMPORTANT The port you specify must not be already in use by other services. Use IP addresses from
 the dynamic range, port 49152 and up.

3. (Optional) If the SNMP agent is not enabled, enable it by running the `snmp.enable` command.

Configure the vCenter Server Appliance for SNMP v1 and v2c

When you configure the vCenter Server Appliance SNMP agent for SNMP v1 and v2c, the agent supports
sending notifications and receiving `GET` requests.

In SNMP v1 and v2c, community strings are namespaces that contain one or more managed objects.
Namespaces can act as a form for authentication, but this does not secure the communication. To secure
the communication, use SNMP v3.

Procedure

1. **Configure SNMP Communities** on page 31
 To enable the vCenter Server Appliance SNMP agent to send and receive SNMP v1 and v2c messages,
 you must configure at least one community for the agent.

2. **Configure the SNMP Agent to Send v1 or v2c Notifications** on page 32
 You can use the vCenter Server Appliance SNMP agent to send virtual machine and environmental
 notifications to management systems.

Configure SNMP Communities

To enable the vCenter Server Appliance SNMP agent to send and receive SNMP v1 and v2c messages, you
must configure at least one community for the agent.

An SNMP community defines a group of devices and management systems. Only devices and management
systems that are members of the same community can exchange SNMP messages. A device or management
system can be a member of multiple communities.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.
 The default user with super administrator role is root.

2. Run the `snmp.set --communities` command to configure an SNMP community.
 For example, to configure public, east, and west network operation center communities, run the
 following command:
 ```
 snmp.set --communities public,eastnoc,westnoc
 ```
 Each time you specify a community with this command, the settings you specify overwrite the previous
 configuration.

 To specify multiple communities, separate the community names with a comma.
Configure the SNMP Agent to Send v1 or v2c Notifications

You can use the vCenter Server Appliance SNMP agent to send virtual machine and environmental notifications to management systems.

To send SNMP v1 and v2c notifications with the SNMP agent, you must configure the target, that is the receiver, unicast address, community, and an optional port. If you do not specify a port, the SNMP agent sends notifications to UDP port 162 on the target management system by default.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.
 The default user with super administrator role is root.
2. Run the `snmp.set --targets` command:
 ```
 snmp.set --targets target_address@port/community
 ```
 Here `target_address`, `port`, and `community` are the address of the target system, the port number to send the notifications to, and the community name, respectively. The port value is optional. If you do not specify a port, the default port, 161, is used.

 Each time you specify a target with this command, the settings you specify overwrite all previously specified settings. To specify multiple targets, separate them with a comma.

 For example, run the following command for configuring the targets 192.0.2.1@678/targetcommunity and 2001:db8::1/anothercom:
 ```
 snmp.set --targets 192.0.2.1@678/targetcommunity,2001:db8::1/anothercom
 ```
3. (Optional) If the SNMP agent is not enabled, enable it by running the `snmp.enable` command.
4. (Optional) To send a test trap to verify that the agent is configured correctly, run the `snmp.test` command.
 The agent sends a `warmStart` trap to the configured target.

Configure vCenter Server Appliance for SNMP v3

When you configure the SNMP agent for SNMP v3, the agent supports sending traps. SNMP v3 also provides stronger security than v1 or v2c, including cryptographic authentication and encryption.

In vSphere 6.0 SNMP v3 informs are not supported. The vCenter Server Appliance supports only notifications such as v1/v2c traps and v3 traps with all security levels.

Procedure

1. **Configure the SNMP Engine ID** on page 33
 Every SNMP v3 agent has an engine ID, which serves as a unique identifier for the agent. The engine ID is used with a hashing function to generate localized keys for authentication and encryption of SNMP v3 messages.
2. **Configure SNMP Authentication and Privacy Protocols** on page 33
 SNMP v3 optionally supports authentication and privacy protocols.
3. **Configure SNMP Users** on page 34
 You can configure up to five users who can access SNMP v3 information. User names must be no more than 32 characters long.
4. **Configure SNMP v3 Targets** on page 34
 Configure SNMP v3 targets to allow the SNMP agent to send SNMP v3 traps.
Configure the SNMP Engine ID

Every SNMP v3 agent has an engine ID, which serves as a unique identifier for the agent. The engine ID is used with a hashing function to generate localized keys for authentication and encryption of SNMP v3 messages.

If you do not specify an engine ID before you enable the SNMP agent, when you enable the standalone SNMP agent, an engine ID is generated.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.
 The default user with super administrator role is root.
2. Run the `snmp.set --engineid` command to configure the target.
 For example, run the following command:

 ```
 snmp.set --engineid 80001adc802417e202b8613f5400000000
 ```
 Here, 80001adc802417e202b8613f5400000000 is the ID, a hexadecimal string between 5 and 32 characters in length.

Configure SNMP Authentication and Privacy Protocols

SNMP v3 optionally supports authentication and privacy protocols.

