

NetBrain® Integrated Edition 10.0

System Setup Guide

Two-Server Deployment

1. System Overview.....	3
2. System Requirements.....	5
3. Deploying and Installing System.....	10
3.1. Installing NetBrain Database Server on Linux.....	10
3.2. Installing NetBrain Application Server on Windows.....	19
4. Setting Up Your System.....	29
4.1. Logging in to System Management Page.....	30
4.2. Activating a Subscription License	30
4.3. Creating User Accounts	31
4.4. Allocating Tenants to Front Server Controller	33
4.5. Adding a Front Server to a Tenant	35
4.6. Registering a Front Server.....	35
4.7. Configuring Auto Upgrade Settings	37
4.8. Monitoring Server and Service Metrics	49
5. Appendix.....	50
5.1. Offline Installing Third-party Dependencies	50
5.2. Editing a File with VI Editor.....	51
5.3. SSL Certificate Requirements	51
5.4. Third-Party User Authentication.....	53

1. System Overview

NetBrain Integrated Edition is an adaptive automation platform, where you can integrate with your existing Network Management System (NMS) tools and IT workflows to automate documentation, troubleshooting, network change, and defense. It serves as an operating system of your whole network to relieve network professionals from manual CLI-digging and also empowers team collaboration to elevate productivity.

The browser-based interface of NetBrain Integrated Edition is backed by a full-stack architecture, adopting advanced distributed technologies to support large-scale networks with more expansion possibilities.

The distributed system architecture is as follows:

Note: The port numbers listed in the above architecture diagram are defaults only. The actual port numbers used during installation might be different.

The system components include:

Component	Description
Browser-based Thin Client	provides a user interface for end users to access the system.
MongoDB	serves as a system data repository.
License Agent	provides services that validate and activate licenses.
Elasticsearch	serves as a full-text search and analytics engine in a distributed multi-user environment.
Redis	provides memory cache for the system.
RabbitMQ	prioritizes and forwards requested tasks.
Web Server	serves static content such as HTML, JavaScript, and CSS resources, which serves as the user interface of the Thin Client.
Web API Server	provides the front-end web applications to support the browser-based Thin Clients and serves RESTful API calls from third-party applications for integration.
Worker Server	serves as a resource manager to support computing tasks. It relies on both Redis and RabbitMQ to work.
Task Engine	coordinates computing tasks.
Front Server Controller	serves to coordinate and communicate with Front Servers and other components.
Front Server	serves as a polling server to collect and parse live network data. It is the only component required to access the live network.
Service Monitor Agent	monitors the health of your NetBrain Servers with operations management of related services.
Ansible Agent (add-on)	integrates with Ansible to define, execute playbooks and visualize results in Change Management Runbooks. See Ansible Integration for more details.
Smart CLI (add-on)	provides a Telnet/SSH client to connect to devices from Windows and can be integrated with NetBrain workflows. See Smart CLI for more details.

2. System Requirements

This section introduces the hardware requirements, network connectivity requirements, and more prerequisites for deploying a two-server system.

- [Reference Specification](#)
- [Network Connectivity Requirements](#)
- [Deployment Prerequisites](#)

Reference Specification

Note: The following specifications only apply to traditional network. Refer to [Public Cloud System Specification](#) if you have activated the public cloud (AWS/Azure) license.

The two-server deployment requires one Windows server for applications and one Linux server for the database. Both physical machines and virtual machines are supported.

Environment	NetBrain Component	Machine Count	CPU ¹⁾	Memory	Hard Disk	Operating System
≤1000 nodes ≤10 users	Application Server	1	4 Physical Cores ¹⁾	16GB	200GB <ul style="list-style-type: none">▪ HDD ³⁾▪ SSD ⁵⁾	<ul style="list-style-type: none">▪ Windows Server 2012/2012 R2 (Standard/Datacenter Edition), 64-bit▪ Windows Server 2016/2019 (Standard/Datacenter Edition), 64-bit
	Database Server	1	4 Physical Cores ¹⁾	16GB ²⁾	300GB <ul style="list-style-type: none">▪ HDD ⁴⁾▪ SSD ⁵⁾	<ul style="list-style-type: none">▪ Red Hat Enterprise Linux Server 7.5/7.6/7.7/7.8/7.9/8.2/8.3/8.4, 64-bit▪ CentOS 7.5/7.6/7.7/7.8/7.9/8.2/8.3/8.4, 64-bit▪ Oracle Linux 7.7/7.8/7.9/8.2/8.3/8.4, 64-bit
1001~2000 nodes ≤10 users	Application Server	1	4 Physical Cores ¹⁾	32GB	200GB <ul style="list-style-type: none">▪ HDD ³⁾▪ SSD ⁵⁾	<ul style="list-style-type: none">▪ Windows Server 2012/2012 R2 (Standard/Datacenter Edition), 64-bit

Environment	NetBrain Component	Machine Count	CPU ¹⁾	Memory	Hard Disk	Operating System
						<ul style="list-style-type: none"> Windows Server 2016/2019 (Standard/Datacenter Edition), 64-bit
	Database Server	1	4 Physical Cores ¹⁾	32GB ²⁾	300GB <ul style="list-style-type: none"> HDD ⁴⁾ SSD ⁵⁾ 	<ul style="list-style-type: none"> Red Hat Enterprise Linux Server 7.5/7.6/7.7/7.8/7.9/8.2/8.3/8.4, 64-bit CentOS 7.5/7.6/7.7/7.8/7.9/8.2/8.3/8.4, 64-bit Oracle Linux 7.7/7.8/7.9/8.2/8.3/8.4, 64-bit

Notes:

- ¹⁾ If hyper-threading is enabled, one physical core equals to two logical processors; in a virtual environment, the number of vCPUs required is twice the number of physical cores (as listed in the table).
- ²⁾ Allocating at least half of the RAM amount for swap space on your Linux server is required to provide the necessary additional memory when the RAM space has been exhausted.
- ³⁾ For good performance of data processing and caching, it is recommended to install the Application Server on a machine equipped with Solid State Drive (SSD) when managing up to 5000 nodes.
- ⁴⁾ The required hard disk space must be exclusively reserved for NetBrain. For better performance, it is recommended to install the MongoDB on a machine equipped with Solid State Drive (SSD), or Hard Disk Drive (HDD) RAID-10.
- ⁵⁾ If the Intent Based Automation (IBA) license is activated, both Application Server and Database Server must be equipped with Solid State Drive (SSD)

Network Connectivity Requirements

Source	Destination	Protocol ^{*)} and Port Number ^{**)}
Thin Client Service Monitor Agent	Application Server	HTTP/HTTPS (80/443)
Application Server	Database Server	TCP 5672/6379/9200/27017/27654/15672
Application Server	Ansible Agent (add-on)	TCP 9098
Application Server	Live Network	ICMP/SNMP/Telnet/SSH/REST API

Source	Destination	Protocol ^{*)} and Port Number ^{**)}
Database Server	Application Server	TCP 9099

Note: ^{*)} If SSL was enabled for any component including MongoDB/ElasticSearch/Redis/RabbitMQ/License Agent/Front Server Controller/Ansible Agent/Auto Update Server (within Web API Server), the SSL protocol should be added to firewall rules to enable SSL connection between servers.

Note: ^{**)} The port numbers listed in this column are defaults only. The actual port numbers used during installation might be different.

Deployment Prerequisites

The following requirements must be satisfied before setting up your NetBrain system:

- The operating system must be installed with an English-language version (not language packs).
- When installing NetBrain servers, comply with your company security policy to set the passwords and archive them for further reference.
- NetBrain servers use hostnames to identify and communicate with each other. Make sure each server has a unique hostname.
- Add all the NetBrain installation folders and files (on both Windows and Linux) to the allow list of antivirus software for routine scans, and keep the TCP connections unblocked between NetBrain components.
- If the machine's firewall is turned on, make sure the firewall rules allow traffics to all the ports and protocols that will be used by the NetBrain system.
- **Special Requirements for Client Machine**
 - It is recommended to deploy the NetBrain Smart CLI on the same machine where the browser-based thin client is used, and the machine needs to meet the following minimum system specifications:
 - ❖ 4 Physical CPU Cores (If hyper-threading is enabled, one physical core equals to two logical processors; in a virtual environment, the number of vCPUs required is twice the number of physical cores)
 - ❖ 8GB RAM
 - Ensure to reserve at least 50% system capacity for the satisfactory performance of NetBrain Browser-based Thin Client and Smart CLI Application.
- **Special Requirements for Windows Server**
 - Users with administrative privileges of the machine are required to implement the installation.

