

IBM Maximo Calibration
Version 7 Release 6

Installation Guide

Note

Before using this information and the product it supports, read the information in "Notices" on page 9.

This edition applies to version 7, release 6, modification 0 of IBM Maximo Calibration and IBM Maximo for Life Sciences and to all subsequent releases and modifications until otherwise indicated in new editions.

© **Copyright IBM Corporation 2008, 2015.**

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Chapter 1. Planning to deploy Maximo

Calibration 1

System requirements for Maximo Calibration 1

Installation overview 1

Configuration overview. 2

Chapter 2. Installing Maximo Calibration 3

Automatically building and deploying the EAR files 3

Manually building and deploying the EAR files . . 4

 Building the EAR files 4

 Deploying the EAR files on WebSphere

 Application Server 4

 Command syntax for deploying EAR files on

 WebSphere Application Server 5

 Deploying the EAR files on WebLogic Server . . 5

 Installing silently 6

Notices 9

Trademarks 11

Terms and conditions for product documentation. . 11

IBM Online Privacy Statement 12

Index 13

Chapter 1. Planning to deploy Maximo Calibration

IBM® Maximo® Calibration 7.6 must be installed with IBM Maximo Asset Management 7.6. Your environment can also include IBM Maximo Asset Management Multitenancy 7.6.

System requirements for Maximo Calibration

Before you install Maximo Calibration, your environment must meet all of the hardware and software requirements.

Administrative user rights are required for the installation of Maximo Calibration.

The installation program requires access to the middleware servers that are installed with Maximo Asset Management to complete the installation. You need the administrative user IDs and passwords for the application server, database server, and directory server.

Enterprise system

You install Maximo Calibration 7.6 on the administrative workstation where Maximo Asset Management 7.6 is installed.

Maximo Asset Management Multitenancy

Maximo Calibration 7.6 can be installed with Maximo Asset Management Multitenancy 7.6.

If Maximo Calibration is installed in a Maximo Asset Management Multitenancy environment, Maximo Calibration is enabled for all tenants except the system provider tenant.

A complete list of hardware and software requirements is available in the System Requirements section of the Maximo Asset Management wiki.

Installation overview

The installation of IBM Maximo Calibration 7.6 involves installing the product and configuring the software.

Before you begin

Ensure that IBM Maximo Asset Management 7.6 is installed on the computer where you are installing Maximo Calibration 7.6.

For more information, see the installation topics in the Maximo Asset Management 7.6 IBM Knowledge Center.

For information about upgrading to IBM Maximo Asset Management 7.6, see the Maximo Upgrade Resources website.

Procedure

1. Back up the middleware servers and the administrative workstation.
2. Prepare the application server:

Application server	Task
WebSphere® Application Server	Ensure that the application server is started. The installation program connects to the application server by using the login information that you specify.
WebLogic Server	Ensure that the application server (MAXIMOSERVER) is stopped. If the application server is running, stop the server and wait a few minutes before you start the installation program. If the application server is not stopped, the installation process stops.

3. Install Maximo Calibration.
4. Update the database and build and deploy the Maximo EAR files by using the configuration program.
5. If you use Oracle WebLogic Server, or if you deferred the configuration step, manually update the Maximo database and build and deploy the Maximo enterprise archive (EAR) files.

Configuration overview

You can use the Maximo Asset Management configuration program to configure a new deployment.

The configuration program is launched automatically when the installation program is complete.

When you complete the configuration program, the Maximo Calibration application starts automatically.

If you do not use the configuration program to automatically configure the product, you must manually update the database and build and deploy the enterprise archive (EAR) files.

In most cases, you can run the configuration program locally or remotely to configure a component. You are required to run the configuration program locally on the IBM WebSphere Application Server when you are preparing it for Maximo Calibration deployment.

Restriction: If your environment includes Oracle WebLogic Server, you must manually update the database and build and deploy the EAR files. The configuration program does not build and deploy the EAR files on WebLogic Server.

When the installation and configuration steps are complete, you can customize Maximo Calibration to suit your needs.

Chapter 2. Installing Maximo Calibration

You must install Maximo Calibration in the same directory where Maximo Asset Management is installed.

Procedure

1. Download the Maximo Calibration product software from IBM Passport Advantage® and extract the installation image to a local directory.
2. Start the launchpad by double-clicking the launchpad file. If your computer is a Windows system, use the launchpad64.exe file. If your computer is a UNIX or Linux system, use the launchpad.sh file.
3. On the Install IBM Maximo Calibration pane, click **Install**.
4. After you accept the terms in the license agreement, select the option to use the existing package group **IBM Tivoli's process automation suite**.
5. Complete the installation program.
6. Select **IBM Tivoli process automation engine configuration utility**, and click **Finish** to start the Maximo Asset Management configuration program.
7. In the configuration program, select **Update Database and Build and Deploy Application EAR Files**.
8. From the Apply Deployment Operations panel, select the options appropriate for your environment, and then click **Finish**

Option	Description
WebSphere	Select the options for applying changes to the database, and automatically building and deploying application EAR files.
WebLogic	Select the options for applying changes to the database and automatically building the application EAR files. You cannot deploy application EAR files to WebLogic using the Maximo Asset Management configuration program.