Authentication is used to ensure the identity of users. Privacy allows for encryption of SNMP v3 messages to ensure confidentiality of data. The privacy protocols provide a higher level of security than is available in SNMP v1 and v2c, which use community strings for security.

Both authentication and privacy are optional. However, you must enable authentication if you plan to enable privacy.

The SNMP v3 authentication and privacy protocols are licensed vSphere features and might not be available in some vSphere editions.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.
 The default user with super administrator role is root.
2. (Optional) Run the `snmp.set --authentication` command to configure authentication.
 For example, run the following command:

 ```
 snmp.set --authentication protocol
 ```
 Here, `protocol` must be either `none`, for no authentication, `SHA1`, or `MD5`.
3. (Optional) Run the `snmp.set --privacy` command to configure privacy protocol.
 For example, run the following command:

 ```
 snmp.set --privacy protocol
 ```
 Here, `protocol` must be either `none`, for no privacy, or `AES128`.
Configure SNMP Users

You can configure up to five users who can access SNMP v3 information. User names must be no more than 32 characters long.

While configuring a user, you generate authentication and privacy hash values based on the user’s authentication and privacy passwords and on the SNMP agent’s engine ID. After configuring users, if you change the engine ID, the authentication protocol, or the privacy protocol, the users are no longer valid and must be reconfigured.

Prerequisites

- Verify that you have configured the authentication and privacy protocols before configuring users.
- Verify that you know the authentication and privacy passwords for each user that you plan to configure. Passwords must be at least seven characters long. Store these passwords in files on the host system.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role. The default user with super administrator role is root.

2. If you are using authentication or privacy, get the authentication and privacy hash values for the user by the running `snmp.hash --auth_hash --priv_hash` command.

 For example, run the following command:

 ```
 snmp.hash --auth_hash secret1 --priv_hash secret2
 ```

 Here, `secret1` is the path to the file containing the user’s authentication password and `secret2` is the path to the file containing the user’s privacy password. Alternatively, you can specify the flag `--raw-secret` and specify the passwords directly on the command line.

 The authentication and privacy hash values are displayed.

3. Configure the user by running `snmp.set --users`.

 For example, run the following command:

 ```
 snmp.set --users userid/authhash/privhash/security
 ```

 The parameters in the command are as follows.

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>userid</code></td>
<td>Replace with the user name.</td>
</tr>
<tr>
<td><code>authhash</code></td>
<td>Replace with the authentication hash value.</td>
</tr>
<tr>
<td><code>privhash</code></td>
<td>Replace with the privacy hash value.</td>
</tr>
<tr>
<td><code>security</code></td>
<td>Replace with the level of security enabled for that user, which can be <code>auth</code>, for authentication only, <code>priv</code>, for authentication and privacy, or <code>none</code>, for no authentication or privacy.</td>
</tr>
</tbody>
</table>

Configure SNMP v3 Targets

Configure SNMP v3 targets to allow the SNMP agent to send SNMP v3 traps.

You can configure a maximum of three SNMP v3 targets, in addition to a maximum of three SNMP v1 or v2c targets.

To configure a target, you must specify a host name or IP address of the system that will receive the traps, a user name, a security level, and whether to send traps. The security level can be either `none`, for no security, `auth`, for authentication only, or `priv`, for authentication and privacy.
Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.
 The default user with super administrator role is root.

2. Run the `snmp.set --v3targets` command to set up the SNMP v3 target.
 For example, run the following command:

 ```
 snmp.set --v3targets hostname@port/useid/secLevel/trap
 ```
 The parameters in the command are as follows:

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>hostname</td>
<td>Replace with the host name or IP address of the management system that will receive the traps.</td>
</tr>
<tr>
<td>port</td>
<td>Replace with the port on the management system that will receive the traps. If you do not specify a port, the default port, 161, is used.</td>
</tr>
<tr>
<td>useid</td>
<td>Replace with the user name.</td>
</tr>
<tr>
<td>secLevel</td>
<td>Replace with either <code>none</code>, <code>auth</code>, or <code>priv</code> to indicate the level of authentication and privacy you have configured. Use <code>auth</code> if you have configured authentication only, <code>priv</code> if you have configured both authentication and privacy, and <code>none</code> if you have configured neither.</td>
</tr>
</tbody>
</table>

3. (Optional) If the SNMP agent is not enabled, enable it by running the `snmp.enable` command.

4. (Optional) To send a test trap to verify that the agent is configured correctly, run the `snmp.test` command.
 The agent sends a `warmStart` trap to the configured target.

Configure the SNMP Agent to Filter Notifications

You can configure the vCenter Server Appliance SNMP agent to filter out notifications if you do not want your SNMP management software to receive those notifications.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.
 The default user with super administrator role is root.