- NetBrain Integrated Edition should not be installed on the same server as an existing NetBrain Enterprise Edition (6.2 or earlier version), except that Front Server and Network Server (EEv6.2) can be installed on the same machine.
- There must be more than **5GB** free space in the system drive (for example, C drive) to complete the installation no matter which drives the NetBrain system will be installed on.
- Temporarily disable antivirus software during the installation process.
- Ensure the NetBrain installation process using administrator account has the necessary permissions to modify “User Rights Assignment” in “Local Security Policy” or change the local user privileges. Otherwise, the following error message will prompt when installing each Windows component.

- Click **Ignore** to continue with installation/upgrade process and NetBrain service will be configured to run as Local System.
- If you have security concerns, click **Abort** to quit the installation/upgrade process.
- Click **Retry** after you have modified the system settings.

Note: Local System accounts have additional privileges that are considered a high risk. Please verify that this is an acceptable risk in accordance with your SysAdmin policies.

Note: After clicking **Abort**, please check with your system administration team to enable the relevant permissions, uninstall the affected component(s) and reinstall. Contact NetBrain support team if you need any assistance during the process.

▪ Special Requirements for Linux Server

- Users with root privileges of the machine are required to implement the installation.

- It is highly recommended to store the data files and log files of NetBrain servers into separated disk partitions. Make sure each partition has enough disk space.
 - More than **100GB** free space in the directory where the data files of MongoDB/Elasticsearch will be saved.
 - More than **50GB** free space in the directory where the log files of MongoDB/Elasticsearch will be saved.
 - More than **180GB** free space for the Front Server PostgreSQL data path.

3. Deploying and Installing System

Install the system components in the following order:

1. [Install NetBrain Database Server on Linux](#).
2. [Install NetBrain Application Server on Windows](#).

3.1. Installing NetBrain Database Server on Linux

All NetBrain Linux components, including MongoDB, License Agent, Elasticsearch, Redis, RabbitMQ, and Service Monitor Agent, will be installed sequentially on this Linux server. However, if an error occurs during the installation of any components, the installation will abort. After resolving the error, you can re-run the installation package to install the remaining components.

Pre-installation Tasks

- Ensure you have upgraded the Linux OS to **Red Hat Enterprise Linux Server 7.5/7.6/7.7/7.8/7.9/8.2/8.3/8.4, 64-bit**, **CentOS 7.5/7.6/7.7/7.8/7.9/8.2/8.3/8.4, 64-bit** or **Oracle Linux Server 7.7/7.8/7.9/8.2/8.3/8.4, 64-bit** to avoid installation or upgrade failure. Refer to [Linux System Upgrade Instructions Online](#) for more details. If your Linux server has no access to the Internet, refer to [Linux System Upgrade Instructions Offline](#).

Note: During and after the Linux OS upgrade, do not restart the Linux server, and keep all the NetBrain services on Linux server including MongoDB running normally and all the services on the Windows server stopped.

- Ensure the hostname of the Linux server must be resolvable by DNS or configured in **/etc/hosts** because RabbitMQ needs a resolvable hostname no matter whether it is a standalone server or a cluster.
- RabbitMQ has dependencies on the third-party packages **socat** and **logrotate**. Run the `rpm -qa|grep socat` and `rpm -qa|grep logrotate` commands to check whether **socat** and **logrotate** have been installed on this Linux server. If they have not been installed yet, you can choose either option below to install the dependencies.
 - **Online Install:** run the `yum -y install socat` and `yum -y install logrotate` commands to install them online.
 - **Offline Install:** refer to [Offline Installing Third-party Dependencies](#) for more details.
- Service Monitor Agent has dependencies on the third-party package **zlib-devel readline-devel bzip2-devel ncurses-devel gdbm-devel xz-devel tk-devel libffi-devel gcc**. Run the `rpm -qa|grep -E "zlib-devel|readline-devel|bzip2-devel|ncurses-devel|gdbm-devel|xz-devel|tk-devel|libffi-devel|gcc"` command to check whether it has been installed on this Linux server. If it has not been installed yet, you can choose either option below to install the dependencies:

- **Online Install:** run the `yum -y install zlib-devel readline-devel bzip2-devel ncurses-devel gdbm-devel xz-devel tk-devel libffi-devel gcc` command to install it online.
- **Offline Install:** refer to [Offline Installing Third-party Dependencies](#) for more details.
- It is highly recommended to install **numactl** on this Linux server to optimize MongoDB performance. Run the `rpm -qa|grep numactl` command to check whether it has been installed. If it has not been installed yet and the Linux server has access to the Internet, run the `yum install numactl` command to install it online.
- If you want to enable SSL to encrypt the communications between servers, prepare a set of certificate files and upload them to the **/etc/ssl** directory by using a file transfer tool. For more details regarding the requirements for these certificate files, refer to [SSL Certificate Requirements](#).

Note: Make sure each path of **/usr/lib**, **/usr/share**, and **/etc** has more than **10GB** free space to install the component files.

Installing Database Server

1. Log in to the Linux server as the **root** user.
2. Create a directory under the **/opt** directory to place the installation package. For example, **netbraintemp10.0a**.
`[root@localhost ~]# mkdir /opt/netbraintemp10.0a`
3. Run the `cd /opt/netbraintemp10.0a` command to navigate to the **/opt/netbraintemp10.0a** directory.

Note: Don't place the installation package under any personal directories, such as **/root**.

4. Download the installation package.
 - **Option 1:** If the Linux server has no access to the Internet, obtain the **netbrain-all-in-two-linux-x86_64-rhel-10.0a.tar.gz** file from NetBrain and then upload it to the **/opt/netbraintemp10.0a** directory by using a file transfer tool.
 - **Option 2:** If the Linux server has access to the Internet, run the `wget <download link>` command under the **/opt/netbraintemp10.0a** directory to directly download the **netbrain-all-in-two-linux-x86_64-rhel-10.0a.tar.gz** file.

Note: Contact [NetBrain Support Team](#) to get the download link. The download link is case-sensitive.

Tip: Run the `yum -y install wget` command to install the **wget** command if it has not been installed.

5. Run the `tar -zxvf netbrain-all-in-two-linux-x86_64-rhel-10.0a.tar.gz` command under the **/opt/netbraintemp10.0a** directory to extract installation files.

```
[root@localhost netbraintemp10.0a]# tar -zxvf netbrain-all-in-two-linux-x86_64-rhel-10.0a.tar.gz
netbrain-all-in-two-linux-10.0a/
netbrain-all-in-two-linux-10.0a/servicemonitoragent/
netbrain-all-in-two-linux-10.0a/servicemonitoragent/dependencies
...
netbrain-all-in-two-linux-10.0a/install.sh
...
```

6. Run the `cd netbrain-all-in-two-linux-10.0a` command to navigate to the **netbrain-all-in-two-linux-10.0a** directory.
7. Run the `./install.sh` command under the **netbrain-all-in-two-linux-10.0a** directory to install NetBrain Linux components.
 - 1) Read the license agreement, and then type **YES** and press the **Enter** key.
 - 2) Type **I ACCEPT** and press the **Enter** key to accept the license agreement. The script starts to check whether the system configuration of the Linux server meets the requirement, and all required dependent packages are installed for each Linux component.

```
[root@localhost netbrain-all-in-two-linux-10.0a]# ./install.sh

Please read the End User License Agreement ("EULA") for the license type (perpetual or subscription)
purchased in the order form at https://www.netbraintech.com/legal-tc/ carefully. I have read the
subscription EULA, if I have purchased a subscription license, or the perpetual EULA, if I have
purchased a perpetual license, at the link provided above. Please type "YES" if you have read the
applicable EULA and understand its and understand its contents, or "NO" if you have not read the
applicable EULA. [YES/NO]: YES

Do you accept the terms in the subscription EULA, if you have purchased a subscription license, or
the perpetual EULA, if you have purchased a perpetual license? If you accept, and to continue
with the installation, please type "I Accept" to continue. If you do not accept, and to quit the
installation script, please type "CANCEL" to stop. [I ACCEPT/CANCEL]: I ACCEPT
INFO: Creating installation log file
INFO: Collecting system information SUCCEEDED.
INFO: MongoDB was not installed. Fresh installation is required.

Components to be installed:
 servicemonitoragent
 mongodb
 licenseagent
 elasticsearch
 rabbitmq
 redis
...
Checking information for mongodb...
INFO: Dependent packages checking SUCCEEDED
```

```

Checking information for licenseagent...
INFO: Dependent packages checking SUCCEEDED
Checking information for elasticsearch...
Checking information for rabbitmq...
INFO: Starting to check if rpm exists
INFO: Starting to check if erlang rpm exists
INFO: Dependent packages checking
INFO: Dependent packages checking SUCCEEDED
INFO: Selinux-policy version: 3.13.1
Checking information for redis...
INFO: Dependent packages checking
Dependencies checking SUCCEEDED.