9. When the installation is complete, verify that the Maximo Calibration component was installed. Log in to Maximo Asset Management and view the system information from the **Help** menu.

Automatically building and deploying the EAR files

If you deferred the configuration step during installation, you can use the configuration program to update the Maximo database and build and deploy the EAR files.

Before you begin

Ensure that the installation of Maximo Calibration is complete.

Procedure

1. Start the configuration program by double-clicking the ConfigUI file in the *install_home/ConfigTool* directory.

2. On the home screen, select **Update Database and Build and Deploy Application EAR Files**.
3. Complete the configuration program.

Manually building and deploying the EAR files

If you do not use the configuration program, you must complete manually update the Maximo database and build and deploy the EAR files. If your deployment uses Oracle WebLogic Server, you must also complete the manual steps.

Building the EAR files

To deploy the product, you must update the Maximo database and build and deploy the Maximo EAR and Maximo help system EAR files.

Procedure

1. Update the Maximo database by changing to the *install_home\maximo\tools\maximo* directory and running the **updatedb** command.
2. Update languages by running the **TDToolkit** command.
3. Build the EAR file by changing to the *install_home\maximo\deployment* directory and running the **buildmaximoear** command.

Option	Description
WebSphere Application Server	buildmaximoearwas8
WebLogic Server	buildmaximoear

4. Build the help system EAR file by changing to the *install_home\maximo\deployment* directory and running the **buildmxiehsear** command.

Deploying the EAR files on WebSphere Application Server

If you did not use the configuration program, you must manually deploy the Maximo EAR files on WebSphere Application Server. Deploying the EAR files starts the application server.

Before you begin

- Update the Maximo database and build the EAR files.
- Ensure that the application server is started.

About this task

The EAR files are installed on WebSphere Application Server during the Maximo Asset Management installation.

Replace the parameters in the command syntax with the values in your deployment. For more information, see "Command syntax for deploying EAR files on WebSphere Application Server" on page 5.

Procedure

1. Deploy the Maximo EAR file by opening a command prompt and running the following command:

```
websphere_home\jcl\solutions\DeployApplication.[bat|sh] WASAdminUserName
WASAdminPassword "MAXIMO" WASNodeName WASApplicationServerName
"install_home\maximo\deployment\default\maximo.ear" WASVirtualHost
WASWebServerName
```


2. Deploy the Maximo help system EAR file by opening a command prompt and running the following command:

```
websphere_home\jacl\solutions\DeployApplication.[bat|sh] WASAdminUserName  
WASAdminPassword "MAXIMOIEHS" WASNodeName WASApplicationServerName  
"websphere_home\maximo\deployment\default\maximoiehs.ear" WASVirtualHost  
WASWebServerName
```

Command syntax for deploying EAR files on WebSphere Application Server

You use parameters in the command syntax when you manually deploy the EAR files on WebSphere Application Server.

Parameters

WASAdminUserName

A WebSphere Application Server Network Deployment account with deployment privileges.

WASAdminPassword

The password of the user who is specified in the *WASAdminUserName* parameter.

WASNodeName

The name of the WebSphere Application Server Network Deployment node.

WASApplicationServerName

The name of the WebSphere Application Server Network Deployment application server.

WASVirtualHost

The name of the WebSphere Application Server Network Deployment virtual host.

WASWebServerName

The name of the WebSphere Application Server Network Deployment web server.

Deploying the EAR files on WebLogic Server

After you build the EAR files, you must deploy them from the WebLogic Server console. Deploying the EAR files starts the application server.

Before you begin

- Update the Maximo database and build the EAR files.
- On Windows: If the MAXIMOSERVER server is not running, start it from a command prompt.
- On UNIX: Ensure that the WebLogic Server daemon is running.

To view the WebLogic Server console, a Java™ virtual machine must be installed.

About this task

The Maximo EAR files are installed on WebLogic Server during the Maximo Asset Management installation.