2. Run the `snmp.set --notraps` command to filter traps.
 To filter specific traps, run the following command:

 ```
 snmp.set --notraps oid_list
 ```
 Here, `oid_list` is a list of object IDs for the traps to filter, separated by commas. This list replaces any object IDs that were previously specified using this command.

 To clear all trap filters, run the following command:

 ```
 snmp.set --notraps reset
 ```

3. (Optional) If the SNMP agent is not enabled, enable it by running the `snmp.enable` command.
 The traps identified by the specified object IDs are filtered out of the output of the SNMP agent, and are not sent to SNMP management software.
Configure SNMP Management Client Software

After you have configured the vCenter Server Appliance to send traps, you must configure your management client software to receive and interpret those traps.

To configure your management client software, specify the communities for the managed device, configure the port settings, and load the VMware MIB files. See the documentation for your management system for specific instructions for these steps.

Prerequisites

Download the VMware MIB files from the VMware Web site:

Procedure

1. In your management software, specify the vCenter Server Appliance as an SNMP-based managed device.
2. If you are using SNMP v1 or v2c, set up appropriate community names in the management software. These names must correspond to the communities set for the SNMP agent on the vCenter Server Appliance.
3. If you are using SNMP v3, configure users and authentication and privacy protocols to match those configured on the vCenter Server Appliance.
4. If you configured the SNMP agent to send traps to a port on the management system other than the default UDP port 162, configure the management client software to listen on the port you configured.
5. Load the VMware MIBs into the management software to view the symbolic names for the vCenter Server Appliance variables.

 To prevent lookup errors, load these MIB files in the following order before loading other MIB files:
 a. VMWARE-ROOT-MIB.mib
 b. VMWARE-TC-MIB.mib
 c. VMWARE-PRODUCTS-MIB.mib

The management software can now receive and interpret traps from the vCenter Server Appliance.

Reset SNMP Settings to Factory Defaults

You can reset SNMP settings to factory defaults. You can also reset the value of a specific argument to the factory default.

You can reset a specific arguments, such as the communities, targets, and so on. You can also reset the SNMP configuration to the factory defaults.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role. The default user with super administrator role is root.
2. To reset specific arguments, run the command `snmp.set --arguments reset`. For example, to reset the communities that you configured, run the following command:
 `snmp.set --communities reset`
3. To reset the whole SNMP configuration to the factory defaults, run the command `snmp.reset`.
Configuring Time Synchronization Settings in the vCenter Server Appliance

You can change the time synchronization settings in the vCenter Server Appliance after deployment.

When you deploy the vCenter Server Appliance, you can choose the time synchronization method to be either by using an NTP server or by using VMware Tools. In case the time settings in your vSphere network change, you can edit the vCenter Server Appliance and configure the time synchronization settings by using the commands in the appliance shell.

When you enable periodic time synchronization, VMware Tools sets the time of the guest operating system to be the same as the time of the host.

After time synchronization occurs, VMware Tools checks once every minute to determine whether the clocks on the guest operating system and the host still match. If not, the clock on the guest operating system is synchronized to match the clock on the host.

Native time synchronization software, such as Network Time Protocol (NTP), is typically more accurate than VMware Tools periodic time synchronization and is therefore preferred. You can use only one form of periodic time synchronization in the vCenter Server Appliance. If you decide to use native time synchronization software, vCenter Server Appliance VMware Tools periodic time synchronization is disabled, and the reverse.

Use VMware Tools Time Synchronization

You can set up the vCenter Server Appliance to use VMware Tools time synchronization.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role. The default user with super administrator role is root.
2. Run the command to enable VMware Tools time synchronization.

 `timesync.set --mode host`

3. (Optional) Run the command to verify that you successfully applied the VMware Tools time synchronization.

 `timesync.get`

 The command returns that the time synchronization is in host mode.

 The time of the appliance is synchronized with the time of the ESXi host.

Add or Replace NTP Servers in the vCenter Server Appliance Configuration

To set up the vCenter Server Appliance to use NTP-based time synchronization, you must add the NTP servers to the vCenter Server Appliance configuration.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role. The default user with super administrator role is root.
2. Add NTP servers to the vCenter Server Appliance configuration by running the `ntp.server.add` command.

 For example, run the following command:

 `ntp.server.add --servers IP-addresses-or-host-names`
Here **IP-addresses-or-host-names** is a comma-separated list of IP addresses or host names of the NTP servers.

This command adds NTP servers to the configuration. If the time synchronization is based on an NTP server, then the NTP daemon is restarted to reload the new NTP servers. Otherwise, this command just adds the new NTP servers to the existing NTP configuration.

3 (Optional) To delete old NTP servers and add new ones to the vCenter Server Appliance configuration, run the `ntp.server.set` command.

For example, run the following command:

```
ntp.server.set --servers IP-addresses-or-host-names
```

Here **IP-addresses-or-host-names** is a comma-separated list of IP addresses or host names of the NTP servers.