```

3) Configure the following [parameters](#) one by one with an interactive command line.

```

Install NetBrain Linux components.
The values in brackets are the default values of the parameters. To keep the default value
for the
current parameter, press the Enter key.
Please enter the data path for NetBrain [/var/lib/netbrain]:
Please enter the log path for NetBrain [/var/log/netbrain]:
Please enter the IP address of this machine [10.10.3.142]:
Please create NetBrain service username [admin]:
Please create NetBrain service password:
Please re-enter NetBrain service password to confirm:
Use SSL on NetBrain Services [no]:
Use customized server ports? [no]
Please enter the URL (must end with /) to call NetBrain Web API service for the Service
Monitor
[http(s)://<IP address or hostname of NetBrain Application Server>/]: http://10.10.3.141/

```

Note: Make sure the designated data path has more than **100GB** free space and the designated log path has more than **50GB** free space. You can run the `df -h` command to check which directory has been mounted to a large disk.

Note: The certificate name specified in the path must strictly match the one you uploaded.

Note: Keep notes of the NetBrain service username and password because they will be used later.

4) After these parameters are configured, the key configurations for each component are listed for your further confirmation. To continue the installation with the current configurations, press the **Enter** key. To change any configurations, type **no**.

```

Data path: /var/lib/netbrain
Log path: /var/log/netbrain

MongoDB IP address: 10.10.3.142
MongoDB port: 27017
MongoDB username: admin
MongoDB password: *****
MongoDB uses SSL: no

License Agent port: 27654
License Agent uses SSL: no

```

```

Elasticsearch address: 10.10.3.142
Elasticsearch port: 9200
Elasticsearch username: admin
Elasticsearch password: *****
Elasticsearch uses SSL: no

RabbitMQ address: 10.10.3.142
RabbitMQ port: 5672
RabbitMQ username: admin
RabbitMQ password: *****
RabbitMQ uses SSL: no

Redis address: 10.10.3.142
Redis port: 6379
Redis password: *****
Redis uses SSL: no

NetBrain Web API service URL: http://10.10.3.141/ServicesAPI

Do you want to continue using these parameters? [yes]

```

8. After all the components are successfully installed, run the `reboot` command to restart the machine.
9. Run the following commands to check their service status separately.

- `systemctl status mongod`

```

[root@localhost ~]# systemctl status mongod
mongod.service - MongoDB service
 Loaded: loaded (/usr/lib/systemd/system/mongod.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2021-02-22 01:30:29 EST; 23min ago
 Process: 6136 ExecStart=/bin/mongod -f /etc/mongodb/mongod.conf (code=exited, status=0/SUCCESS)
 Main PID: 6375 (mongod)
 Memory: 902.3M (limit: 8.0G)
 ...

```

- `systemctl status netbrainlicense`

```

[root@localhost ~]# systemctl status netbrainlicense
netbrainlicense.service - NetBrain license agent service
 Loaded: loaded (/usr/lib/systemd/system/netbrainlicense.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2021-02-22 01:30:52 EST; 32min ago
 Process: 16490 ExecStart=/usr/bin/netbrainlicense/licensed -f /etc/netbrainlicense/licensed.conf (code=exited, status=0/SUCCESS)
 Process: 16488 ExecStartPre=/bin/chmod o+r /sys/class/dmi/id/product_uuid (code=exited, status=0/SUCCESS)
 Main PID: 16492 (licensed)
 Memory: 15.0M
 ...

```

- `systemctl status elasticsearch`

```
[root@localhost ~]# systemctl status elasticsearch
elasticsearch.service - Elasticsearch
 Loaded: loaded (/usr/lib/systemd/system/elasticsearch.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2021-02-22 01:30:52 EST; 35min ago
 Docs: http://www.elastic.co
  Main PID: 5922 (java)
 Memory: 4.6G
 ...
```

- **systemctl status rabbitmq-server**

```
[root@localhost ~]# systemctl status rabbitmq-server
rabbitmq-server.service - RabbitMQ broker
 Loaded: loaded (/usr/lib/systemd/system/rabbitmq-server.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2021-02-22 01:30:52 EST; 42min ago
 Main PID: 4509 (beam.smp)
 Status: "Initialized"
 Memory: 96.5M
 ...
```

- **systemctl status redis**

```
[root@localhost ~]# systemctl status redis
redis.service - Redis
 Loaded: loaded (/usr/lib/systemd/system/redis.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2021-02-22 01:30:52 EST; 45min ago
 Main PID: 52318 (redis-server)
 Memory: 7.7M
 ...
```

- **systemctl status netbrainagent**

```
[root@localhost ~]# systemctl status netbrainagent
netbrainagent.service - NetBrain Service Monitor Agent Daemon
 Loaded: loaded (/usr/lib/systemd/system/netbrainagent.service; enabled; vendor preset: disabled)
 Active: active (running) since Mon 2021-02-22 01:30:52 EST; 50min ago
 Main PID: 4520 (python3)
 Memory: 73.5M
 ...
```

Post-installation Tasks

- If you have customized a port for any of MongoDB/License Agent/Elasticsearch/RabbitMQ/Redis or you have configured DNS connection during Database Server installation, to make the Server Monitor Agent can still detect and monitor its service, you must add the customized port number to the corresponding configuration file.

Server Name	File Name
MongoDB	mongodb.yaml
License Agent	license.yaml
Elasticsearch	elasticsearch.yaml
RabbitMQ	rabbitmq.yaml
Redis	redis.yaml

Example: If you use FQDN during Database Server installation, do the following:

- 1) Run the `cd /etc/netbrain/nbagent/checks` command to navigate to the **checks** directory.
- 2) Add the following DNS info to the **mongodb.yaml** file, and save the changes. For how to modify the file, refer to [Editing a File with VI Editor](#).

Note: Follow the text format in the example strictly, including alignment, punctuations, and spaces.

```
init_config:

instances:
  - name: default
 dns: mongo2.cloud.netbraintech.com
```

Example: If you configured the port number **27000** during MongoDB installation, do the following:

- 3) Run the `cd /etc/netbrain/nbagent/checks` command to navigate to the **checks** directory.
- 4) Add the customized port number to the **mongodb.yaml** file, and save the changes. For how to modify the file, refer to [Editing a File with VI Editor](#).

Note: Follow the text format in the example strictly, including alignment, punctuations, and spaces.

```
init_config:

instances:
  - name: default
 port: 27000
```

Parameters

Refer to the following table for the parameters of NetBrain Database Server.

