

ESET PROTECT

Installation, Upgrade and Migration Guide

[Click here to display the online version of this document](#)

Copyright ©2024 by ESET, spol. s r.o.

ESET PROTECT was developed by ESET, spol. s r.o.

For more information visit <https://www.eset.com>.

All rights reserved. No part of this documentation may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise without permission in writing from the author.

ESET, spol. s r.o. reserves the right to change any of the described application software without prior notice.

Technical Support: <https://support.eset.com>

REV. 4/17/2024

1 About help	1
2 Installation/Upgrade/Migration	2
2.1 New features in ESET PROTECT 10.1	2
2.2 Architecture	3
2.2 Server	4
2.2 Web Console	5
2.2 ESET Bridge (HTTP Proxy)	6
2.2 Agent	6
2.2 Rogue Detection Sensor	8
2.2 Mobile Device Connector	9
2.3 The differences between ESET Bridge (HTTP Proxy), Mirror Tool, and direct connectivity	10
2.3 When to start using ESET Bridge (HTTP Proxy)	11
2.3 When to start using Mirror Tool	11
3 System requirements and sizing	12
3.1 Supported Operating Systems	12
3.1 Windows	12
3.1 Linux	14
3.1 macOS	15
3.1 Mobile	16
3.2 Supported Desktop Provisioning Environments	18
3.3 Hardware and infrastructure sizing	19
3.3 Deployment recommendations	20
3.3 Deployment for 10,000 clients	22
3.4 Database	24
3.5 Supported versions of Apache Tomcat and Java	26
3.6 Supported Web browsers, ESET security products and languages	26
3.7 Network	29
3.7 Ports used	30
4 Installation process	32
4.1 All-in-one installation on Windows	33
4.1 Install the ESET PROTECT Server	34
4.1 Install ESET PROTECT Mobile Device Connector (Standalone)	44
4.2 Component installation on Windows	50
4.2 Server installation - Windows	52
4.2 Microsoft SQL Server requirements	59
4.2 MySQL Server installation and configuration	59
4.2 Dedicated database user account	61
4.2 Agent installation - Windows	62
4.2 Server-assisted Agent installation	64
4.2 Offline Agent installation	64
4.2 ESET Remote Deployment Tool	65
4.2 Web Console installation - Windows	65
4.2 Install Web Console using the All-in-one installer	65
4.2 Install Web Console manually	71
4.2 RD Sensor installation - Windows	72
4.2 Mirror Tool - Windows	73
4.2 Mobile Device Connector installation - Windows	81
4.2 Mobile Device Connector prerequisites	83
4.2 Mobile Device Connector activation	85
4.2 MDM iOS licensing functionality	85

4.2 HTTPS certificate requirements	85
4.2 Offline Repository - Windows	86
4.2 Failover Cluster - Windows	88
4.3 Component installation on Linux	89
4.3 Step-by-step ESET PROTECT installation on Linux	89
4.3 MySQL installation and configuration	90
4.3 ODBC installation and configuration	92
4.3 Server installation - Linux	95
4.3 Server prerequisites - Linux	98
4.3 Agent installation - Linux	100
4.3 Web Console installation - Linux	104
4.3 Rogue Detection Sensor installation - Linux	106
4.3 Mobile Device Connector installation - Linux	107
4.3 Mobile Device Connector prerequisites - Linux	110
4.3 Mirror Tool - Linux	111
4.4 Component installation on macOS	119
4.4 Agent installation - macOS	119
4.5 ISO image	121
4.6 DNS Service Record	121
4.7 Offline installation scenario for ESET PROTECT	122
5 Upgrade procedures	123
5.1 ESET PROTECT Components Upgrade task	123
5.2 Use the ESET PROTECT 10.1 All-in-one installer to upgrade	126
5.3 Database Server Backup/Upgrade	129
5.3 Database Server Backup and Restore	130
5.3 Database Server Upgrade	132
5.4 Upgrade ESMC/ESET PROTECT installed in Failover Cluster on Windows	133
5.5 Upgrade Apache Tomcat	133
5.5 Upgrade Apache Tomcat using the All-in-one installer (Windows)	134
5.5 Upgrade Apache Tomcat manually (Windows)	137
5.5 Upgrade Apache Tomcat and Java (Linux)	139
6 Migration and reinstallation procedures	140
6.1 Migration from one server to another	141
6.1 Clean Installation - same IP address	141
6.1 Migrated Database - same/different IP address	143
6.2 ESET PROTECT database migration	144
6.2 Migration process for MS SQL Server	144
6.2 Migration process for MySQL Server	152
6.2 Connect ESET PROTECT Server or MDM to a database	154
6.3 Migration of MDM	155
6.4 Change of ESET PROTECT Server IP address or hostname after migration	157
7 Uninstall ESET PROTECT Server and its components	158
7.1 Uninstall ESET Management Agent	158
7.2 Windows - Uninstall ESET PROTECT Server and its components	159
7.3 Linux - Upgrade, reinstall or uninstall ESET PROTECT components	161
7.4 macOS - Uninstall ESET Management Agent and ESET Endpoint product	162
7.5 Decommission the old ESMC/ESET PROTECT/MDM Server after migration to another server	164
8 Troubleshooting	164
8.1 Upgrade ESET PROTECT components in offline environment	165
8.2 Answers to common installation issues	166

8.3 Log files	169
8.4 Diagnostic Tool	171
8.5 Problems after upgrade/migration of ESET PROTECT Server	173
8.6 MSI Logging	174
9 ESET PROTECT API	174
10 FAQ	174
11 End User License Agreement	181
12 Privacy Policy	188

About help

This Installation guide was written to help with the installation and upgrade of ESET PROTECT and provides instructions for the process.

For consistency and to help prevent confusion, the terminology used throughout this guide is based on the ESET PROTECT parameter names. We also use a set of symbols to highlight topics of specific interest or significance.

 Notes can provide valuable information, such as specific features or a link to a related topic.

 This requires your attention and it should not be skipped. Usually, it provides non-critical but significant information.

 Critical information you should treat with increased caution. Warnings are placed specifically to deter you from committing potentially harmful mistakes. Please read and understand text placed in warning brackets, as it references highly sensitive system settings or something risky.

 Example scenario that describes a user case relevant for the topic where it is included. Examples are used to explain more complicated topics.

Convention	Meaning
Bold type	Names of interface items such as boxes and option buttons.
<i>Italic type</i>	Placeholders for information you provide. For example, filename or path means you type the actual path or a name of file.
Courier New	Code samples or commands.
Hyperlink	Provides quick and easy access to cross-referenced topics or external web location. Hyperlinks are highlighted in blue and may be underlined.
%ProgramFiles%	The Windows system directory which stores installed programs of Windows and others.

- [Online Help](#) is the primary source of help content. The latest version of Online Help will automatically be displayed when you have a working internet connection. The ESET PROTECT online help pages include four active tabs at the top navigation header: [Installation/Upgrade](#), [Administration](#), [VA Deployment](#) and [SMB guide](#).
- Topics in this guide are divided into several chapters and sub-chapters. You can find relevant information by using the search field at the top.

 When you open a User Guide from the navigation bar at the top of the page, search will be limited to the contents of that guide. For example, if you open the Administrator guide, topics from the Installation/Upgrade and VA Deployment guides will not be included in search results.

- The [ESET Knowledgebase](#) contains answers to the most frequently asked questions, as well as recommended solutions for various issues. Regularly updated by ESET technical specialists, the Knowledgebase is the most powerful tool for resolving various types of problems.
- The [ESET Forum](#) provides ESET users with an easy way to get help and to help others. You can post any problem or question related to your ESET products.
- You can post your rating and/or provide a feedback on a specific topic in help: Click the **Was this information helpful?** link underneath the help page.