This command deletes old NTP servers from the configuration and sets the input NTP servers in the configuration. If the time synchronization is based on an NTP server, the NTP daemon is restarted to reload the new NTP configuration. Otherwise, this command just replaces the servers in NTP configuration with the servers that you provide as input.

4 (Optional) Run the command to verify that you successfully applied the new NTP configuration settings.

```
ntp.get
```

The command returns a space-separated list of the servers configured for NTP synchronization. If the NTP synchronization is enabled, the command returns that the NTP configuration is in Up status. If the NTP synchronization is disabled, the command returns that the NTP configuration is in Down status.

What to do next

If the NTP synchronization is disabled, you can configure the time synchronization settings in the vCenter Server Appliance to be based on an NTP server. See “Synchronize the Time in the vCenter Server Appliance with an NTP Server,” on page 38.

Synchronize the Time in the vCenter Server Appliance with an NTP Server

You can configure the time synchronization settings in the vCenter Server Appliance to be based on an NTP server.

Prerequisites

Set up one or more Network Time Protocol (NTP) servers in the vCenter Server Appliance configuration. See “Add or Replace NTP Servers in the vCenter Server Appliance Configuration,” on page 37.

Procedure

1. Access the appliance shell and log in as a user who has the administrator or super administrator role.

 The default user with super administrator role is root.

2. Run the command to enable NTP-based time synchronization.

 ```
timesync.set --mode NTP
```

3. (Optional) Run the command to verify that you successfully applied the NTP synchronization.

 ```
timesync.get
```

 The command returns that the time synchronization is in NTP mode.
Managing Local User Accounts in the vCenter Server Appliance

If you log in to the appliance shell as a super administrator, you can manage the local user accounts in the vCenter Server Appliance by running commands in the appliance shell. The default user with a super administrator role is root.

User Roles in the vCenter Server Appliance

There are three main user roles in the vCenter Server Appliance.

The local users of the vCenter Server Appliance have the rights to perform various tasks in the vCenter Server Appliance. Three user roles are available in the vCenter Server Appliance:

- **Operator**
 Local users with the operator user role can read the appliance configuration.

- **Administrator**
 Local users with the administrator user role can configure the appliance.

- **Super Administrator**
 Local users with the super administrator user role can configure the appliance, manage the local accounts, and use the Bash shell.

Get a List of the Local User Accounts in the vCenter Server Appliance

You can see the list of the local user accounts so that you can decide which user account to manage from the appliance shell.

Procedure

1. Access the appliance shell and log in as a user who has a super administrator role.
 The default user with a super administrator role is root.

2. Run the `localaccounts.user.list` command.
 You can see a list of the local users. The information about a user includes the user name, status, role, status of the password, full name and email.

 NOTE The list of local users includes only the local users who have their default shell as appliance shell.

Create a Local User Account in the vCenter Server Appliance

You can create a new local user account in the vCenter Server Appliance.

For information about the user roles, see “User Roles in the vCenter Server Appliance,” on page 39.

Procedure

1. Access the appliance shell and log in as a user who has a super administrator role.
 The default user with a super administrator role is root.

2. Run the `localaccounts.user.add -- role --username --password` command.
 For example, to add the local user account test with the operator user role, run the following command:
 ```
 localaccounts.user.add --role operator --username test --password
 ```
 You can also set up a new local user account and specify an email and the full name of the user. For example, to add the local user account test1 with the operator user role, full name TestName and the email address test1@mymail.com, run the following command:
 ```
 localaccounts.user.add --role operator --username test1 --password --fullname TestName --email test1@mymail.com
 ```
You cannot use spaces in full names.

Enter and confirm the password of the new local user when prompted.

You created a new local user in the appliance.

Update the Password of a Local User in the vCenter Server Appliance

You can update the password of a local user in the vCenter Server Appliance for security reasons.

Procedure

1. Access the appliance shell and log in as a user who has a super administrator role.

 The default user with a super administrator role is root.

2. Run the `localaccounts.user.password.update --username` command.

 For example, to change the password of a user with user name test, run the following command:

 `localaccounts.user.password.update --username test`

3. Enter and confirm the new password when prompted.

Update a Local User Account in the vCenter Server Appliance

You can update an existing local user account in the vCenter Server Appliance.

For information about the user roles, see “User Roles in the vCenter Server Appliance,” on page 39.

Procedure

1. Access the appliance shell and log in as a user who has a super administrator role.

 The default user with a super administrator role is root.

2. Run the `localaccounts.user.set --username` command to update an existing local user.

 - To update the role of the local user, run the following command:

 `localaccounts.user.set --username user name --role new role`

 Here, `user name` is the name of the user that you want to edit and `new role` is the new role. The role can be `operator`, `admin`, or `superAdmin`.