Parameter	Default Value	Description
Data path	/var/lib/netbrain	The directory to save data of all NetBrain Linux components. You can press the Enter key to keep the default path or type a new one.
Log path	/var/log/netbrain	The directory to save logs of all NetBrain Linux components. You can press the Enter key to keep the default path or type a new one.
IP address of this machine	<current IP address automatically obtained from the machine>	<p>The binding IP address for MongoDB/ElasticSearch/NetBrain License Agent. It will be used for establishing connections with NetBrain Application Server. You can press the Enter key to keep the default value or type a new one.</p> <p>Note: 127.0.0.1 is not supported.</p> <p>Note: If you configured multiple network cards on this machine, type the designated IP address to be bound.</p>
NetBrain service username	admin	<p>The admin username and password created for MongoDB, Elasticsearch, RabbitMQ, Redis, Front Server and Service Monitor.</p> <p>Note: The password must meet the following criteria:</p> <ul style="list-style-type: none"> • The length should be not less than 8 and not greater than 64 characters. • Cannot be Admin1.# • Cannot be empty and cannot start with! or #. • Cannot contain any of the following special characters, { } [] : " , ' < > @ & ^ % \ and spaces. <p>Note: The username must meet the following criteria:</p> <ul style="list-style-type: none"> • The length cannot exceed 64 characters. • Cannot be empty and cannot start with! or #. • Cannot contain any of the following special characters, { } [] : " , ' < > @ & ^ % \ and spaces. <p>Note: Keep notes of the NetBrain service username and password because they will be used for validating the connections with:</p> <ul style="list-style-type: none"> - MongoDB, Elasticsearch, RabbitMQ, and Redis when installing NetBrain Application Server - Front Server Controller when setting up the system - Service Monitor Agent when communicating with Web API Server
NetBrain service password		
Use SSL on NetBrain Services	no	<p>Whether to enable SSL for all components on NetBrain Database Server. To enable SSL, type yes.</p> <p>Note: SSL cannot be enabled or disabled separately for the two-server deployment mode.</p>
Certificate file path		The file name of the certificate file that contains the public key.

Parameter	Default Value	Description
		Note: It is required only if Use SSL on NetBrain Services is enabled.
Private Key file path		The file name of the private key file. Note: It is required only if Use SSL on NetBrain Services is enabled.
Certificate Authority file path		The name and directory of the chain certificate authority (CA) file, which is used to authenticate the CA issuing the SSL certificates. Note: It is required only if Use SSL on NetBrain Services is enabled.
Use customized server ports?	no	Whether to use customized port number for each Linux component. To customize ports, type yes .
MongoDB port	27017	The port number that the MongoDB service listens to. You can press the Enter key to keep the default port or type a new one. Note: Make sure the port is not used by other applications. Note: Keep notes of the customized port because it will be used for validating the connections with MongoDB when installing NetBrain Application Server.
License Agent port	27654	The port number that the License Agent service listens to. You can press the Enter key to keep the default port or type a new one. Note: Make sure the port is not used by other applications. Note: Keep notes of the customized port because it will be used for validating the connections with License Agent when installing NetBrain Application Server.
Elasticsearch port	9200	The port number that the Elasticsearch service listens to. You can press the Enter key to keep the default port or type a new one. Note: Make sure the port is not used by other applications. Note: Keep notes of the customized port because it will be used for validating the connections with Elasticsearch when installing NetBrain Application Server.
Rabbitmq port	5672	The port number that the RabbitMQ service listens to. You can press the Enter key to keep the default port or type a new one. Note: Make sure the port is not used by other applications. Note: Keep notes of the customized port because it will be used for validating the connections with RabbitMQ when installing NetBrain Application Server.
Redis port	6379	The port number that the Redis service listens to. You can press the Enter key to keep the default port or type a new one. Note: Make sure the port is not used by other applications.

Parameter	Default Value	Description
		<p>Note: Keep notes of the customized port because it will be used for validating the connections with Redis when installing NetBrain Application Server.</p>
URL to call NetBrain Web API service for the Service Monitor	http(s)://<IP address or hostname of NetBrain Application Server>/	<p>The URL to call NetBrain Web API service. For example, <code>http://10.10.3.141/</code> or <code>https://www.YOURCOMPANY.com/</code>.</p> <p>Note: If SSL will be enabled with https binding created for the system website in IIS Manager, type https in the URL.</p> <p>Note: When you type https in the URL, the CA verification will not be performed during the configuration by default. To verify the CA certificate, complete the following steps after the configuration:</p> <ol style="list-style-type: none"> 1) Run the <code>cd /etc/netbrain/nbagent</code> command to navigate to the /etc/netbrain/nbagent directory. 2) Run the <code>vi agent.conf</code> command to edit the agent.conf file as follows and save the changes. For more details on how to edit the file with the vi editor, refer to Editing a File with VI Editor. <ul style="list-style-type: none"> ▪ Modify the value of the enable_ssl_validation parameter to True. ▪ Remove the pound sign (#) in front of the cert_path parameter, and then enter the path of the CA certificate file. <p>Example:</p> <pre># enable ssl validation (default:False) enable_ssl_validation: True cert_path: /etc/ssl/smca.pem</pre> 3) Upload the CA certificate file under the specified path. Make sure the CA certificate could be accessed and read by the Service Monitor Agent Service.

3.2. Installing NetBrain Application Server on Windows

All NetBrain Windows components, including Web Server, Web API Server, Worker Server, Task Engine, Front Server Controller, Front Server, and Service Monitor Agent will be installed sequentially on this Windows server.

Pre-installation Tasks

- Make sure the extended memory of your machine is larger than **16GB** and the Windows update is of the latest.
- Make sure the language of the operating system is English.

- Remove the Existing Internet Information Services (IIS) and disable the FIPS setting by modifying the **Enabled** value to **0** under the **HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Lsa\FipsAlgorithmPolicy** directory of Windows registry.

- If you use a proxy server to access the Internet on this server, you must add the IP address of Elasticsearch into the proxy exception list so that the Application Server can communicate with the Elasticsearch.
 - Click the icon at the upper-right corner of Chrome and select **Settings > Advanced**.
 - In the **System** area, click **Open proxy settings**.
 - On the **Connections** tab, click **LAN settings**.
 - In the **Proxy Server** area, click **Advanced** to add the IP address and port number of Elasticsearch into the **Exceptions** area.

Installing Application Server

Complete the following steps with administrative privileges.

- Download the **netbrain-all-in-two-windows-x86_64-10.0a.zip** file and save it in your local folder.

Tip: Contact [NetBrain Support Team](#) to get the download link.

- Extract files from the **netbrain-all-in-two-windows-x86_64-10.0a.zip** file.
- Navigate to the **netbrain-all-in-two-windows-x86_64-10.0a** folder, right-click the **netbrain-application-10.0a.exe** file and then select **Run as administrator** to launch the Installation Wizard.
- Follow the Installation Wizard to complete the installation step by step:
 - .NET Framework 4.8 must be pre-installed on this machine before you install the Application Server. The Installation Wizard will automatically check this dependency. If it has not been installed, the wizard will guide you through the installation as follows; if it has been installed, the wizard will directly go to step 2).

a) Click **Install**.

b) Read the license agreement of Microsoft .NET Framework 4.8, select the **I agree to the license terms and conditions** check box and click **Install**. It might take a few minutes for the installation to be completed.

Note: Some running applications must be closed during the installation of .NET Framework 4.8, such as Server Manager.

- c) You must click **Restart** to restart the machine immediately. Otherwise, the upgrade will fail due to the failure of upgrading the new .Net Framework. After the machine reboots, continue with step 2).

Note: Ensure the FIPS is disabled after restarting the machine. To disable the FIPS setting, modify the **Enabled** value to **0** under the **HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Lsa\FipsAlgorithmPolicy** directory of Windows registry.

Note: The interface above may not appear if the .NET Framework has never been installed on the server. In such case, it is still highly recommended to reboot the server after the installation of the .NET Framework completes.

- 2) On the Welcome page, click **Next**.
- 3) On the NetBrain Integrated Edition Prerequisites page, read the list of Linux components that must be deployed beforehand in your environment and click **Next**.

- 4) On the System Configuration page, review the system configuration summary and click **Next**.

- 5) On the License Agreement page, read the license agreement, and then select the **I have read the subscription EULA** check box and click **I ACCEPT**.

- 6) On the Customer Information page, enter your company name and click **Next**.
- 7) Click **Next** to install the Application Server under the default path: **C:\Program Files\NetBrain**. If you want to install it under another location, click **Change**.

Note: If you select to install it under another drive, make sure there are no spaces in the installation path. For example, use **D:\Program_Files** instead of **D:\Program Files**.

Note: Make sure the designated data folder has more than **100GB** free space.

- 8) On the System Connectivity Configuration page, enter the information to connect to NetBrain Database Server, including the IP of NetBrain Database Server and the service username and password created on NetBrain Database Server. Click **Next**.

