

Ulteo Open Virtual Desktop v3.0

Red Hat Enterprise Linux (RHEL) 6.0 support

Contents

1 Prerequisites: Red Hat Enterprise Linux (RHEL) 6.0	3
1.1 System requirements	3
1.2 SELinux	3
2 Repository	5
2.1 Online method	5
2.2 Offline Method	5
3 Session Manager installation and configuration	6
3.1 Installation of MySQL	6
3.2 Package installation	6
3.2.1 Configuration	7
3.2.2 Setup the subsystem archive	9
4 Application Server and File Server installation (using Subsystem)	10
4.1 Set a redirection name	10
5 Web Client installation (web.ulteo.com)	12

The purpose of this document is to describe how the different pieces of Ulteo OVD are supported on Red Hat Enterprise Linux (RHEL) 6.0 system.

1 Prerequisites: Red Hat Enterprise Linux (RHEL) 6.0

All operation have to be done as super user (root).

1.1 System requirements

- For a Session Manager:
 - Evaluations/POCs: Minimum prerequisites are 1 CPU core and 512MB RAM
 - Production environments: Ulteo recommends a minimum of 2GB RAM and 2 CPU cores
- For an Application Server (Subsystem):
 - Evaluations/POCs: Minimum prerequisites are 1 CPU core and 1GB RAM
 - Production environments: Ulteo recommends a minimum of 4GB RAM and 2 CPU cores
- For an WebClient:
 - Evaluations/POCs: Minimum prerequisites are 1 CPU core and 512MB RAM
 - Production environments: Ulteo recommends 1GB RAM whenever possible or more
- For using the same machine to host the Session Manager, the Web Client and the Linux Application Server:
 - Evaluations/POCs: Minimum prerequisites are 1 CPU core and 1GB RAM
 - Production environments: Ulteo does not recommends to use this installation method for production environments

In this document, we are using *sm.ulteo.com* for the Session Manager address, *aps.ulteo.com* for the Application Server and *web.ulteo.com* for the Web Client.

You need to set those names according to your own domain name.

1.2 SELinux

Ulteo OVD is not compatible with SELinux yet. So, if you have SELinux installed and enabled on your system, you have to disable it.

To disable SELinux:

- Edit the */etc/selinux/config* file and set the *SELINUX* variable to *disabled*.

```
SELINUX=disabled
```

- Reboot your system

```
# reboot
```

- Check SELinux is now disabled

```
# sestatus
SELinux status: disabled
```

2 Repository

Red Hat Enterprise Linux (RHEL) 6.0 use the RPM packaging system. So you need to have an internet connexion on your Red Hat Enterprise Linux (RHEL) 6.0 system and add an Ulteo RPM repository into your system.

2.1 Online method

The following method describe the repository process when your servers can access to Internet. If not, please read the offline method.

The first step is to configure yum to enable the Ulteo rpm repository. Create the file `/etc/yum.repos.d/ovd.repo` with:

```
[ovd-3.0]
name=Ulteo OVD 3.0
baseurl=http://archive.ulteo.com/ovd/3.0/rhel/6.0/
enabled=1
gpgcheck=1
gpgkey=http://archive.ulteo.com/ovd/keyring
```

2.2 Offline Method

The Ulteo OVD offline installation requires that the [Red Hat Enterprise Linux \(RHEL\) 6.0 DVD](#) is registered on the system as a packages repository in order to match package dependencies.

If the system is not set to get packages from the DVD, Ulteo dependencies like Apache, for instance, won't be installed and the Ulteo solution will not work.

- Get this `ovd-3.0-rhel-6.0.tar.gz` archive from [the Ulteo website](#) or from the Ulteo OVD DVD and copy it in the `/root` of your machine.
- Uncompress the archive:

```
# tar xzf ovd-3.0-rhel-6.0.tar.gz
```

- The first step is to configure yum to enable the Ulteo rpm repository. Create the file `/etc/yum.repos.d/ovd.repo` with:

```
[ovd-3.0]
name=Ulteo OVD 3.0 offline
baseurl=file:///root/ovd-3.0-rhel-6.0/
enabled=1
gpgcheck=0
```

3 Session Manager installation and configuration

The Session Manager is a LAMP (Linux Apache MySQL PHP) system and can be used on an existing LAMP server.

3.1 Installation of MySQL

The Session Manager needs access to a MySQL database. We advise you to setup the MySQL server on the same machine as the Session Manager to minimize access time.

- Install the *mysql* package:

```
# yum install mysql mysql-server
```

- To start automatically MySQL when the system boots up

```
# chkconfig mysqld on
```

- Start the service

```
# service mysqld start
```

- Define the root mysql password

```
# mysqladmin -u root password 'mysql_root_password'
```

- Now log in mysql and create a database:

```
# mysql -u root -p -e 'create database ovd'
```

3.2 Package installation

- Install the *ulteo-ovd-session-manager* package:

```
# yum install ulteo-ovd-session-manager
```

- Launch the configuration tool

```
# sm-config
Admin login: admin
Password:
Retype password:
Chroot download url [http://www.ulteo.com/main/downloads/ulteo- ↵
ovd.php?suite=3.0]:
Chroot destination [/var/cache/ulteo/sessionmanager/base.tar.gz ↵
]:
Options:
* chroot download: yes
* chroot URI: http://www.ulteo.com/main/downloads/ulteo- ↵
ovd.php?suite=3.0
```

```
* chroot directory: /var/cache/ulteo/sessionmanager/base.tar.gz
Is this correct? [Y/n]
```


If you don't have access to Internet, please use the following command instead of the previous one:

```
# sm-config --no-download
```


Then, please read this to manually get the subsystem archive.