 - To update the email of the local user, run the following command:

 `localaccounts.user.set --username user name --email new email address`

 Here, `user name` is the name of the user that you want to edit and `new email address` is the new email address.

 - To update the full name of the local user, run the following command:

 `localaccounts.user.set --username user name --fullname new full name`

 Here, `user name` is the name of the user that you want to edit and `new full name` is the new full name of the user.

 - To update the status of the local user, run the following command:

 `localaccounts.user.set --username user name --status new status`

 Here, `user name` is the name of the user that you want to edit and `status` is the new status of the local user. The status can be either `disabled` or `enabled`.
Delete a Local User Account in the vCenter Server Appliance

You can delete a local user account in the vCenter Server Appliance.

Procedure

1. Access the appliance shell and log in as a user who has a super administrator role.
 The default user with a super administrator role is root.
2. Run the `localaccounts.user.delete --username` command.
 For example, to delete the user with user name test, run the following command:
 `localaccounts.user.delete --username test`
 The user is deleted.

Monitoring Hardware Health Status and Statistics in the vCenter Server Appliance

You can monitor the hardware health status of the vCenter Server Appliance by using the API commands in the appliance shell.

For a complete list of the API commands that you can use for monitoring statistics and hardware health of the vCenter Server Appliance system, see “API Commands in the vCenter Server Appliance Shell,” on page 26.

Procedure

1. Access the appliance shell and log in.
 The user name that you use to log in can be of a user with an operator, administrator, or super administrator user role.
2. View the health status of a particular hardware component.
 - To view the health of the memory in the vCenter Server Appliance, run the `mem.health.get` command.
 - To view the health of the storage in the vCenter Server Appliance, run the `storage.health.get` command.
 - To view the health of the swap in the vCenter Server Appliance, run the `swap.health.get` command.
 - To view the overall health of the vCenter Server Appliance system, run the `system.health.get` command.
3. To view statistics about a particular hardware component, run the respective command.
 For example, to view storage statistics for each logical disk, run the `storage.stats.list` command.

Using the vimtop Plug-In to Monitor the Resource Usage of Services

You can use the `vimtop` utility plug-in to monitor vSphere services that run in the vCenter Server Appliance.

`vimtop` is a tool similar to `esxtop`, which runs in the environment of the vCenter Server Appliance. By using the text-based interface of `vimtop` in the appliance shell, you can view overall information about the vCenter Server Appliance, and a list of vSphere services and their resource usage.

- **Monitor Services by Using vimtop in Interactive Mode** on page 42
 You can use the `vimtop` plug-in to monitor services in real time.
You can use various command-line options when you run the `vimtop` command to enter the plug-in interactive mode.

When running in interactive mode, `vimtop` recognizes several single-key commands.

Monitor Services by Using `vimtop` in Interactive Mode

You can use the `vimtop` plug-in to monitor services in real time.

The default view of the `vimtop` interactive mode consists of the overview tables and the main table. You can use single-key commands in interactive mode to switch the view from processes to disks or network.

Procedure

1. From an SSH client program, log in to the vCenter Server Appliance shell.
2. Run the `vimtop` command to access the plug-in in interactive mode.

Interactive Mode Command-Line Options

You can use various command-line options when you run the `vimtop` command to enter the plug-in interactive mode.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>-h</td>
<td>Prints help for the <code>vimtop</code> command-line options.</td>
</tr>
<tr>
<td>-v</td>
<td>Prints the <code>vimtop</code> version number.</td>
</tr>
<tr>
<td>-c filename</td>
<td>Loads a user-defined <code>vimtop</code> configuration file. If the -c option is not used, the default configuration file is <code>/root/vimtop/vimtop.xml</code>. You can create your own configuration file, specifying a different file name and path by using the W single-key interactive command.</td>
</tr>
<tr>
<td>-n number</td>
<td>Sets the number of performed iterations before the <code>vimtop</code> exits interactive mode. <code>vimtop</code> updates the display number number of times and exits. The default value is 10000.</td>
</tr>
<tr>
<td>-p / -d seconds</td>
<td>Sets the update period in seconds.</td>
</tr>
</tbody>
</table>

Interactive Mode Single-Key Commands for `vimtop`

When running in interactive mode, `vimtop` recognizes several single-key commands.

All interactive mode panels recognize the commands listed in the following table.