Note: If you enabled SSL on NetBrain Database Server, you must select the **Use SSL** check box here. Both NetBrain Database Server and NetBrain Application Server must use the same set of SSL certificate files.

Note: Select the **Use Customized Ports** check box only if you customized a port number for any of Linux components during the installation of NetBrain Database Server.

- 9) (Required only if the **Use Customized Ports** check box is selected) On the Customized Settings page, you can customize the ports of Linux Components and customize the port for Front Server Controller if you don't want to use the default port 9095. Click **Next**.

The screenshot shows the 'Customized Settings' window of the NetBrain Integrated Edition All Packages - InstallShield Wizard. The window has a blue header with the NetBrain logo. Below the header, there is a red star icon and a note: 'Modify the following settings for each component only if they are customized.' The settings are organized into two columns. The left column contains: MongoDB Port (27017), License Agent Port (27654), Elasticsearch Port (9200), and Front Server Controller Port (9095). The right column contains: Replica Set Name (rs), RabbitMQ Port (5672), and Redis Port (6379). At the bottom, there are three buttons: '< Back', 'Next >', and 'Cancel'.

NetBrain Application Server will use the specified information of NetBrain Database Server, including IP address, username, password, SSL Settings, and port settings to validate the connectivity to MongoDB, License Agent, Elasticsearch, RabbitMQ, and Redis one by one.

- 10) On the Auto Update Server, enter the information for Auto Update Server and click **Next**.

The screenshot shows the 'Auto Update Server' window of the NetBrain Integrated Edition All Packages - InstallShield Wizard. The window has a blue header with the NetBrain logo. Below the header, there is a red star icon and a note: 'Please specify the settings for the Auto Update Server. Note: The address should be the IP address of this machine.' There are two input fields: 'Address' (192.168.31.19) and 'Port' (9099). At the bottom, there are three buttons: '< Back', 'Next >', and 'Cancel'.

Note: The Address must be the local server's IP address which can be reached from other NetBrain servers including Front Server.

- 11) (Required only if the **Use SSL** check box is selected) Configure the following SSL settings.
- a) On the Certificate Authority Configuration page, to validate the Certificate Authority (CA) of the SSL certificates used on NetBrain Database Server, select the **Conduct Certificate Authority verification**

check box (optional) and click **Browse** to upload the chain certificate file. Click **Next**.

- b) On the Certificate Configuration page, click **Browse** to upload the certificate file and private key file to enable SSL communications on Front Server Controller and Auto Update Server. Click **Next**.

- 12) On the KeyVault Administration Passphrase Settings page, create a passphrase to initialize and manage the system KeyVault which contains all encryption keys to protect data security. Type it twice and click **Next**.

Tip: The passphrase must contain at least one uppercase letter, one lowercase letter, one number, and one special character, and the minimum permissible length is 8 characters. All special characters except for the quotation mark (") are allowed.

Note: Keep notes of the passphrase because it is required when you scale up or upgrade the Application Server. In case of losing the passphrase, select the **Enable Resetting KVAP** check box so that NetBrain system administrator can reset the passphrase at any time.

- 13) On the NetBrain Front Server page, create a password for the PostgreSQL data. Type it twice and click **Next**.

Note: If you want to save the PostgreSQL data under another location, click **Change**.

Note: Make sure the designated data folder has more than **180GB** free space.

- 14) Review the server components to be installed and click **Install**. All the Windows components will be installed one by one. It will take a long while for all the components to be installed.

Note: Depending on the hard drive type of the Application Server, the entire installation process may take approximately 1 hour (SSD) to 2.5 hours (HDD). Please expect the lengthy installation process and refrain from interrupting it.

- 15) (Optional) Ensure the NetBrain installation process using administrator account has the necessary permissions to modify “User Rights Assignment” in “Local Security Policy” or change the local user privileges. Otherwise, the following error message will prompt when installing each Windows component.

- Click **Ignore** to continue with installation/upgrade process and NetBrain service will be configured to run as Local System.
- If you have security concerns, click **Abort** to quit the installation/upgrade process.
- Click **Retry** after you have modified the system settings.

Note: Local System accounts have additional privileges that are considered a high risk. Please verify that this is an acceptable risk in accordance with your SysAdmin policies.

Note: After clicking **Abort**, please check with your system administration team to enable the relevant permissions, uninstall the affected component(s) and reinstall. Contact NetBrain support team if you need any assistance during the process.

5. After all the components are successfully installed, click **Finish** to complete the installation process and exit the Installation Wizard.

6. Open the Task Manager and navigate to the **Services** panel, you can find the following running NetBrain services.

Tip: The **NetBrainFrontServer** service is not running because Front Server has not been registered.

4. Setting Up Your System

Complete the following steps to set up your system:

1. [Log in to System Management Page.](#)
2. [Activate Your License.](#)
3. [Create System Users Accounts.](#)
4. [Allocate the Tenant to a Front Server Controller.](#)
5. [Add a Front Server to the Tenant.](#)
6. [Register the Front Server.](#)
7. [Configuring Auto Upgrade Settings.](#)
8. [Monitor Server and Service Metrics.](#)

Note: The system is designed to work with a minimum screen resolution of 1440x900 pixels. Make sure the Notifications and Popups are allowed for the Web Server URL in your web browser and zoom it at 100% to get the best view.

4.1. Logging in to System Management Page

1. In your web browser, navigate to **http(s)://<Hostname or IP address of NetBrain Application Server>/admin.html**. For example, **https://10.10.3.141/admin.html** or **http://10.10.3.141/admin.html**.
2. In the login page, enter your username or email address, and password. The initial username/password is **admin/admin**.
3. Click **Log In**.
4. Modify your password first and then complete your user profile in the pop-up dialog, by entering the email address, first name, and last name, and then click **Save**.

4.2. Activating a Subscription License

1. In the System Management page, click **Activate** under the **License** tab. The activation wizard prompts.
2. Activate your subscription license:
 - 1) Select **Activate Subscription License** and click **Next**.
 - 2) Enter the license ID and activation key that you received from NetBrain, with your first name, last name, and email address.
 - 3) Select the activation method based on your situation.
 - **Online** (recommended) — click **Activate** to connect to NetBrain License Server and validate your license information immediately.

Note: If your NetBrain Application Server is not allowed to access the Internet, you can configure a proxy server. Click the icon at the upper-right corner, select the **Use a proxy server to access the internet** check box and enter the required information.

- **Via Email** — validate your license information by sending an email to NetBrain.

Note: Only use this activation method when your NetBrain Application Server is not allowed to access the Internet.

- a) Follow the instructions to generate your license file. Attach the file to your email and send it to [NetBrain Support Team](#). After receiving your email, the NetBrain team will fill in the license

information on NetBrain License Server and generate the corresponding activation file, and then send it back to you.

- b) Click **Browse** to select the activation file that you received from the NetBrain team, and then click **Activate**.

- 4) A message box will prompt you the subscription license has been activated successfully. Click **OK**.

3. A confirmation dialog box prompts to ask you whether to generate an initial tenant. Click **Yes** and the initial tenant will be created automatically with all purchased nodes assigned.
4. Check the tenant and domain nodes. If there is more than one domain, you need to allocate the domain.

4.3. Creating User Accounts

Tip: To synchronize authenticated user accounts that are managed in third-party user management servers, refer to [Third-Party User Authentication](#).

To manually create a user account, do the following:

1. In the System Management page, select the **User Accounts** tab.

2. Click **Add** at the upper-left corner, and complete the settings. This is an example:

Add User

Basic Information

Authentication Source: NetBrain

* Email: jerry.chao@netbrain.com

* First Name: jerry

* Last Name: chao

* Username: jerryC

* Password: *****

* Confirm Password: *****

Phone Number:

Department:

Description: Enter text...

Advanced Settings

☐ Expired after: 12:00 AM

☒ Allow users to change their own passwords

User Privilege

☐ System Administrator (Highest Privilege)

☒ Standard User

☒ System Management

☐ User Management

☐ Portal User

1 Tenants, 1 Domains Selected

Tenant Access	Tenant Admin...	Allowed to Create Domain ...	Domain Access	Domain Privileges ...
<input checked="" type="checkbox"/> BVT_DB1TEN_hlu			<input type="checkbox"/> BVT_DB1DOM_1m	<input checked="" type="checkbox"/> jerrySmartCLI 1 role

Cancel Submit

1) Enter basic information. The fields marked with asterisks are mandatory.