Installation/Upgrade/Migration

ESET PROTECT is an application that allows you to manage ESET products on client workstations, servers and mobile devices in a networked environment from one central location. With ESET PROTECT's built-in task management system, you can install ESET security solutions on remote computers and quickly respond to new problems and detections.

ESET PROTECT does not provide protection against malicious code by itself. Protection of your environment depends on the presence of an ESET security solution such as ESET Endpoint Security on workstations and mobile devices, or ESET Server Security for Windows on server machines.

ESET PROTECT is built around two primary principles:

- **Centralized management** - The entire network can be configured, managed and monitored from one place.
- **Scalability** - The system can be deployed in a small network as well as in large enterprise environments. ESET PROTECT is designed to accommodate the growth of your infrastructure.

ESET PROTECT [supports the new generation of ESET security products](#) and is also compatible with the previous generation of products.

The ESET PROTECT help pages include a complete installation and upgrade guide:

- [Architecture of ESET PROTECT](#)
- [Installation procedures](#)
- [Upgrade procedures](#)
- [Migration procedures](#)
- [Uninstallation procedures](#)
- [License management](#)
- [Deployment processes](#) and [Agent deployment using GPO or SCCM](#)
- [First steps after installing ESET PROTECT](#)
- [Administration guide](#)

New features in ESET PROTECT 10.1

Company view for MSP customers

MSP administrators can filter data in the Dashboard section per customer. In addition, there's a new dedicated menu section, Managed customers, where administrators can get an overview of all managed customers. MSP administrators can now also filter report templates per customer when creating scheduled reports via the Schedule reports task or a server task. [Learn more](#)

Grouping of detections

You can group detections by common attributes such as detection category, computer, severity, and more. This makes it easier to navigate through the detections and find a specific one. [Learn more](#)

Improved search

You can now search within ESET PROTECT more easily without the need to choose the category first. Simply start writing the keyword, and it will search in all categories. [Learn more](#)

Other improvements and bug fixes

Find out what else has been improved in the [changelog](#).

Architecture

ESET PROTECT is a new generation of a remote management system.

To perform a complete deployment of [ESET security products](#), install the following components (Windows and Linux platforms):

- [ESET PROTECT Server](#)
- [ESET PROTECT Web Console](#)
- [ESET Management Agent](#)

The following supporting components are optional, but we recommend that you install them to ensure the best performance of the application on the network:

- [RD Sensor](#)
- [ESET Bridge \(HTTP Proxy\)](#)
- [Mobile Device Connector](#)

ESET PROTECT components use certificates to communicate with the ESET PROTECT Server. Read more about certificates in ESET PROTECT in our [Knowledgebase article](#).

Infrastructure elements overview

The table below contains an overview of the ESET PROTECT infrastructure elements and their main functions:

Functionality	ESET PROTECT Server	ESET Management Agent	ESET security product	ESET Bridge (HTTP Proxy)	ESET servers	Mobile Device Connector
Remote management of ESET security products (creation of policies, tasks, reports, etc.)	✓	X	X	X	X	X

Functionality	ESET PROTECT Server	ESET Management Agent	ESET security product	ESET Bridge (HTTP Proxy)	ESET servers	Mobile Device Connector
Communication with the ESET PROTECT Server and managing ESET security product on the client device	X	✓	X	X	X	✓
Providing updates, license validation	X	X	X	☒*	✓	X
Caching and forwarding updates (detection engine, installers, modules)	X	X	☒**	✓	X	X
Forwarding of network traffic between ESET Management Agent and ESET PROTECT Server	X	X	X	✓	X	X
Securing the client device	X	X	✓	X	X	X
Remote management of mobile devices	X	X	X	X	X	✓

* Only with an offline repository.

** ESET security products do not cache installers.

Server

ESET PROTECT Server is the executive application that processes all data received from clients that connect to the Server (through the ESET Management Agent or [HTTP Proxy](#)). To correctly process data, the Server requires a stable connection to a database server where network data is stored. We recommend that you install the database server on a different computer to achieve better performance.

Web Console

The ESET PROTECT Web Console is a web-based user interface that allows you to manage ESET security solutions in your environment. It displays an overview of the status of clients on your network and can be used to deploy ESET solutions to unmanaged computers remotely. The Web Console is accessed using your browser (see [Supported Web browsers](#)). If you choose to make the web server accessible from the internet, you can use ESET PROTECT from virtually any place and device.

The Web Console uses Apache Tomcat as the HTTP web server. When using the Tomcat bundled in the ESET installer or Virtual Appliance, it only allows TLS 1.2 and 1.3 connections to the Web Console.

i You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server.

ESET Bridge (HTTP Proxy)

You can use ESET Bridge with ESET PROTECT as a Proxy service to:

- Download and cache: ESET module updates, installation and update packages pushed by ESET PROTECT (for example, ESET Endpoint Security MSI installer), ESET security product updates (component and product updates), ESET LiveGuard results.
- Forward communication from ESET Management Agents to ESET PROTECT.

Read the [ESET Bridge Online Help](#) for more details about the ESET Bridge installation and configuration.

Apache HTTP Proxy users

- Starting with ESET PROTECT 10.0, ESET Bridge replaces Apache HTTP Proxy. Apache HTTP Proxy has reached Limited Support. If you use Apache HTTP Proxy, we recommend [migrating to ESET Bridge](#).

Agent

The ESET Management Agent is an essential part of ESET PROTECT. Clients do not communicate with the ESET PROTECT Server directly, rather the Agent facilitates this communication. The Agent collects information from the client and sends it to the ESET PROTECT Server. If the ESET PROTECT Server sends a task for the client - it is sent to the Agent which then sends this task to the client. The ESET Management Agent is using a new, improved [communication protocol](#).

To simplify implementation of the endpoint protection the standalone ESET Management Agent is included in the ESET PROTECT suite. It is simple, highly modular and lightweight service covering all communication between ESET PROTECT Server and any ESET product or operating system. Rather than communicate with the ESET PROTECT Server directly, ESET products communicate through the Agent. Client computers that have ESET Management Agent installed and can communicate with the ESET PROTECT Server are referred to as 'managed'. You can install the Agent on any computer regardless of whether or not other ESET software has been installed.

- Easy setup – you can deploy Agent as a part of standard corporate installation.
- On-place security management – because the Agent can be configured to store several security scenarios, reaction time to detection is significantly lowered.
- Off-line security management – the Agent can respond to an event if it is not connected to the ESET PROTECT Server.

The communication protocol between Agent and ESET PROTECT Server does not support authentication. Any proxy solution used for forwarding Agent communication to ESET PROTECT Server that requires authentication will not work.

Rogue Detection Sensor

Rogue Detection Sensor (RD Sensor) is a rogue system detector tool that searches your network for computers. The Sensor is convenient because it can locate new computers from ESET PROTECT without the need to search and add them manually. Discovered machines are immediately located and reported in a pre-defined report, allowing you to move them to specific static groups and proceed with management tasks.

RD Sensor actively listens to ARP broadcasts. When RD Sensor detects a new active network component, RD Sensor sends ARP unicasts, performs the host fingerprinting (using [several ports](#)) and sends information about the detected computers to the ESET PROTECT Server. ESET PROTECT Server then evaluates whether the PCs found on the network are unknown to ESET PROTECT Server or already managed.

You cannot disable the host fingerprinting because it is the main functionality of RD Sensor.

If there are multiple network segments, Rogue Detection Sensor must be installed separately on each network segment to produce a comprehensive list of all devices on the whole network.

Every computer within the network structure (domain, LDAP, Windows network) is added to ESET PROTECT Server's computers list automatically via a server synchronization task. Using RD sensor is a convenient way to find computers that are not in the domain or other network structure and add them to ESET PROTECT Server. RD Sensor remembers computers that are already discovered and will not send the same information twice.