<table>
<thead>
<tr>
<th>Key Names</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>h</td>
<td>Show a help menu for the current panel, giving a brief summary of commands, and the status of secure mode.</td>
</tr>
<tr>
<td>i</td>
<td>Show or hide the top line view of the overview panel of the <code>vimtop</code> plug-in.</td>
</tr>
<tr>
<td>t</td>
<td>Show or hide the Tasks section, which displays information in the overview panel about the tasks currently running on the vCenter Server instance.</td>
</tr>
<tr>
<td>m</td>
<td>Show or hide the Memory section in the overview panel.</td>
</tr>
<tr>
<td>f</td>
<td>Show or hide the CPU section which displays information in the overview panel about all available CPUs.</td>
</tr>
</tbody>
</table>
Table 3-5. Interactive Mode Single-Key Commands (Continued)

<table>
<thead>
<tr>
<th>Key Names</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>g</td>
<td>Show or hide the CPUs section which displays information in the overview panel about the top 4 physical CPUs.</td>
</tr>
<tr>
<td>spacebar</td>
<td>Immediately refreshes the current pane.</td>
</tr>
<tr>
<td>p</td>
<td>Pause the displayed information about the services resource usage in the current panels.</td>
</tr>
<tr>
<td>r</td>
<td>Refresh the displayed information about the services resource usage in the current panels.</td>
</tr>
<tr>
<td>s</td>
<td>Set refresh period.</td>
</tr>
<tr>
<td>q</td>
<td>Exit the interactive mode of the <code>vimtop</code> plug-in.</td>
</tr>
<tr>
<td>k</td>
<td>Displays the Disks view of the main panel.</td>
</tr>
<tr>
<td>o</td>
<td>Switch the main panel to Network view.</td>
</tr>
<tr>
<td>Esc</td>
<td>Clear selection or return to the Processes view of the main panel.</td>
</tr>
<tr>
<td>Enter</td>
<td>Select a service to view additional details.</td>
</tr>
<tr>
<td>n</td>
<td>Show or hide names of the headers in the main panel.</td>
</tr>
<tr>
<td>u</td>
<td>Show or hide the measurement units in the headers in the main panel.</td>
</tr>
<tr>
<td>left, right arrows</td>
<td>Select columns.</td>
</tr>
<tr>
<td>up, down arrows</td>
<td>Select rows.</td>
</tr>
<tr>
<td><,></td>
<td>Move a selected column.</td>
</tr>
<tr>
<td>Delete</td>
<td>Remove selected column.</td>
</tr>
<tr>
<td>c</td>
<td>Add a new column to the current view of the main panel. Use spacebar to add or remove columns from the displayed list.</td>
</tr>
<tr>
<td>a</td>
<td>Sort the selected column in ascending order.</td>
</tr>
<tr>
<td>d</td>
<td>Sort the selected column in descending order.</td>
</tr>
<tr>
<td>z</td>
<td>Clear the sort order for all columns.</td>
</tr>
<tr>
<td>l</td>
<td>Set width for the selected column.</td>
</tr>
<tr>
<td>x</td>
<td>Return the column widths to their default values.</td>
</tr>
<tr>
<td>+</td>
<td>Expand selected item.</td>
</tr>
<tr>
<td>-</td>
<td>Collapse selected item.</td>
</tr>
<tr>
<td>w</td>
<td>Write the current setup to a <code>vimtop</code> configuration file. The default file name is the one specified by the <code>-c</code> option, or <code>/root/vimtop/vimtop.xml</code> if the <code>-c</code> option is not used. You can also specify a different file name on the prompt generated by the <code>w</code> command.</td>
</tr>
</tbody>
</table>
Configuring the vCenter Server Appliance by Using the Direct Console User Interface

After you deploy the vCenter Server Appliance, you can reconfigure the network settings and enable access to the Bash shell for troubleshooting. To access the Direct Console User Interface, you must log in as root.

The home page of the Direct Console User Interface contains a link to the support bundle of the vCenter Server Appliance. The link to the support bundle is of the type https://appliance-host-name:443/appliance/support-bundle.

This chapter includes the following topics:

- “Log In to the Direct Console User Interface,” on page 45
- “Change the Password of the Root User,” on page 46
- “Configure the Management Network of the vCenter Server Appliance,” on page 46
- “Restart the Management Network of the vCenter Server Appliance,” on page 47
- “Enable Access to the Appliance Bash shell,” on page 47
- “Access the Appliance Bash Shell for Troubleshooting,” on page 48
- “Export a vCenter Server Support Bundle for Troubleshooting,” on page 48

Log In to the Direct Console User Interface

The Direct Console User Interface lets you interact with the appliance locally by using text-based menus.

Procedure

1. Browse to the vCenter Server Appliance in the vSphere Web Client or the vSphere Client inventory.
2. On the Summary tab, click Launch Console.
3. Click inside the console window and press F2 to customize the system.
4. Type the password for the root user of the appliance and press Enter.

 IMPORTANT: If you enter invalid credentials thrice, the root account is locked for five minutes.

You logged in to the Direct Console User Interface. You can change the password of the root user of the vCenter Server Appliance, edit the network settings, and enable access to the vCenter Server Appliance Bash shell.
Change the Password of the Root User

To prevent unauthorized access to the vCenter Server Appliance Direct Console User Interface, you can change the password of the root user.

The default root password for the vCenter Server Appliance is the password you enter during deployment of the virtual appliance.