Procedure

1. Change to the mydomain directory:

Operating system	Location
Windows	From a command prompt, change to the following directory: <i>weblogic_home\user_projects\domain\mydomain</i>
UNIX	From a command prompt, change to the following directory: <i>weblogic_home/mxadmin/oracle/user_projects/domains/mydomain</i>

2. Start WebLogic Server by running the following command:

Operating system	Command
Windows	<code>startWebLogic.cmd</code>
UNIX	<code>./startWebLogic.sh</code>

3. Specify the WebLogic Server user name and password.
4. Log in to the WebLogic Server console at `http://hostname:7001/console`.
5. In the WebLogic Server console, follow the instructions to deploy the `maximo.ear` file and the `maximoiehs.ear` file.

Installing silently

You can install Maximo Calibration silently from the command line to perform an unattended installation based on predefined settings.

Before you begin

You must complete a successful installation of Maximo Calibration to produce a response file that can be used to silently install Maximo Calibration. You can create a silent installation response file by opening a command prompt, setting the record environment variable, and then starting the Maximo Calibration installation program through the Maximo Calibration launchpad. The response file is generated in the home directory of the user that started the program.

Alternatively, you can use one of the sample response files that are provided on the product media and modify the sample file.

If the response file was created on a different system, ensure that all values that are recorded in the response file are valid for the target system. Ensure that the path values that were defined when the response file was created are still valid for the target system. For example, you might need to update the repository location parameter values to indicate the correct path for product and middleware installation images.

If you are installing the product in a directory different from the path used during creation of the response file, update the **installLocation** parameter value. If you update the value for the **installLocation** parameter, you must also provide a new value for the **profile id** parameter.

Procedure

1. Copy the response file and the Maximo Calibration files to the Maximo Asset Management administrative workstation.
2. Open a command prompt and change directory to the location of the Installation Manager program that is appropriate for your operating system.

Option	Description
Windows	cd C:\Program Files\IBM\Installation Manager\eclipse\tools
Linux and UNIX	cd /opt/IBM/InstallationManager/eclipse/tools/

3. Silently start the Installation Manager program.

```
imcl -input responsefilename
-log logfilefilename -acceptLicense
```

The **-input** parameter determines the response file to use, for example, /SI/tpaeInstallerRsp20130716105258.xml. The **-log** parameter determines where log files are written, for example, /tmp/linuxDB2WASMAM_Log.xml. You must include the full path when you specify the response and log files.

4. After Maximo Calibration is installed, update Maximo Asset Management configuration and then rebuild and redeploy the application EAR file from the command line.

Option	Description
WebSphere Application Server	Run the reconfigurePae command. <pre>Install_Home\ConfigTool\scripts\ reconfigurePae -action updateApplication [-updatedb] [-deploymaximoear] [-deployhelpear] [-wasuser userid] [-waspwd password]</pre>
WebLogic Server	<ol style="list-style-type: none"> 1. Run the reconfigurePae command. <pre>Install_Home\ConfigTool\scripts\ reconfigurePae -action updateApplication [-updatedb]</pre> 2. Build the application EAR files. <pre>cd install_home\maximo\deployment buildmaximoear // build Maximo EAR buildmxiehsear // build Maximo help // EAR</pre> 3. Deploy the application EAR files manually to the application server.

Notices

This information was developed for products and services that are offered in the USA.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

*IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
United States of America*

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

*Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan*

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those

websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

*IBM Corporation
2Z4A/101
11400 Burnet Road
Austin, TX 78758 U.S.A.*

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

Portions of this code are derived from IBM Corp. Sample Programs.

© Copyright IBM Corp. 2015. All rights reserved.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at www.ibm.com/legal/copytrade.shtml.

Terms and conditions for product documentation

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability

These terms and conditions are in addition to any terms of use for the IBM website.

Personal use

You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative work of these publications, or any portion thereof, without the express consent of IBM.

Commercial use

You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

IBM Online Privacy Statement

IBM Software products, including software as service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.

Depending of the configuration deployed in the application server, this Software Offering may use session cookies for purposes of session management. These cookies can optionally be enabled or disabled, but disabling the cookies will also disables the functionality they enable. See the application server documentation for additional information.

Optionally, you can also use functionality, such as typeahead, to store data locally on the browser. The data that is stored locally could contain personally identifiable information: Data validation.

If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, see IBM's Privacy Policy at <http://www.ibm.com/privacy> and IBM's Online Privacy Statement at <http://www.ibm.com/privacy/details> in the section entitled "Cookies, Web Beacons and Other Technologies" and the "IBM Software Products and Software-as-a-Service Privacy Statement" at <http://www.ibm.com/software/info/product-privacy>.

Index

B

building
 EAR files 3, 4

C

configuring
 overview 2

D

deploying
 EAR files 3, 4, 5
deployment
 planning 1

I

installation
 overview 1
installing
 Maximo Calibration 3

M

Maximo database 4

S

silently installing
 Maximo Calibration 6

U

updating
 Maximo database 3

W

WebLogic Server 5
WebSphere Application Server 4

Printed in USA