Mobile Device Connector

ESET PROTECT Mobile Device Connector is a component that allows for Mobile Device Management with ESET PROTECT, permitting you to manage mobile devices (Android and iOS) and administer ESET Endpoint Security for Android.

 ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

[View the image larger](#)

 We recommend that you deploy your MDM component on a host device separate from the one ESET PROTECT Server is hosted on.

The recommended hardware preconditions for approximately 80 managed mobile devices are:

Hardware	Recommended configuration
Processor	4 cores, 2.5 GHz
RAM	4 GB (recommended)
HDD	100 GB

For more than 80 managed mobile devices, the hardware requirements are not much higher. The latency between sending the task from the ESET PROTECT and the execution of the task on the mobile device will increase proportionally to number of devices in your environment.

Follow the MDM installation instructions for Windows ([All-in-one installer](#) or [component installation](#)) or [Linux](#).

The differences between ESET Bridge (HTTP Proxy), Mirror Tool, and direct connectivity

ESET product communication involves detection engine and program module updates as well as the exchange of [ESET LiveGrid®](#) data (see the [table](#) below) and license information.

ESET PROTECT downloads the latest products for distribution to client computers from the repository. When distributed, the product is ready to be deployed on the target machine.

After an ESET security product is installed, it must be activated, meaning the product needs to verify your license information against the license server. After activation, detection engine and program modules are updated on a regular basis.

[ESET LiveGrid® Early Warning System](#) helps ensure that ESET is immediately and continuously informed of new infiltrations to quickly protect our customers. The system allows new detections to be submitted to the ESET Research Lab, where they are analyzed and processed.

Most network traffic is generated by product module updates. In general, an ESET security product downloads approximately 23.9 MB of module updates in a month.

[ESET LiveGrid®](#) data (approximately 22.3 MB) and the update version file (up to 11 kB) are the only distributed files that cannot be cached.

There are two types of updates – level and nano updates. [See our Knowledgebase article for more information about update types](#).

There are 2 ways to decrease network load when distributing updates to a network of computers, [ESET Bridge \(HTTP Proxy\)](#) or Mirror Tool (available for [Windows](#) and [Linux](#)).

 Read [this Knowledgebase article](#) to set up Mirror Tool chaining (configure Mirror Tool to download updates from another Mirror Tool).

ESET communication types

Communication Type	Communication Frequency	Network traffic impact	Proxy-forwarded communication	Proxy Caching Option ¹	Mirroring Option ²	Offline Environment Option
Agent Deployment (Push / Live Installers from repository)	One time	Approximately 50 MB per client	YES	YES ³	NO	YES (GPO / SCCM, edited live installers) ⁴
Endpoint Installation (Software Install from repository)	One time	Approximately 100 MB per client	YES	YES ³	NO	YES (GPO / SCCM, installation by package URL) ⁴
Detection engine module / Program Module Update	6+ times a day	23.9 MB per month ⁵	YES	YES	YES	YES (Offline Mirror Tool & Custom HTTP Server) ⁶
Update version file update.ver	~8 times a day	2.6 MB per month ⁷	YES	NO	-	-
Activation / Licensing check	4 times a day	negligible	YES	NO	NO	YES (Offline files generated on ESET Business Account) ⁸
ESET LiveGrid® Cloud Based Reputation	On-the-fly	11 MB per month	YES	NO	NO	NO

1.For proxy caching impact / benefits see [When to start using ESET Bridge \(HTTP Proxy\)?](#)

2.For mirroring impact see [When to start using Mirror Tool?](#)

3.Once per installation / upgrade we recommend that you deploy one agent (one per specific version) / endpoint initially so that the installer is cached.

4.To deploy the ESET Management Agent across a large network, see [Agent deployment using GPO and SCCM](#).

5.Your Initial detection engine update may be larger than normal depending on the age of the installation package, because all later detection engine updates and module updates will be downloaded. We recommended to install one client initially, and let it update, so the needed detection engine and program module updates are cached.

6.Without an internet connection, Mirror Tool cannot download detection engine updates. You can use Apache Tomcat as an HTTP server to download updates to a directory available to the Mirror Tool (available for [Windows](#) and [Linux](#)).

7.When checking for detection engine updates, the *update.ver* file is always downloaded and parsed. By default, ESET endpoint product's scheduler is querying for a new update each hour. We assume a client workstation is turned on 8 hours a day. The *update.ver* file contains approximately 11 kB.

8.[Download offline license files from ESET Business Account](#).

i You cannot cache updates for version 4 and 5 products using ESET Bridge (HTTP Proxy). To distribute updates for these products, use the [Mirror Tool](#).

When to start using ESET Bridge (HTTP Proxy)

Based on our practical tests, we recommend that you deploy [ESET Bridge \(HTTP Proxy\)](#) if you have a network of 37 or more computers.

! It is crucial for effective caching that the date and time on the HTTP Proxy server is set correctly. Differences of several minutes would cause the caching mechanism not to work effectively and more files would be downloaded than necessary.

Analysis of network bandwidth used solely by updates in a test network of 1,000 computers where several installations and uninstallations took place showed the following:

- a single computer downloads 23.9 MB/month in [updates](#) on average if directly connected to the internet (no HTTP Proxy is used)
- using HTTP Proxy, downloads for the entire network totaled 900 MB/month

A simple comparison of downloaded update data in a month using direct internet connection or HTTP Proxy in a network of computers:

Number of PCs in your corporate network	25	36	50	100	500	1,000
Direct connection to internet (MB/month)	375	900	1,250	2,500	12,500	25,000
ESET Bridge HTTP Proxy (MB/month)	30	50	60	150	600	900

When to start using Mirror Tool

If you have an offline environment, meaning the computers in your network do not connect to the internet for a prolonged period of time (months, a year) the Mirror Tool (available for [Windows](#) and [Linux](#)) is the only way to distribute product module updates, because it downloads all available Level and Nano updates during each new

update request if there is a new update available.

i Read [this Knowledgebase article](#) to set up Mirror Tool chaining (configure Mirror Tool to download updates from another Mirror Tool).

The major difference between ESET Bridge (HTTP Proxy) and Mirror Tool is that ESET Bridge (HTTP Proxy) downloads only missing updates (for example, Nano update 3), while Mirror Tool downloads all available [Level and Nano updates](#) (or only Level updates, if specified), regardless of which update the specific product module is missing.

i Streamed updates are not available with Mirror Tool. We recommend to prefer update via ESET Bridge (HTTP Proxy) to update from a mirror wherever possible. Even if a computer is offline but has access to another machine that is connected to the internet and can run ESET Bridge (HTTP Proxy) to cache update files, select this option.

In the same network of 1,000 computers we tested the Mirror Tool instead of [ESET Bridge \(HTTP Proxy\)](#). The analysis showed there were 5,500 MB of updates downloaded for the month. The size of downloaded updates did not increase by adding more computers to the network. This is still a huge decrease in load compared to a configuration where clients connect directly to the internet, but the improvement in performance is not as substantial as when HTTP Proxy is used.

No. of PCs in your corporate network	25	36	50	100	500	1,000
Direct connection to internet (MB/month)	375	900	1,250	2,500	12,500	25,000
Mirror Tool (MB/month)	5,500	5,500	5,500	5,500	5,500	5,500

i Even if there were more than 1,000 computers in a network, the bandwidth usage concerning updates would not increase significantly using either ESET Bridge (HTTP Proxy) or Mirror Tool.

System requirements and sizing

Your system must meet a set of [hardware](#), [database](#), [network](#), and [software](#) prerequisites to install and operate ESET PROTECT.

Supported Operating Systems

The following sections describe ESET PROTECT component support for [Windows](#), [Linux](#), [macOS](#) and [mobile](#) operating system versions.

Windows

The following table displays the supported Windows operating systems for each ESET PROTECT component:

ESET Management Agent versioning and support

ESET Management Agent follows the on-premises ESET PROTECT version number and [End of Life Policy](#):

- The supported ESET Management Agent versions are 9.x–10.x.
- Each ESET Management Agent version receives six months of Full Support and two years of Limited Support. Then the version transitions to the End of Life.