IMPORTANT The password for the root account of the vCenter Server Appliance expires after 365 days. You can change the expiry time for an account by logging as root to the vCenter Server Appliance Bash shell, and running `chage -M number_of_days -W warning_until_expiration user_name`. To increase the expiration time of the root password to infinity, run the `chage -M -1 -E -1 root` command.

Procedure
1. Browse to the vCenter Server Appliance in the vSphere Web Client or the vSphere Client inventory.
2. On the Summary tab, click Launch Console.
3. Click inside the console window and press F2 to customize the system.
4. To log in to the Direct Console User Interface, type the current password of the root user and press Enter.
5. Select Configure Root Password and press Enter.
6. Type the old password of the root user, and press Enter.
7. Set up the new password and press Enter.
8. Press Esc until you return to the main menu of the Direct Console User Interface.

You changed the password of the root user of the appliance.

Configure the Management Network of the vCenter Server Appliance

The vCenter Server Appliance can obtain networking settings from a DHCP server, or use static IP addresses. You can change the networking settings of the vCenter Server Appliance from the Direct Console User Interface. You can change the IPv4, IPv6, and DNS configuration.

Prerequisites

To change the IP settings of the vCenter Server Appliance, make sure that the system name of the appliance is an FQDN. If, during the vCenter Server Appliance deployment, you set up the appliance to use an IP address as a system name, you cannot change the IP settings.

Procedure
1. Log in to the Direct Console User Interface of the vCenter Server Appliance.
2. Select Configure Management Network and press Enter.
3. Change the IPv4 settings from IP Configuration.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Use dynamic IP address and network configuration</td>
<td>Obtains networking settings from a DHCP server if one is available on your network</td>
</tr>
<tr>
<td>Set static IP address and network configuration</td>
<td>Sets static networking configuration</td>
</tr>
</tbody>
</table>
4 Change the IPv6 settings from IPv6 Configuration.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Enable IPv6</td>
<td>Enables or disables IPv6 on the appliance</td>
</tr>
<tr>
<td>Use DHCP stateful configuration</td>
<td>Uses a DHCP server to obtain IPv6 addresses and networking settings</td>
</tr>
<tr>
<td>Use ICMP stateless configuration</td>
<td>Uses a Stateless Address Autoconfiguration (SLAAC) to obtain IPv6 addresses and network settings</td>
</tr>
</tbody>
</table>

5 Change the DNS settings from DNS Configuration.

<table>
<thead>
<tr>
<th>Option</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Obtain DNS server address and hostname automatically</td>
<td>Obtains the DNS server address and host name automatically. Use this option if the IP settings of the appliance are obtained automatically from a DHCP server.</td>
</tr>
<tr>
<td>Use the following DNS server address and hostname</td>
<td>Sets the static IP address and host name for the DNS server.</td>
</tr>
</tbody>
</table>

6 Set custom DNS suffixes from Custom DNS Suffixes.
 If you do not specify any suffixes, a default suffix list is derived from the local domain name.

7 Press Esc until you return to the main menu of the Direct Console User Interface.

Restart the Management Network of the vCenter Server Appliance

Restart the management network of the vCenter Server Appliance to restore the network connection.

Procedure

1 Log in to the Direct Console User Interface of the vCenter Server Appliance.
2 Select Restart Management Network and press Enter.
3 Press F11.

Enable Access to the Appliance Bash shell

You can use the appliance Direct Console User Interface to enable local and remote access to the appliance Bash shell. Bash shell access enabled through Direct Console User Interface remains enabled for 3600 seconds.

Procedure

1 Log in to the Direct Console User Interface of the vCenter Server Appliance.
2 Select Troubleshooting Options and press Enter.
3 From the Troubleshooting Mode Options menu, select to enable either Bash shell or SSH.
4 Press Enter to enable the service.
5 Press Esc until you return to the main menu of the Direct Console User Interface.

What to do next

Access the vCenter Server Appliance Bash shell for troubleshooting.
Access the Appliance Bash Shell for Troubleshooting

Log in to the vCenter Server Appliance shell for troubleshooting purposes only.

Procedure
1. Access the appliance shell using one of the following methods.
 - If you have direct access to the appliance, press Alt+F1.
 - If you want to connect remotely, use SSH or another remote console connection to start a session to the appliance.
2. Enter a user name and password recognized by the appliance.
3. In the appliance shell, enter the command `pi shell` or `shell` to access the Bash shell.

Export a vCenter Server Support Bundle for Troubleshooting

If you want to export the support bundle of the vCenter Server instance in the vCenter Server Appliance for troubleshooting, you can do that by using the URL displayed on the DCUI home screen.

You can also collect the support bundle from the vCenter Server Appliance Bash shell, by running the `vc-support.sh` script.

The support bundle is exported in .tgz format.