2) Assign user rights, including access permissions and user roles. See [online help](#) for more details.

Note: For authenticated users account from external servers (LDAP/AD/TACACS+), their roles and privileges can be locked as follows. After being locked, the roles and privileges will not be synced with any changed settings of [external authentication](#).

Edit User

Basic Information

Authentication Source: NetbrainAD_USQA

* Email: chao@netbrain.com

* First Name: chao

User Privilege Unlock Lock

☐ System Administrator (Highest Privilege)

☒ Standard User

☒ System Management

☐ User Management

☐ Portal User

3) Configure the advanced settings if required, including account expiration and privilege to modify/reset password.

3. Click **Submit**. The user account will be added to the Existing User List.

4.4. Allocating Tenants to Front Server Controller

1. In the System Management page, select the **Front Server Controllers** tab, and then click **Add Front Server Controller**.
2. In the **Add Front Server Controller** dialog, configure the settings for the Front Server Controller, and then allocate tenants to it.
 - 1) Select the deployment mode, and then specify the basic information about the Front Server Controller. See [FSC Settings](#) for more details.

Deployment Mode: Standalone

Front Server Controller Settings:

Front Server Controller

*Name:

*Hostname or IP Address:

*Port:

*Username:

*Password:

Timeout: Seconds

Description:

SSL Settings

Allocated Tenants:

<input checked="" type="checkbox"/>	Tenant Name	Dedicated Front Server Controller
<input checked="" type="checkbox"/>	Initial Tenant	

Cancel Test OK

- **Standalone** — applicable to a single Front Server Controller deployment.
 - **Group** — applicable to a failover deployment of Front Server Controller.
- 2) Configure the SSL settings.
 - a) If SSL is enabled on Front Server Controller, select the **Use SSL** check box to encrypt the connections established from the Worker Server and Front Server with SSL. Otherwise, leave it unchecked.
 - b) To authenticate the Certificate Authority (CA) certificate on the Front Server Controller, select the **Conduct Certificate Authority verification** check box.
 - c) If CA has not been installed on the Worker Server and Task Engine, click **Browse** to upload the CA file, for example, **ca.pem**.

Note: Only certificates in the **Base-64 encoded X.509 PEM** format are supported.

- 3) Click **Test** to verify whether the Web API Server can establish a connection to Front Server Controller with the configurations.
- 4) In the **Allocated Tenants** area, select the target tenants to allocate them to the controller.
- 5) Click **OK** to save the settings.

The Front Server Controller is added.

[+ Add Front Server Controller](#)Refresh

Search...	Front Server Control...	Hostname or IP ...	Port	Username	Description	Tenants	Status
FSC Connected	FSC	10.10.3.141	9095	netbrain		Initial Tenant	Connected
Initial Tenant							

Front Server Controller Settings

The following items (except **Timeout** and **Description**) are required to be consistent with those configured during the installation of NetBrain Application Server.

Field	Description
Name	Keep the default value FSC as it is.
Hostname or IP Address	Enter the IP address of NetBrain Application Server.
Port	The port number created when you install the Front Server Controller for listening to the connections from Worker Server. By default, it is 9095 .
Username	The user name created for NetBrain service when installing NetBrain Database Server.
Password	The password created for NetBrain service when installing NetBrain Database Server
Timeout	The maximum waiting time for establishing a connection from Worker Server to this Front Server Controller. By default, it is 5 seconds.
Description	The brief description to help you add more information about the Front Server Controller.

4.5. Adding a Front Server to a Tenant

1. In the Front Server Controller Manager, select the target tenant and click **New Front Server**.

2. Enter the following properties of the Front Server.

Add Front Server ✕

The Front Server ID and Authentication Key will be used when you register this Front Server.

*Front Server ID:

*Authentication Key:

Proxy: ▼

Cancel OK

- **Front Server ID** — keep the default value **FS1** as it is.
- **Authentication Key** — create an authentication key for the Front Server.

Tip: Keep notes of the Authentication Key because it is required when you [register this Front Server](#).

3. Click **OK**. The Front Server is added to the Front Server list.

4.6. Registering a Front Server

Example: Register a Front Server on Windows Server 2012 R2.

Complete the following steps with administrative privileges.

1. On the machine where the Front Server is installed, click the Windows start menu and then click the icon to open the **Apps** pane.
2. Under the **NetBrain** category, right-click **Registration** and then select **Run as administrator** from the drop-down list.
3. In the **Registration** dialog, complete the registration form.

The image shows a Windows-style dialog box titled "Registration". It contains the following fields and controls:

- Front Server Controller:** A text box containing "10.10.3.141:9095". Above it, small text reads: "Format: <Address>:<Port>. For example, 10.10.10.1:9095. Use the Ctrl+Enter keys to add multiple Front Server Controllers."
- Use SSL:** A checked checkbox.
- Conduct Certificate Authority verification:** A checked checkbox.
- Certificate Authority Information:**
 - Two radio buttons: "I have already installed the Certificate Authority on this machine" (unchecked) and "I will upload the Certificate Authority from this location" (checked).
 - A text box containing "signing-ca1.pem" and a "Browse" button.
- Test Connection:** A button.
- Tenant Name:** A text box containing "Initial Tenant".
- Front Server ID:** A text box containing "FS1".
- Authentication Key:** A text box containing "*****" and a "Change" button.
- Close** and **Register** buttons at the bottom.

- 1) Enter the following information about the Front Server Controller.
 - **Hostname or IP address with port** — the IP address of NetBrain Application Server and the port number (defaults to **9095**).
- 2) Configure the SSL settings.
 - a) Select the **Use SSL** check box to encrypt the connections to Front Server Controller with SSL. If SSL is disabled on Front Server Controller, leave it unchecked and skip step b) to c).

Note: Select the **Use SSL** check box only if you enabled SSL on Front Server Controller.

 - b) To authenticate the Certificate Authority (CA) of SSL certificates on Front Server Controller, select the **Conduct Certificate Authority verification** check box.
 - c) If the CA has not been installed on this machine, click **Browse** to upload the CA file, for example, **ca.pem**; otherwise, select **I have installed the Certificate Authority on this machine**.

Note: Only the certificate in **Base-64 encoded X.509 PEM** format is supported.

- 3) Click **Test** to verify whether this Front Server can establish a connection with Front Server Controller.
- 4) Keep all default values, and then enter the authentication key created when you add this Front Server to a tenant.

4. Click **Register**.

Tip: After registering the Front Server successfully, you can open the Task Manager and navigate to the **Services** panel to check whether the **NetBrainFrontServer** service is running.

5. Click **Close** after the registration is finished. The Front Server information in the Front Server Controller Manager will be synchronized by clicking **Refresh**.

+ Add Front Server Controller Refresh

Search...
FSC Connected
Initial Tenant
FS1 Connected

ID	Registered	Front Server Hostname	IP Address	Version	Front Server Group	Status
FS1	YES	WIN-M2CQ6EJO685	10.10.3.141	8.0		Connected

Legend: Front Server Controller Front Server Controller Group Tenant Front Server (Registered) Front Server (Unregistered)

4.7. Configuring Auto Upgrade Settings

Knowledge Cloud (KC) manages both the framework components and the platform resources and allows NetBrain Workstation to automatically upgrade a patch or minor release. Besides replacing the files, the auto-upgrade process may restart services, execute the database upgrading, check the system health and roll back the release if the update fails.

Due to security considerations, there will be no direct connection between KC and NetBrain Workstation. NetBrain System Administrator must download the software update package from NetBrain Customer Portal, manually upload the package into the system and then schedule system updates accordingly.

NetBrain Workstation Auto Upgrade flow consists of the following steps:

Note: Only user with System Management permissions can perform the following actions.

1. [Check the Latest Version](#)
2. [Download Package from NetBrain Customer Portal](#)

3. [Upload Package to NetBrain Workstation](#)
4. [Schedule Update](#)
5. [View Update Status](#)
6. [View Update History](#)

Check the Latest Version

Follow the steps below to check the available releases from NetBrain:

Note: The following steps only apply to the online auto upgrade procedures.