The latest supported ESET Management Agent version is 10.1. We recommend using the latest ESET Management Agent version to fully manage the latest version of ESET security products and their features. If you use an earlier ESET Management Agent version than the ESET PROTECT Server version, some of the latest management features might not be available.

Operating System	Server	Agent	RD Sensor	MDM***
Windows Server 2008 R2 x64 SP1 with KB4474419 and KB4490628 installed		8.x, 9.x–10.x**	✓	
Windows Server 2008 R2 CORE x64 with KB4474419 and KB4490628 installed		8.x, 9.x–10.x**	✓	
Windows Storage Server 2008 R2 x64 with KB4474419 and KB4490628 installed		8.x, 9.x–10.x**	✓	
Microsoft SBS 2011 Standard x64		8.x, 9.x–10.x**	✓	
Microsoft SBS 2011 Essentials x64		8.x, 9.x–10.x**	✓	
Windows Server 2012 x64	✓	8.x, 9.x–10.x	✓	✓
Windows Server 2012 CORE x64	✓	8.x, 9.x–10.x	✓	✓
Windows Server 2012 R2 x64	✓	8.x, 9.x–10.x	✓	✓
Windows Server 2012 R2 CORE x64	✓	8.x, 9.x–10.x	✓	✓
Windows Storage Server 2012 R2 x64	✓	8.x, 9.x–10.x	✓	✓
Windows Server 2016 x64	✓	8.x, 9.x–10.x	✓	✓
Windows Storage Server 2016 x64	✓	8.x, 9.x–10.x	✓	✓
Windows Server 2019 x64	✓	8.x, 9.x–10.x	✓	✓
Windows Server 2022 x64	✓	9.x–10.x	✓	✓

Operating System	Server	Agent	RD Sensor	MDM***
Windows 7 x86 SP1 with latest Windows updates (at least KB4474419 and KB4490628)		8.x, 9.x–10.x**	✓	
Windows 7 x64 SP1 with latest Windows updates (at least KB4474419 and KB4490628)		8.x, 9.x–10.x**	✓	
Windows 8 x86		8.x, 9.x–10.x**	✓	
Windows 8 x64		8.x, 9.x–10.x**	✓	Ⓜ*
Windows 8.1 x86		8.x, 9.x–10.x**	✓	
Windows 8.1 x64		8.x, 9.x–10.x**	✓	Ⓜ*
Windows 10 x86		8.x, 9.x–10.x	✓	
Windows 10 x64 (all official releases)	Ⓜ*	8.x, 9.x–10.x	✓	Ⓜ*
Windows 10 on ARM		8.x, 9.x–10.x		

Operating System	Server	Agent	RD Sensor	MDM***
Windows 11 x64	?	8.x, 9.x (21H2) 10.x (21H2 and 22H2) 10.1 (23H2)	✓	?
Windows 11 on ARM		10.x		

* Installing ESET PROTECT components on a desktop OS might not be in alignment with Microsoft licensing policy. Check the Microsoft licensing policy or consult your software supplier for details. In SMB / small network environments, we encourage you to consider a Linux ESET PROTECT installation or [virtual appliance](#) where applicable.

** ESET Management Agent 10.x is the last version that supports [Windows 7/8.x](#) and [Windows Server 2008 R2/Microsoft SBS 2011](#).

ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

Earlier Microsoft Windows systems:

- Always have the latest service pack installed, especially on earlier systems, such as Server 2008 and Windows 7.
- ESET PROTECT does not support the management of computers running Windows 7 (with no SP), Windows Vista, and Windows XP.

Beginning March 24, 2020, ESET will no longer officially support or provide technical support for ESET PROTECT (Server and MDM) installed on the following Microsoft Windows operating systems: Windows 7, Windows Server 2008 (all versions).

We do not support illegal or pirated operating systems.

You can run ESET PROTECT on a non-server OS without the need for ESXi. Install [VMware Player](#) on a desktop Operating System and deploy the [ESET PROTECT Virtual Appliance](#).

Linux

The following table displays supported Linux operating systems for each ESET PROTECT component:

ESET Management Agent versioning and support

ESET Management Agent follows the on-premises ESET PROTECT version number and [End of Life Policy](#):

- The supported ESET Management Agent versions are 9.x–10.x.
- Each ESET Management Agent version receives six months of Full Support and two years of Limited Support. Then the version transitions to the End of Life.

The latest supported ESET Management Agent version is 10.1. We recommend using the latest ESET Management Agent version to fully manage the latest version of ESET security products and their features. If you use an earlier ESET Management Agent version than the ESET PROTECT Server version, some of the latest management features might not be available.

ESET Management Agent has been tested and runs on the latest minor releases of the listed Linux distributions.

Operating System	Server	Agent	RD Sensor	MDM
Ubuntu 16.04.1 LTS x64 Desktop	✓	8.x, 9.x—10.x	✓	?
Ubuntu 16.04.1 LTS x64 Server	✓	8.x, 9.x—10.x	✓	?

Operating System	Server	Agent	RD Sensor	MDM
Ubuntu 18.04.1 LTS x64 Desktop	✓	8.x, 9.x—10.x	✓	🔗*
Ubuntu 18.04.1 LTS x64 Server	✓	8.x, 9.x—10.x	✓	🔗*
Ubuntu 20.04 LTS x64	✓	8.x, 9.x—10.x	✓	🔗*
Ubuntu 22.04 LTS x64		10.x	✓	
Linux Mint 20		10.x	✓	
Linux Mint 21		10.1	✓	
RHEL Server 7 x64	✓	8.x, 9.x—10.x	✓	🔗*
RHEL Server 8 x64	🔗**	8.x, 9.x—10.x		🔗**
RHEL Server 9 x64		8.x, 9.x—10.x	✓	
CentOS 7 x64	✓	8.x, 9.x—10.x	✓	🔗*
SLED 15 x64		8.x, 9.x—10.x	✓	
SLES 12 x64		8.x, 9.x—10.x	✓	
SLES 15 x64		8.x, 9.x—10.x	✓	
Debian 9 x64		8.x, 9.x—10.x	✓	
Debian 10 x64	✓	8.x, 9.x—10.x	✓	🔗*
Debian 11 x64		8.x, 9.x—10.x	✓	
Debian 12 x64		10.1	✓	
Oracle Linux 8		9.x—10.x	✓	
Amazon Linux 2		9.x—10.x	✓	
Alma Linux 9		10.1	✓	
Rocky Linux 8		10.1		
Rocky Linux 9		10.1		

*

ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

** Red Hat Enterprise Linux Server 8.x does not support generating of *.pdf* reports - see more details in [ESET PROTECT known issues](#).

macOS

ESET Management Agent versioning and support

ESET Management Agent follows the on-premises ESET PROTECT version number and [End of Life Policy](#):

- The supported ESET Management Agent versions are 9.x—10.x.
- Each ESET Management Agent version receives six months of Full Support and two years of Limited Support. Then the version transitions to the End of Life.

The latest supported ESET Management Agent version is 10.1. We recommend using the latest ESET Management Agent version to fully manage the latest version of ESET security products and their features. If you use an earlier ESET Management Agent version than the ESET PROTECT Server version, some of the latest management features might not be available.

Operating System	Agent
macOS Sierra (10.12)	8.x, 9.x—10.x
macOS High Sierra (10.13)	8.x, 9.x—10.x
macOS Mojave (10.14)	8.x, 9.x—10.x
macOS Catalina (10.15)	8.x, 9.x—10.x
macOS Big Sur (11.0)	8.x, 9.x—10.x
macOS Monterey (12.0)	9.x—10.x
macOS Ventura (13.0)	9.x—10.x
macOS Sonoma (14.0)	10.1

i macOS is supported as a client only. The [ESET Management Agent](#) and [ESET products for macOS](#) can be installed on macOS. However, ESET PROTECT Server cannot be installed on macOS.