Procedure
1. Log in to the Windows host machine on which you want to download the bundle.
2. Open a Web browser and enter the URL to the support bundle displayed in the DCUI.

 https://appliance-fully-qualified-domain-name:443/appliance/support-bundle

3. Enter the user name and password of the root user.
4. Click Enter.

 The support bundle is downloaded as .tgz file on your Windows machine.
Index

A
accessing Bash shell 24
Active Directory domain, leaving 12
Active Directory domain, joining 11
API commands in the vCenter Server Appliance, getting help 25
APIs 26
appliance console, logging in 45
appliance password, changing 46
appliance shell
accessing 23
using to edit the vCenter Server Appliance 23
appliance troubleshooting, enabling 47
appliance
configure DNS settings 46
configure IPv4 46
configure IPv6 46
configure management network 46
configure static IP 46
appliance Bash shell
enabling access 47
logging in 48
appliance DCUI, changing password 46
appliance Direct Console User Interface, logging in 45
Auto Deploy, setting up startup settings 17

B
Bash shell
accessing 24
accessing for troubleshooting 48
enabling access 24
enabling for troubleshooting 47
enabling users to edit access 13
keyboard shortcuts 24
browsing the log files, showlog plug-in 30

C
command-line management of the appliance 23

D
DCUI, logging in 45
Direct Console User Interface, vCenter Server Appliance 45
DNS settings, editing in the vCenter Server Appliance 14

E
email of a local user, changing in the vCenter Server Appliance 40
enabling Bash shell access in the vCenter Server Appliance 13
enabling HTTP port forwarding in the vCenter Server Appliance 13
enabling local login in the vCenter Server Appliance 13
enabling SSH in the vCenter Server Appliance 13
ESXi Dump Collector, setting up startup settings 17

F
filtering traps, SNMP agent 35
firewall, configuring in the vCenter Server Appliance 16
firewall rules
adding in the vCenter Server Appliance 16
editing in the vCenter Server Appliance 16

G
GET requests
configuring the vCenter Server Appliance 30
configuring the vCenter Server Appliance SNMP agent 30
glossary 5

H
hardware health status, in the vCenter Server Appliance 41

I
intended audience 5
interactive mode, running vimtop 42
IP address 14
IPv4 address, setting up for the appliance 14
IPv6 address, setting up for the appliance 14

L
local user accounts
listing in the appliance 39
managing in the appliance 39
vCenter Server Appliance 39
local user account
creating in the appliance 39
deleting from the vCenter Server Appliance 41
updating in the vCenter Server Appliance 40
log bundles, exporting 19
log files 30

M
management network, restarting 47
Message Bus Configuration, setting up startup settings 17
monitoring, health status, services, nodes 18

N
new local user account, vCenter Server Appliance 39
NTP servers, adding 37
NTP-based time synchronization 38

O
overview of, vCenter Server appliance 9

P
password
changing 46
updating for a local user 40
Platform Services Controller
joining to an Active Directory domain 11
leaving an Active Directory domain 12
plug-ins, vCenter Server Appliance 25
plug-ins in the vCenter Server Appliance, getting help 25
polling, configuring in the vCenter Server Appliance 30

R
redirecting, log files 20

S
services
monitoring in interactive mode 42
restarting 17
starting 17
startup settings 17
stopping 17
showlog plug-in 30
SNMP
configuring in the vCenter Server Appliance 30
management software 36
SNMP agent in the vCenter Server Appliance, configuring for polling 30
SNMP authentication, configuring in the vCenter Server Appliance 33
SNMP configuration 30
SNMP privacy, configuring in the vCenter Server Appliance 33
SNMP agent
clearing all traps 35
configuring for sending v1 or v2c traps 32
filtering traps 35
SNMP communities, configuring 31
SNMP settings, resetting 36
SNMP users 34
SNMP v1 and v2c, configuring in the vCenter Server Appliance 31
SNMP v1 and v2c configuration 31
SNMP v3, configuring the vCenter Server Appliance 32
SNMP v3 agent engine ID, configuring 33
SNMP v3 targets, configuring 34
specifying DNS settings, vCenter Server Appliance 14
SSH, enabling 47
startup settings of a service 17
startup settings, editing 17
status of a local user, changing in the vCenter Server Appliance 40
support bundle, exporting 48
support bundles 19
system configuration, editing service settings 18
SystemConfiguration.BashShellAdministrators group, adding members 13

time synchronization
NTP-based 38
VMware Tools-based 37
time synchronization settings 37

U
updated information 7
user roles, vCenter Server Appliance 39

V
vCenter Server Appliance
adding a local user account 39
adding NTP servers 37
API commands 26
changing the email address of a user 40
changing the full name of a user 40
changing the role of a user account configuration 45
configuring access settings 13
configuring IP address 14
configuring SNMP 30
configuring SNMP authentication 33
configuring SNMP communities 31
configuring SNMP privacy protocols 33
configuring SNMP users 34