1. In the System Management page, select **Operations > System Update**.
2. By default, the **Automatically check the latest version** check box is enabled. You can click **Check Update Now** to see if there is a new version available.

Note: After the check box **Automatically check the latest version** is enabled, users with 'sys admin' role will receive auto notification via email when a new version becomes available.

Note: The Web API Server is required to have internet access with NetBrain public License Server in order to perform the function of **Automatically check the latest version** and **Check Update Now**.

The screenshot displays the NetBrain System Management interface. At the top, a dark navigation bar contains the 'System Management' title and user information (Operations, admin, Log Out). Below this is a breadcrumb trail with tabs: Home Page, License, Tenants, User Accounts, Proxy Manager, Front Server Controllers, Email Settings, Advanced Settings, and System Update (selected). The main content area shows the 'System Update' page. It features a 'Current Version: 10.0.0.0' status. A checkbox labeled 'Automatically check the latest version' is checked, with a 'Last checked on: 4/21/2021, 1:55:00 AM' timestamp and a 'Check Update Now' button. Below this, the 'Latest Available Version: 10.0.5.0' is displayed, accompanied by a 'Release Note' link and a 'Get Latest Version' button. At the bottom of this section are 'Upload Latest Version' and 'Schedule' buttons. A 'View Update History' link is also present. A 'Refresh' button is located in the top right corner of the main content area. A detailed instruction block at the bottom explains the upgrade process in four steps: 1. Click 'Check Update Now' to check for updates. 2. Click 'Get Latest Version' to download the package. 3. Click 'Upload Latest Version' to upload the package. 4. Click 'Schedule' to schedule the update.

3. When this check is enabled, NetBrain Workstation will check whether a minor release, a patch, a customized built-in, a customized resource or common platform resource updates have been published since the last time check (either auto or manual check). The latest available version will be displayed with the release note.
4. If the respective release or patch is available, after reviewing the Release Note, click **Get Latest Version** to [Download Package from NetBrain Customer Portal](#).

Download Package from NetBrain Customer Portal

Follow the steps below to download the system upgrade package from NetBrain Customer Portal:

1. Log into the NetBrain Customer Portal with your username and password.

Note: After clicking **Get Latest Version** in NetBrain Workstation, you will be redirected to the NetBrain Customer Portal. The portal account credentials are required by the web browser to grant access to the NetBrain Customer Portal.

2. Confirm the required info and click **Generate Package**.

Tip: Required info includes the License ID, Framework Version, Common Repo Version, Customized Built-in Resource Repo, Customized Resource Repo.

 Resource Package

License Id

Framework Version

Common Repo

Customized Built-in Resource Repo

Customized Resource Repo

☐ Include All Platform Resources

Generate Package

3. Click **Resource Package Link** to download the package to your local drive.
4. Keep note of the password for next step- [Upload Package to NetBrain Workstation](#).

Resource Package

License Id

12345678

Framework Version

10.0.0.0

Common Repo

37dcc3b5-0083-3089-8b50-920b7a6f1872|v0.0.2

Customized Built-in Resource Repo

N/A

Customized Resource Repo

N/A

☐ Include All Platform Resources

Generate Package

[Resource Package Link](#) Password: **MySjGfmFxrhj6wz4gTEL**

Attention: You will be asked to enter this password when you import this package to IE system for upgrade. Please save it somewhere.

Upload Package to NetBrain Workstation

Follow the steps below to upload the system upgrade package to NetBrain Workstation:

1. In the System Management page, select **Operations > System Update**.
2. Click **Upload Latest Version**.
3. Click **Browse** and select the system upgrade package (.zip file).
4. Enter the password and click **Upload**.

Schedule Update

Follow the steps below to schedule the system update:

1. In the System Management page, select **Operations > System Update**.
2. Click **Schedule**.
3. Review the license agreement, select the **I have read the subscription EULA** check box and click **I ACCEPT**.

Please read the End User License Agreement ("EULA") for the license type (perpetual or subscription) purchased in the order form carefully at

<https://www.netbraintech.com/legal-tc/>

- ☐ I have read the subscription EULA, if I have purchased a subscription license, or the perpetual EULA, if I have purchased a perpetual license, at the link provided above.

Do you accept the terms in the subscription EULA, if you have purchased a subscription license, or the perpetual EULA, if you have purchased a perpetual license?

If you accept, and to continue with the installation, please click the "**I ACCEPT**" button below. If you do not accept, and to close the Wizard, please click the "**Cancel**" button below.

Cancel

I ACCEPT

4. (Optional) Check the **Enable Test Plan** checkbox.

Tip: You can leave the **Enable Test Plan** checkbox unchecked to skip the test plan.

Note: Only user with domain and tenant access will be granted permission to run the test plan.

Review Test Plan

Schedule Update

☒ Enable Test Plan**Before and after the system is upgraded, the system will execute the following test plan to ensure that the system works properly.**

1. Basic system status check such as the server connectivity, service status and key process.

If any serious error is found, the system will rollback the update

2. Domain health and data accuracy test

a. The system will perform Domain Health test for the following domain.

Tenant:	Initial Tenant	Select
Domain:	testjimmy	

b. The system will perform Data Accuracy test for the following devices and applications.

Device:	Auto Test Group
Application:	Auto Test Application

[Cancel](#)[Submit](#)1) Click **Select** and specify the desired Tenant/Domain to perform Domain Health Check.**Note:** If there are more than one tenant or domain, step 1) must be completed before proceeding to step 2).**Note:** If there is only one tenant and domain, the Initial Tenant will be automatically selected and you can directly proceed to step 2).

- 2) Click **Auto Test Group** to specify the devices for Data Accuracy Test.

Tip: The devices in the Auto Test Group are automatically selected according to the device type discovered by the system. You can also manually edit or delete any devices to suit your specific needs.

- 3) Click **Auto Test Application Folder** to specify the application for Data Accuracy Test.

Note: The last used Application Paths (up to 5 paths) will be automatically copied to the Auto Test Application Folder. You can also manually change the auto selected path in [Application Manager](#).

- Set up the schedule to start the system update.

Schedule Update - Version 10.0.4.13

Review Test Plan

Schedule Update

Update Start Time: 2021-03-23 12 : 29 PM [Use Current Time](#)

Time Zone: (UTC-05:00) Eastern Time (US & Canada)

Cancel

Submit

Tip: You can edit or remove the system update once it is scheduled.

Current Version: 10.0.10.0 [i](#)

☐ Automatically check the latest version Last checked on: 6/28/2021, 2:57:54 PM

[Check Update Now](#)

Latest Available Version: 10.0.10.3 [i](#)

[Release Note](#)

[Get Latest Version](#)

Installation Scheduled on: 2021-06-28 03:50:19 PM (Eastern Standard Time)

[Edit](#) [Remove](#)

[Upload Latest Version](#)

[Schedule](#)

[View Update History](#)

To Upgrade the system and resource, do as follows:

1. Click the **Check Update Now** button to see whether there is a new software or resource version available if your system is connected to the Internet. Ignore this step if your system is offline.
2. Click the **Get Latest Version** button to log in **NetBrain Portal** and download the software package. The package is created just for this system and cannot be used by other systems.
3. Click the **Upload Latest Version** button and upload the file downloaded at step 2.
4. Click the **Schedule** button to schedule the system update.

7. Click **Submit** to apply the above settings.

Note: A confirmation message will prompt if the selected tenant/domain does not have application path, you can click Yes to dismiss the message and continue with the update process.

View Update Status

The possible status of auto update are as follows:

Stage of the Auto Update	Possible Status
Before the execution of Auto Update	<ul style="list-style-type: none">• Ready for schedule.• Ready for running.
During the execution of Auto Update	<ul style="list-style-type: none">• Running.
After the execution of Auto Update	<ul style="list-style-type: none">• The system is successfully updated to the new version.