Mobile

! ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

Operating System	EESA	EESA Device Owner	MDM iOS	MDM iOS ABM
Android 6.x+	✓			
Android 7.x+	✓	✓		
Android 8.x+	✓	✓		
Android 9.0	✓	✓		
Android 10.0	✓	✓		
Android 11	✓	✓		
Android 12	✓	✓		
Android 13	✓	✓		
Android 14	✓	✓		
iOS 9.x+			✓	?*
iOS 10.x+			✓	?*
iOS 11.x+			✓	?*
iOS 12.0.x			✓	?*
iOS 13.x+			✓	✓
iOS 14.x+			✓	✓
iOS 15			✓	✓
iOS 16			✓	✓
iOS 17			✓	✓
iPadOS 13.x+			✓	✓
iPadOS 14.x+			✓	✓
iPadOS 15			✓	✓
iPadOS 16			✓	✓

Operating System	EESA	EESA Device Owner	MDM iOS	MDM iOS ABM
iPadOS 17			✓	✓

* iOS ABM is only available in [selected countries](#).

We recommend that you update the OS of your mobile device to the latest version to keep receiving important security patches.

[Requirements for iOS 10.3 and later:](#)

Since the release of iOS 10.3, a CA that is installed as part of the enrollment profile might not be trusted automatically. To resolve this issue, follow the steps below:

- Use a certificate issued by [certificate issuer trusted by Apple](#).
- Install certificate trust manually before enrollment. This means that you will need to install the root CA manually on the mobile device before enrollment and [enable full trust](#) for the installed certificate.

[Requirements for iOS 12:](#)

Please review the requirements for iOS 10.3 and later.

- The connection must use **TLS 1.2 or later**.
- The connection must use **AES-128 or AES-256 symmetric cipher**. The negotiated TLS connection cipher suite must support **perfect forward secrecy (PFS)** through **Elliptic Curved Diffie-Hellman Ephemeral (ECDHE) key exchange**, and must be one of the following:

TLS_ECDHE_ECDSA_WITH_AES_256_GCM_SHA384
 TLS_ECDHE_ECDSA_WITH_AES_128_GCM_SHA256
 TLS_ECDHE_ECDSA_WITH_AES_256_CBC_SHA384
 TLS_ECDHE_ECDSA_WITH_AES_256_CBC_SHA
 TLS_ECDHE_ECDSA_WITH_AES_128_CBC_SHA256
 TLS_ECDHE_ECDSA_WITH_AES_128_CBC_SHA
 TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384
 TLS_ECDHE_RSA_WITH_AES_128_GCM_SHA256
 TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384
 TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA256
 TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA

- Be signed with **RSA key** with a length of **at least 2048 bits**. The certificate's hashing algorithm must be **SHA-2 with a digest** (sometimes called a "fingerprint") with a length of at least 256 bits (that is, **SHA-256 or higher**). You can generate a certificate with these requirements in ESET PROTECT with [Advanced Security](#) turned on.
- Certificates must contain the **entire certificate chain including the root CA**. The Root CA included in the certificate is used to establish trust with devices and is installed as part of the MDM enrollment profile.

[Requirements for iOS 13:](#)

- Management of iOS 13 mobile devices require to meet new Apple communication certificate (MDM HTTPS) [requirements](#). Certificates issued before July 1, 2019, must meet those criteria too.
- HTTPS certificate signed by ESMC CA does not meet these requirements.

It is highly recommended not to upgrade your mobile devices to iOS 13 before you meet the Apple communication certificate [requirements](#). Such action will lead to your devices stop connecting to ESET PROTECT MDM.

- If you have already upgraded without the proper certificate and your devices stopped connecting to ESET PROTECT MDM, you need to first, change your current HTTPS certificate used for communication with iOS devices to the certificate that meets the Apple communication certificate (MDM HTTPS) [requirements](#) and after that, re-enroll your iOS devices.
- If you have not upgraded to iOS 13, ensure that your current MDM HTTPS certificate used for communication with iOS devices meets the Apple communication certificate (MDM HTTPS) [requirements](#). If yes, you can continue to upgrade your iOS devices to iOS 13. If it does not meet the requirements, change the current MDM HTTPS certificate to the HTTPS certificate that meets the Apple communication certificate (MDM HTTPS) [requirements](#) and then proceeds to upgrade your iOS devices to iOS 13.

Supported Desktop Provisioning Environments

Desktop Provisioning makes device management easier and provides for faster hand-off of desktop computers to end users.

Provisioned desktops are typically physical or virtual. For virtualized environments that use a streamed OS (Citrix provisioning services), see the list of [supported hypervisors](#).

ESET PROTECT [supports](#):

- systems with non-persistent disks
- VDI environments
- identification of cloned computers

Supported hypervisors and hypervisor extensions

Hypervisor	ESET PROTECT	ESET Full Disk Encryption
Citrix XenServer	✓	X
Microsoft Hyper-V	✓	✓ (secure boot not supported)
VMware vSphere	✓	✓ (7.0.3.00300)
VMware ESXi	✓	✓ (7.0)
VMware Workstation	✓	✓ (16.2.3)
VMware View	✓	X
Oracle VirtualBox	✓	X
VMware Fusion	X	✓ (12.2.3)
Parallels	X	✓

Hypervisor extension	ESET PROTECT	ESET Full Disk Encryption
Citrix VDI-in-a-box	✓	X
Citrix XenDesktop	✓	X

Tools

(applies to both virtual and physical machines)

- Microsoft SCCM
- Windows Server 2012/2016/2019/2022 Server Manager
- Windows Admin Center

Hardware and infrastructure sizing

ESET PROTECT Server machine should meet the following hardware recommendations in the table below.

Number of clients	ESET PROTECT Server + SQL database server				
	CPU cores	CPU clock speed (GHz)	RAM (GB)	Disk drive ¹	Disk IOPS ²
Up to 1,000	4	2.1	4	Single	500
5,000	8	2.1	8		1,000
10,000 ³	4	2.1	16	Separate	2,000
20,000	4	2.1	16		4,000
50,000	8	2.1	32		10,000
100,000	16	2.1	64+		20,000

1 Single / Separate disk drive - We recommend installing the [database](#) on a separate drive for systems with over 10,000 clients.

2 IOPS (total I/O operations per second)

- We recommend having approximately 0.2 IOPS per connected client, but no less than 500.
- You can check your drive's IOPS using the tool [diskspd](#), use the following command:

Clients number	Command
Up to 5,000 clients	<code>diskspd.exe -c1000M -b4K -d120 -Sh -r -z -w50 C:\testfile.dat</code>
Over 5,000 clients	<code>diskspd.exe -c10000M -b4K -d600 -Sh -r -z -w50 C:\testfile.dat</code>

³ See the [example scenario](#) for 10,000 clients environment.

Disk drive recommendations

The disk drive is the critical factor influencing the ESET PROTECT performance.

- The SQL Server instance can share resources with the ESET PROTECT Server to maximize utilization and minimize latency. Run the ESET PROTECT server and the database server on a single machine to increase the ESET PROTECT performance.
- The performance of a SQL server is enhanced if you place database and transaction log files on separate

drives, preferably separate physical SSD drives.