- Configure and start apache service

```
# chkconfig httpd on
# service httpd restart
```


3.2.1 Configuration

The first step is to go to <http://sm.ulteo.com/ovd/admin> and authenticate yourself with the login and password you provided during installation.

For the first time you log in, the system detects that it is not well configured so you are redirected to a basic setup page which will save a default configuration.

You have to set the MySQL configuration. For instance, if you install MySQL on the same host as described previously, here is the configuration:

SQL configuration

Database type	MySQL
Database host address	localhost
Database username	root
Database password	●●●●
Database name	ovd
Table prefix	ulteo_

Save

Then, you should be redirected to the main page:

Index

Users and Users groups

- User list
- Users groups list

Servers

- Servers list
- Unregistered servers list

Configuration

- General configuration

Applications and Appgroups

- Application list
- Application groups list
- Publication list
- Publication wizard

System

The system Is In production mode

Switch the system to maintenance mode

Status

- 0 active session
- 0 online server
- 0 offline server
- 0 broken server

powered by Ulteo OVD v3.0

3.2.2 Setup the subsystem archive

If you didn't specify an URL at the last question, you have to copy a subsystem archive into **/var/-cache/ulteo/sessionmanager/base.tar.gz**.

Get this *base.tar.gz* archive from [the Ulteo website](#) or from the Ulteo OVD DVD and copy it in the */var/cache/ulteo/sessionmanager/* of your machine.

4 Application Server and File Server installation (using Subsystem)

- Install the package *ulteo-ovd-subsystem*:

```
# yum install ulteo-ovd-subsystem
```

- Launch the configuration tool

```
# ovd-subsystem-config
Session Manager address : sm.ulteo.com
Chroot destination [/opt/ulteo] :
```


If you are going to install an Application Server on the same machine as your Session Manager, it is recommended to use **127.0.0.1** as host.

- Configure and start the Ulteo service

```
# chkconfig ulteo-ovd-subsystem on
# service ulteo-ovd-subsystem restart
```

Your server should appear in the **Unregistered server** page.

The screenshot shows a Mozilla Firefox browser window titled "Open Virtual Desktop - Administration - Mozilla Firefox". The address bar shows "https://sm.ulteo.com/ovd/admin/servers.php?view=unregistered". The page itself has a header "Unregistered servers" with a sidebar on the left containing "Servers", "Unregistered servers" (which is selected), "Tasks", and "Shared folders". The main content area displays a table with one row:

FQDN	Type	Roles	Details	Actions
10.42.1.209		• aps • fs	CPU: Intel(R) Core(TM) i7 CPU M 620 @ 2.67GHz (2 cores) RAM: 999 MB	Register Delete

At the bottom right of the page, it says "powered by Ulteo OVD v3.0".

4.1 Set a redirection name

The server **redirection name** is optional. If all your machines are in the same network, you don't have to change it.

If you have installed your Application Server on the same machine as your Session Manager and you have followed our advices, you have set **127.0.0.1** as server name so you **must** define a redirection name.

The **redirection name** is used to launch sessions. When you launch a session, you are redirected to an Application Server using the redirection name as target host. In some cases the default redirection name is not valid. For instance, if you set up a private IP address and you want to connect to your Application Server from the internet.

The screenshot shows the 'Administration' interface of the Open Virtual Desktop (OVD) system. The URL in the browser is <https://sm.ulteo.com/ovd/admin/servers.php?action=manage&fqdn=127.0.0.1>. The interface includes a navigation bar with File, Edit, View, History, Bookmarks, Tools, and Help. Below the navigation is a toolbar with back, forward, search, and other browser controls. The main content area has tabs for 'Tasks' and 'Monitoring'. Under 'Monitoring', there is a table showing a single server entry:

Type	Version	Status	Details	Monitoring
linux	Ubuntu 10.04 LTS	Online	CPU: Intel(R) Core(TM) i7 CPU M 620 @ 2.67GHz (2 cores) RAM: 999 MB	CPU usage: 0% RAM usage: 41% Sessions usage: 5%

Below the table is a 'Configuration' section with a 'Switch to maintenance' button. A 'Role: APS' section contains fields for 'Number of available sessions on this server:' (set to 20) and 'Redirection name of this server:' (set to `aps.ulteo.com`). The 'Redirection name' field is highlighted with a red border.

5 Web Client installation (web.ulteo.com)

The Ulteo OVD Web client is no longer installed with the Session Manager as it was on previous versions (version number < 3.0). So you have to install it manually on any server you want. Of course, it's possible to install it on the same machine as the Session Manager.

In this example, we are using web.ulteo.com

- Install the packages *ulteo-ovd-web-client* and *ulteo-ovd-web-client-ajaxplorer*:

```
# yum install ulteo-ovd-web-client ulteo-ovd-web-client- ↵
 ajaxplorer
```


- Launch the configuration tool

```
# ovd-webclient-config
Do you want to link the web client to a specific Session ↵
 Manager ? ([yes]/no):
Session Manager address [127.0.0.1]: sm.ulteo.com
```

- Configure and start apache service

```
# chkconfig httpd on
# service httpd restart
```

Using your web browser, go to <http://web.ulteo.com/ovd/>, you should see a login page:

Ulteo Open Virtual Desktop v3.0
Red Hat Enterprise Linux (RHEL) 6.0 support

For further informations, check our website www.ulteo.com.

Copyright © 2012 Ulteo SAS - <http://www.ulteo.com>