	<ul style="list-style-type: none"> • The system is successfully updated to the latest version, but the user performs a manual rollback and the rollback succeeds. • The system is successfully updated to the latest version, but the user performs a manual rollback and the rollback fails. • The update fails, and the system is rolled back to the old version. • The update fails at the beginning (due to insufficient disk space to perform auto-upgrade, unavailable component and etc.) and the roll back is not executed.
--	---

View Update History

Follow the steps below to view the update history:

1. In the System Management page, select **Operations > System Update**.
2. Click **View Update History**.

The update history only records the releases the system is scheduled to update with. The update history table provides the following information:

- **Update From:** the release number from which the system is updated.
- **Update To:** the release number to which the system is updated.
- **Update Time:** when the system finished the update.
- **Executor:** the person to schedule the update
- **Action:** upgrade or user roll back.
- **Status:** one of the status in [View Update Status](#).
- **Release Note:** the link of the release note.
- **Installation Log:** the link of the installation log.
- **Test Report:** the link of the test results.

Upgrade From	Upgrade To	Updated Time	Executor	Action	Status	Release Note	Installation Log	Test Report
10.0.10.0 	10.0.10.3 	Jun 28, 2021, 03:42:03 PM	admin	Upgrade	Running	Release Note	Installation Log	Test Results
10.0.10.0 	10.0.10.3 	Jun 28, 2021, 03:28:40 PM	admin	Upgrade	Rollback failed	Release Note	Installation Log	Test Results

OK

4.8. Monitoring Server and Service Metrics

NetBrain Service Monitor provides a portal for administrators to observe the health of deployed Windows and Linux servers, with operations management of related services. It collects various types of metrics data from these deployed servers and visualizes them in tables or line charts.

Note: The Service Monitor Agent must be installed on the servers that you want to monitor.

Note: System upgrade feature heavily relies on all the NetBrain servers and service metrics, therefore it is required to ensure all the NetBrain servers and component metrics can be viewed in the Service Monitor page.

To monitor server and service metrics:

1. In the System Management page, click **Operations > Service Monitor** from the quick access toolbar.
2. In the Service Monitor home page, you can monitor key server metrics, server connectivity, resource utilization, service status and so on.
3. Customize the conditions for when to send out alert emails and take more actions for low disk space on MongoDB by clicking **Alert Rules**. See [Managing Alert Rules](#) for more details.

5. Appendix

- [Offline Installing Third-party Dependencies](#)
- [Editing a File with VI Editor](#)
- [SSL Certificate Requirements](#)
- [Third-Party User Authentication](#)

5.1. Offline Installing Third-party Dependencies

1. Download the dependency package from a server with the Internet access using one of the following download links according to the version of your Operating System:
 - **CentOS7.5:** <http://download.netbraintech.com/dependencies-centos7.5.tar.gz>
 - **CentOS7.6:** <http://download.netbraintech.com/dependencies-centos7.6.tar.gz>
 - **CentOS7.7:** <http://download.netbraintech.com/dependencies-centos7.7.tar.gz>
 - **CentOS7.8:** <http://download.netbraintech.com/dependencies-centos7.8.tar.gz>
 - **CentOS7.9:** <http://download.netbraintech.com/dependencies-centos7.9.tar.gz>
 - **CentOS8.2:** <http://download.netbraintech.com/dependencies-centos8.2.tar.gz>
 - **CentOS8.3:** <http://download.netbraintech.com/dependencies-centos8.3.tar.gz>
 - **CentOS8.4:** <http://download.netbraintech.com/dependencies-centos8.4.tar.gz>
 - **RHEL7.5:** <http://download.netbraintech.com/dependencies-rhel7.5.tar.gz>
 - **RHEL7.6:** <http://download.netbraintech.com/dependencies-rhel7.6.tar.gz>
 - **RHEL7.7:** <http://download.netbraintech.com/dependencies-rhel7.7.tar.gz>
 - **RHEL7.8:** <http://download.netbraintech.com/dependencies-rhel7.8.tar.gz>
 - **RHEL7.9:** <http://download.netbraintech.com/dependencies-rhel7.9.tar.gz>
 - **RHEL8.2:** <http://download.netbraintech.com/dependencies-rhel8.2.tar.gz>
 - **RHEL8.3:** <http://download.netbraintech.com/dependencies-rhel8.3.tar.gz>
 - **RHEL8.4:** <http://download.netbraintech.com/dependencies-rhel8.4.tar.gz>
 - **OL7.7:** <http://download.netbraintech.com/dependencies-ol7.7.tar.gz>
 - **OL7.8:** <http://download.netbraintech.com/dependencies-ol7.8.tar.gz>
 - **OL7.9:** <http://download.netbraintech.com/dependencies-ol7.9.tar.gz>
 - **OL8.2:** <http://download.netbraintech.com/dependencies-ol8.2.tar.gz>
 - **OL8.3:** <http://download.netbraintech.com/dependencies-ol8.3.tar.gz>

- **OL8.4:** <http://download.netbraintech.com/dependencies-ol8.4.tar.gz>

2. Copy the downloaded dependency package to your Linux server.
3. Run the `tar -zxvf dependencies-<OS version>.tar.gz` command to decompress the package.

Tip: Possible values of **OS version** include: `centos7.5; centos7.6; centos7.7; centos7.8; centos7.9; centos8.2; centos8.3; centos8.4; rhel7.5; rhel7.6; rhel7.7; rhel7.8; rhel7.9; rhel8.2; rhel8.3; rhel8.4; ol7.7; ol7.8; ol7.9; ol8.2; ol8.3; ol8.4.`

4. Run the `cd dependencies` command to navigate to the decompressed directory.
5. Run the `offline-install.sh` command to install the dependencies.

5.2. Editing a File with VI Editor

The following steps illustrate how to edit a configuration file with the vi editor, which is the default text file editing tool of a Linux operating system.

1. Create a terminal and run the `cd` command at the command line to navigate to the directory where the configuration file is located.
2. Run the `vi <configuration file name>` command under the directory to show the configuration file.
3. Press the **Insert** or **I** key on your keyboard, and then move the cursor to the location where you want to edit.
4. Modify the file based on your needs, and then press the **Esc** key to exit the input mode.
5. Enter the `:wq!` command and press the **Enter** key to save the changes and exit the vi editor.

5.3. SSL Certificate Requirements

The requirements of SSL certificates may vary for different NetBrain servers, depending on their different roles in SSL encrypted connections, SSL-server or SSL-client.

- [SSL Certificate Requirements for SSL-Server](#)
- [SSL Certificate Requirements for SSL-Client](#)

Certificate Requirements for SSL-Server

The following table lists the requirements of SSL certificates for NetBrain servers that work as SSL-server in encrypted connections.

NetBrain Server	Required SSL Certificate and Key	Format
MongoDB License Agent Elasticsearch	<ul style="list-style-type: none">▪ Certificate that contains a public key. For example, cert.pem.▪ CA certificate (only required for Elasticsearch). For example, ca.pem.	Base-64 encoded X.509 PEM
Redis RabbitMQ Front Server Controller Ansible Agent	<ul style="list-style-type: none">▪ Private key. For example, key.pem. Note: Private keys protected by a password are not supported.	PKCS#8 key

Tip: The certificates in PEM format usually have extensions such as **.pem**, **.crt**, **.cer**, and **.key**.

Certificate Requirements for SSL-Client

Note: By default, NetBrain servers that work as SSL-client don't require any SSL certificates. If you want to authenticate the Certificate Authority of the certificates for SSL-server, then the SSL certificates are required on SSL-client.

The following table lists the certificate requirements for SSL-client, including Web Server, Web API Server, Worker Server, Front Server, Task Engine, and Service Monitor Agent.

Authentication Method	Requirements	Format
Use the certificates installed on Windows	<ul style="list-style-type: none">▪ All the certificates are valid and installed in the certificate store.▪ The certificate store must be under the Trusted Root Certification Authorities directory instead of the Personal directory.	N/A
Upload certificates when installing NetBrain servers	<ul style="list-style-type: none">▪ For Front Server and Worker Server: CA certificate containing root CA certificate and class 2 CA certificate is required.▪ For other SSL-client: class 2 or class 3 CA certificate is required.	Base-64 encoded X.509 PEM

5.4. Third-Party User Authentication

In addition to [creating user accounts manually](#), the system supports integrating with the following third-party user management systems for authentication.

- [LDAP Authentication](#)
- [AD Authentication](#)
- [TACACS+ Authentication](#)
- [SSO Authentication](#)