- If you have a single disk drive, we recommend that you use an SSD drive.
- We recommend that you use all-flash architecture. Solid-state disks (SSD) are much faster than the standard HDD.
- If you have a high RAM configuration, SAS setup with R5 is sufficient. The tested configuration: 10x 1.2TB SAS disks in R5 - two parity group in 4+1 with no extra caching.
- The performance does not improve when using an enterprise-grade SSD with high IOPS.
- 100-GB capacity is enough for any number of clients. You may need a higher capacity if you backup the database often.
- Do not use a network drive, as its performance would slow the ESET PROTECT down.
- If you have a working multi-tier storage infrastructure that allows online storage migration, we recommend to start with shared slower tiers, and monitor your ESET PROTECT performance. If you notice read/write latency goes over 20ms, you can perform non-disruptive move on your storage layer to a faster tier to use the most cost-effective backend. You can do the same in a hypervisor (if you use the ESET PROTECT as virtual machine).

Sizing recommendations for different client counts

Below you can find the performance results for a virtual environment with a set number of clients running for one year.

i The database and ESET PROTECT are running on separate virtual machines with identical hardware configurations.

CPU cores	CPU clock speed (GHz)	RAM (GB)	Performance		
			10,000 clients	20,000 clients	40,000 clients
8	2.1	64	High	High	Normal
8	2.1	32	Normal	Normal	Normal
4	2.1	32	Normal	Normal	Low
2	2.1	16	Low	Low	Insufficient
2	2.1	8	Very low (not recommended)	Very low (not recommended)	Insufficient

Deployment recommendations

Best practices for deployment of ESET PROTECT

Number of clients	Up to 1,000	1,000–5,000	5,000–10,000	10,000–50,000	50,000–100,000	100,000+
ESET PROTECT Server & Database Server on the same machine	✓	✓	✓	X	X	X
Use of Microsoft SQL Express	✓	⚠*	X	X	X	X
Use of Microsoft SQL	✓	✓	✓	✓	✓	✓

Number of clients	Up to 1,000	1,000–5,000	5,000–10,000	10,000–50,000	50,000–100,000	100,000+
Use of MySQL	✓	✓	✓	X	X	X
Use of ESET PROTECT Virtual Appliance	✓	✓	Not Recommended	X	X	X
Use of VM server	✓	✓	✓	Optional	X	X
Recommended connection interval (during deployment phase)	60 seconds	5 minutes	10 minutes	15 minutes	20 minutes	25 minutes
Recommended connection interval (after deployment, during standard usage)	10 minutes	10 minutes	20 minutes	30 minutes	40 minutes	60 minutes

* To avoid filling ESET PROTECT database, we do not recommend this scenario if you also use ESET Inspect.

Connection interval

ESET PROTECT Server is connected to the ESET Management Agents using permanent connections. Despite the permanent connection, data transmission occurs only once during the connection interval. For example, if the replication interval on 5,000 clients is eight minutes, there are 5,000 transmissions in 480 seconds, 10.4 per second. Ensure to set the appropriate [client connection interval](#). Ensure to keep the total number of Agent - Server connections below 1,000 per second, even for high-performance hardware configurations.

If a server is overloaded or there is a malware outbreak (for example, we connect 20,000 clients to a server only able to service 10,000 clients at an interval of every 10 minutes), it will skip some connected clients. Not connected clients will try to connect to the ESET PROTECT Server later.

Single Server (Small Business)

To manage small networks (1,000 clients or less), use a single machine with ESET PROTECT Server and all ESET PROTECT components installed on it. In SMB / small network environments, we encourage you to consider a Linux ESET PROTECT installation or [virtual appliance](#) where applicable.

Remote Branches with Proxies

If client machines do not directly see the ESET PROTECT Server, use a [proxy](#) to forward the ESET products communication. HTTP Proxy is not aggregating the communication or lowering the traffic of replication.

High Availability (Enterprise)

For enterprise environments (over 10,000 clients), consider the following:

- [RD Sensor](#) helps to search your network and discover new computers.
- You can install ESET PROTECT Server on a Failover Cluster.
- Configure your HTTP Proxy for a high number of clients or use more Proxies.

Web Console configuration for enterprise solutions or low-performance systems

By default, the ESET PROTECT Web Console installed via All-in-one installer for Windows reserves a memory limit of 1024 MB for Apache Tomcat.

You can change the default Web Console configuration based on your infrastructure:

- In the enterprise environment, the default Web Console configuration can suffer from instability when working with a high number of objects. Change the Tomcat settings to prevent memory shortages. Ensure your system has enough RAM (16 GB or more) before making these changes.
- If you have a low-performance system with limited hardware resources, you can decrease the Tomcat memory usage.

 Memory values provided below are recommendations. You can adjust the Tomcat memory settings based on your hardware resources.

Windows

1. Open the *tomcat9w.exe* or run the **Configure Tomcat** application.
2. Switch to the **Java** tab.
3. Change the memory usage:
 - a. Increase (enterprise): Change the values **Initial memory pool** to 2048 MB and **Maximum memory pool** to 16384 MB.
 - b. Decrease (low-performance systems): Change the values **Initial memory pool** to 256 MB and **Maximum memory pool** to 2048 MB.
4. Restart the Tomcat service.

Linux and ESET PROTECT Virtual Appliance

1. Open the Terminal as root or use `sudo`.
2. Open the file:
 - a. ESET PROTECT Virtual Appliance / CentOS: `/etc/sysconfig/tomcat`
 - b. Debian: `/etc/default/tomcat9`
3. Add the following line to the file:
 - a. Increase memory usage (enterprise): `JAVA_OPTS="-Xms2048m -Xmx16384m"`
 - b. Decrease memory usage (low performance systems): `JAVA_OPTS="-Xms256m -Xmx2048m"`
4. Save the file and restart the Tomcat service.
`service tomcat restart`

Deployment for 10,000 clients

Below you can find the performance results for a virtual environment with 10,000 clients running for one year.

Hypervisor server configuration

Component	Value
VMware	ESXi 6.7 Update 2 and later (VM version 15)
Hypervisor	VMware ESXi, 6.7.0
Logical Processors	112
Processor Type	Intel(R) Xeon(R) Platinum 8176 CPU @ 2.10GHz

The test ran on dedicated machines

The database and ESET PROTECT are running on separate virtual machines with identical hardware configurations.

Software used on virtual machines

ESET PROTECT:

- OS: Microsoft Windows Server 2016 Standard (64-bit)

Database:

- Database server: Microsoft SQL Server 2017 (RTM) Standard Edition (64-bit)
- OS: Microsoft Windows Server 2016 Standard (64-bit)

ESET PROTECT environment description

- 10,000 connecting clients
- Approximately 2,000 dynamic groups and 2,000 templates for dynamic groups
- Approximately 255 static groups
- 20 users
- 15 minute connection interval for ESET Management Agents
- After the environment is running for one year, the database size is 15 GB

CPU count	RAM (GB)	Performance
8	64	High
4	32	Normal
2	16	Low
2	8	Very low (not recommended)

Database

Specify the database server and connector you want to use when installing the ESET PROTECT Server. You can use an existing database server running in your environment; however, it must meet the requirements below.

The ESET PROTECT 10.1 [All-in-one installer](#) installs Microsoft SQL Server Express 2019 by default.

If you use an earlier Windows edition (Server 2012 or SBS 2011), Microsoft SQL Server Express 2014 will be installed by default.

The installer automatically generates a random password for database authentication (stored in `%PROGRAMDATA%\ESET\RemoteAdministrator\Server\EraServerApplicationData\Configuration\startupconfiguration.ini`).

Microsoft SQL Server Express has a 10 GB size limit for each relational database. We do not recommend using Microsoft SQL Server Express:

- In enterprise environments or large networks.
- If you want to use ESET PROTECT with [ESET Inspect](#).

Supported database servers and database connectors

ESET PROTECT supports two types of database servers: Microsoft SQL Server and MySQL.

ESET PROTECT does not support MariaDB. MariaDB is a default database in most current Linux environments and gets installed when you select to install MySQL.

Supported database server	Supported database versions	Supported database connectors
Microsoft SQL Server	<ul style="list-style-type: none">• Express and non-Express editions• 2014, 2016, 2017, 2019, 2022	<ul style="list-style-type: none">• SQL Server• SQL Server Native Client 10.0• ODBC Driver for SQL Server 11, 13, 17, 18
MySQL	<ul style="list-style-type: none">• 5.6*• 5.7• 8.0• 8.1	MySQL ODBC driver versions: <ul style="list-style-type: none">• 5.1, 5.2• 5.3.0-5.3.10• 8.0.16, 8.0.17• Windows only: 8.0.27, 8.0.31, 8.0.33

* MySQL 5.6 reached the End of Life in February 2021. We recommend that you [upgrade](#) your MySQL database server to version 5.7 and later.

The following MySQL ODBC driver versions are not supported:

- 5.3.11 and later 5.3.x
- 8.0.0-8.0.15
- 8.0.18 and later

Database server hardware requirements

See the [hardware](#) and sizing instructions.

Performance recommendations

We recommend using the latest supported Microsoft SQL Server as your ESET PROTECT database for the best performance. While ESET PROTECT is compatible with MySQL, using MySQL can negatively impact system performance when working with large amounts of data, including dashboards, detections, and clients. The same hardware with Microsoft SQL Server can handle significantly more clients than with MySQL.

You can decide whether to install an SQL database server on:

- The same machine as the ESET PROTECT Server.
- The same machine, but on a separate disk.
- A dedicated server for the installation of an SQL database server.

We recommend that you use a dedicated machine(s) with reserved resources if you want to manage more than 10,000 clients.

Database	SMB customer	Enterprise customer	Clients limit	Windows	Linux
Microsoft SQL Express	✓	(optional)	5,000	✓	
Microsoft SQL Server	✓	✓	None	✓	
MySQL	✓	✓	10,000	✓	✓

Additional information

ESET PROTECT Server does not use an integrated backup. We strongly recommend that you [back up](#) your database server to prevent data loss.

- [Do not install SQL Server on a Domain Controller](#) (for example, Windows SBS / Essentials). We recommend that you install ESET PROTECT on a different server or do not select the SQL Server Express component during installation (this requires you to use your existing SQL or MySQL Server to run the ESET PROTECT database).
- If you intend to use a dedicated database user account that will only have access to the ESET PROTECT database, you must create a user account with specific privileges before installation. For more information, see the [dedicated database user account](#). Additionally, you will need to create an empty database that will be used by ESET PROTECT.
- See the instructions to install and configure [MySQL for Windows](#) and [MySQL for Linux](#) to work properly with ESET PROTECT.
- [Microsoft SQL Server on Linux](#) is not supported. However, you can [connect the ESET PROTECT Server on Linux to Microsoft SQL Server on Windows](#).
- If you install the ESET PROTECT Server and Microsoft SQL Server [on separate computers](#), you can [enable encrypted connection to the database](#).
- The cluster setup of the database on Windows environments is supported only for the Microsoft SQL Server, not for MySQL.

Supported versions of Apache Tomcat and Java

Apache Tomcat

Apache Tomcat is a mandatory component required to run the ESET PROTECT Web Console.

ESET PROTECT supports only Apache Tomcat 9.x (64-bit). We recommend that you use the latest Apache Tomcat 9.x.

ESET PROTECT does not support alpha/beta/RC versions of Apache Tomcat.

Java

Apache Tomcat requires 64-bit Java/OpenJDK.

If you have multiple Java versions installed on your system, we recommend uninstalling earlier Java versions and keeping only the latest [supported Java](#) version.

Starting January 2019, Oracle JAVA SE 8 public updates for business, commercial or production use require a commercial license. If you do not purchase a JAVA SE subscription, you can transition to a no-cost alternative. See the [supported versions of JDK](#).

Supported Web browsers, ESET security products and languages

The following Operating Systems are supported by ESET PROTECT:

- [Windows](#), [Linux](#) and [macOS](#)

The ESET PROTECT Web Console can be run in the following web browsers:

Web browser
Mozilla Firefox
Microsoft Edge
Google Chrome
Safari
Opera

For the best experience with the ESET PROTECT Web Console we recommend that you keep your web browsers updated.

Latest versions of ESET products manageable via ESET PROTECT 10.1

We recommend using the latest ESET Management Agent version to fully manage the latest version of ESET security products and their features. If you use an earlier ESET Management Agent version than the ESET PROTECT Server version, some of the latest management features might not be available. ESET security product versions earlier than those shown in the table below are not manageable using ESET PROTECT 10.1.

When the ESET product version reaches the End of Life:

- The product may stop functioning.
- Remote management via the ESET Management Agent may no longer work.
- A product upgrade to a later version may not be possible.

For more information about compatibility, visit the [End of Life policy for ESET business products](#).

The ESET security product versions listed below are manageable with ESET Management Agent version 10.1 and later.

Product	Product version
ESET Endpoint Security for Windows	7.3, 8.x, 9.x, 10.x
ESET Endpoint Antivirus for Windows	7.3, 8.x, 9.x, 10.x
ESET Endpoint Security for macOS	6.10+
ESET Endpoint Antivirus for macOS	6.10+
ESET Endpoint Security for Android	2.x, 3.x, 4.x
ESET Server Security for Microsoft Windows Server (formerly ESET File Security for Microsoft Windows Server)	7.3, 8.x, 9.x, 10.x
ESET Mail Security for Microsoft Exchange Server	7.3, 8.x, 9.x, 10.x
ESET Security for Microsoft SharePoint Server	7.3, 8.x, 9.x, 10.x
ESET Mail Security for IBM Domino	7.3, 8.x, 9.x, 10.x
ESET Server Security for Linux (formerly ESET File Security for Linux)	7.2, 8.x, 9.x, 10.x
ESET Endpoint Antivirus for Linux	7.1, 8.x, 9.x, 10.x
ESET LiveGuard Advanced	
ESET Inspect Connector	1.6+
ESET Full Disk Encryption for Windows	
ESET Full Disk Encryption for macOS	

Earlier versions of ESET products manageable via ESET PROTECT 10.1

Product	Product version
ESET Endpoint Security for Windows	6.5
ESET Endpoint Antivirus for Windows	6.5
ESET File Security for Microsoft Windows Server	6.5
ESET Mail Security for Microsoft Exchange Server	6.5
ESET Mail Security for IBM Domino	6.5
ESET Security for Microsoft SharePoint Server	6.5

ESET security product versions earlier than those shown in the table above are not manageable using ESET PROTECT 10.1.

For more information about compatibility, visit the [End of Life policy for ESET business products](#).

Products supporting activation via Subscription license

ESET Product	Available since version
ESET Endpoint Antivirus/Security for Windows	7.0
ESET Endpoint Antivirus/Security for macOS	6.8.x
ESET Endpoint Security for Android	2.0.158
ESET Mobile Device Management for Apple iOS	7.0
ESET File Security for Microsoft Windows Server	7.0
ESET Mail Security for Microsoft Exchange	7.0
ESET File Security for Windows Server	7.0
ESET Mail Security for IBM Domino	7.0
ESET Security for Microsoft SharePoint Server	7.0
ESET File Security for Linux	7.0
ESET Endpoint Antivirus for Linux	7.0
ESET Server Security for Windows	8.0
ESET Server Security for Linux	8.1
ESET LiveGuard Advanced	
ESET Inspect	1.5

Supported languages

Language	Code
English (United States)	en-US
Arabic (Egypt)	ar-EG
Chinese Simplified	zh-CN
Chinese Traditional	zh-TW
Croatian (Croatia)	hr-HR
Czech (Czech Republic)	cs-CZ
French (France)	fr-FR
French (Canada)	fr-CA
German (Germany)	de-DE
Greek (Greece)	el-GR
Hungarian (Hungary)*	hu-HU
Indonesian (Indonesia)*	id-ID
Italian (Italy)	it-IT
Japanese (Japan)	ja-JP
Korean (Korea)	ko-KR
Polish (Poland)	pl-PL
Portuguese (Brazil)	pt-BR
Russian (Russia)	ru-RU
Spanish (Chile)	es-CL

Language	Code
Spanish (Spain)	es-ES
Slovak (Slovakia)	sk-SK
Turkish (Turkey)	tr-TR
Ukrainian (Ukraine)	uk-UA

* Only the product is available in this language; Online Help is not available.

Network

It is essential that both ESET PROTECT Server and client computers managed by ESET PROTECT have a working internet connection so that they can reach the ESET repository and activation servers. If you prefer not to have clients connect directly to the internet, you can use a proxy server (not the same as [ESET Bridge HTTP Proxy](#)) to facilitate communication with your network and the internet.

The ESET PROTECT Server must be visible by client computers—client computers must be able to communicate with your ESET PROTECT Server to use remote deployment and the wake-up call feature.

ESET PROTECT for Windows/Linux is compatible with both IPv4 and IPv6 internet protocols. ESET PROTECT Virtual Appliance is compatible only with IPv4.

Ports used

If your network uses a firewall, see our list of possible [network communication ports](#) used when ESET PROTECT and its components are installed in your infrastructure.

Network traffic impact by ESET PROTECT Server and ESET Management Agent communication

Applications on client machines do not communicate with ESET PROTECT Server directly, ESET Management Agent facilitates this communication. This solution is easier to manage and less demanding on data transferred over network. Network traffic depends on the client connection interval and types of tasks performed by clients. Even if no task is executed or scheduled on a client, ESET Management Agent communicates with ESET PROTECT Server once per each connection interval. Each connection generates traffic. See the table below for examples of traffic:

Action type	Traffic in a single connection interval
Client Task: Scan without cleaning	4 kB
Client Task: Modules update	4 kB
Client Task: SysInspector Log Request	300 kB
Policy: Antivirus - Maximum security	26 kB

ESET Management Agent replication interval	Daily traffic generated by idle ESET Management Agent
1 minute	16 MB

ESET Management Agent replication interval	Daily traffic generated by idle ESET Management Agent
15 minutes	1 MB
30 minutes	0.5 MB
1 hour	144 kB
1 day	12 kB

To estimate the overall traffic generated by ESET Management Agents, use the following formula:

*Number of clients * (Daily traffic of idle agent + (Traffic for certain task * daily occurrence of the task))*

If you use the ESET Inspect, the ESET Inspect Connector generates daily traffic of 2-5 MB (it varies based on the number of events).

Ports used

ESET PROTECT Server can be installed on the same computer as the database, ESET PROTECT Web Console and HTTP Proxy. The diagram below shows the separated installation and the used ports (arrows indicate the network traffic):

The tables below list all possible network communication ports used when ESET PROTECT and its components are

installed in your infrastructure. Additional communication occurs via the native operating system processes (for example, NetBIOS over TCP/IP).

 For the proper function of the ESET PROTECT, other applications should not use any of the ports below. Ensure to configure any firewall(s) within your network to allow communication via the ports listed below.

Client (ESET Management Agent) or ESET Bridge (HTTP Proxy) machine

Protocol	Port	Descriptions
TCP	2222	Communication between ESET Management Agents and ESET PROTECT Server
TCP	80	Connection to the ESET repository
MQTT	8883, 443	ESET Push Notification Service —Wake-Up calls between ESET PROTECT Server and ESET Management Agent, 443 is failover port.
TCP	3128	Communication with ESET Bridge (HTTP Proxy)
TCP	443	Communication with ESET LiveGuard Advanced (Proxy only)

ESET Management Agent—ports used for remote deployment to a target computer with Windows OS:

Protocol	Port	Descriptions
TCP	139	Using the share ADMIN\$
TCP	445	Direct access to shared resources using TCP/IP during remote installation (an alternative to TCP 139)
UDP	137	Name resolution during remote install
UDP	138	Browse during remote install

ESET PROTECT Web Console machine (if not the same as ESET PROTECT Server machine)

Protocol	Port	Descriptions
TCP	2223	Communication between ESET PROTECT Web Console and ESET PROTECT Server; used for Assisted installation.
TCP	443/80	Tomcat broadcasting the Web Console.
TCP	443	RSS Feed for Support News: <ul style="list-style-type: none"> • https://era.welivesecurity.com:443 • https://support.eset.com:443/rss/news.xml

ESET PROTECT Server machine

Protocol	Port	Descriptions
TCP	2222	Communication between ESET Management Agent and ESET PROTECT Server
TCP	80	Connection to the ESET repository
MQTT	8883	ESET Push Notification Service —Wake-Up calls between ESET PROTECT Server and ESET Management Agent
TCP	2223	DNS resolving and MQTT fallback
TCP	3128	Communication with ESET Bridge (HTTP Proxy)
TCP	1433 (Microsoft SQL) 3306 (MySQL)	Connection to an external database (only if the database is on another machine).
TCP	389	LDAP synchronization. Open this port also on your AD controller.
UDP	88	Kerberos tickets (applies only to ESET PROTECT Virtual Appliance)

Rogue Detection (RD) Sensor

Protocol	Port	Descriptions
TCP	22, 139	Detection of operating system via SMB (TCP 139) and SSH (TCP 22) protocols.
UDP	137	Computer hostname resolution via NetBIOS.

ESET PROTECT MDC machine

Protocol	Port	Descriptions
TCP	9977 9978	Internal communication between Mobile Device Connector and ESET Management Agent
TCP	9980	Mobile device enrollment
TCP	9981	Mobile device communication
TCP	2195	Sending notifications to Apple Push Notification service. (gateway.push.apple.com) up to ESMC version 7.2.11.1
TCP	2196	Apple Feedback service (feedback.push.apple.com) up to ESMC version 7.2.11.1
HTTPS	2197	<ul style="list-style-type: none"> • Apple push notification and feedback (api.push.apple.com) ESMC version 7.2.11.3 and later
TCP	2222	Communication (replication) between ESET Management Agent, MDC and ESET PROTECT Server
TCP	1433 (Microsoft SQL) 3306 (MySQL)	Connection to an external database (only if the database is on another machine)

MDM managed device

Protocol	Port	Descriptions
TCP	9980	Mobile device enrollment
TCP	9981	Mobile device communication
TCP	5223	External communication with Apple Push Notification service (iOS)
TCP	443	<ul style="list-style-type: none"> Fallback on Wi-Fi only, when devices cannot reach APNs on port 5223. (iOS) Android Device connection to GCM server. Connection to the ESET licensing portal. ESET LiveGrid® (Android) (Inbound: https://l1.c.eset.com ; Outbound: https://l3.c.eset.com) Anonymous statistical information to ESET Research Lab (Android) (https://ts.eset.com) Apps categorization installed on the device. Used for Application Control when blocking of some app categories was defined. (Android) (https://play.eset.com) To send a support request using the Support Request function (Android) (https://suppreq.eset.eu)
TCP	5228 5229 5230	Sending notifications to Google Cloud Messaging (Android)* Sending notifications to Firebase Cloud Messaging (Android)*
TCP	80	<ul style="list-style-type: none"> Modules update (Android) (http://update.eset.com) Used only in the Web version. Info about the latest app version update and download of a new version. (Android) (http://go.eset.eu)

* The GCM (Google Cloud Messaging) service is deprecated and was removed as of April 11, 2019. It was replaced by FCM (Firebase Cloud Messaging). MDM v7 replaced the GCM service with the FCM service by this date, at which point you only need to allow communication for the FCM service.

The pre-defined ports 2222, 2223 can be changed if necessary.

Installation process

The Installation guide covers many ways to install ESET PROTECT and is generally intended for enterprise customers. Please refer to the [guide for small and medium-sized businesses](#) if you want to install ESET PROTECT on a Windows platform to manage up to 250 Windows ESET endpoint products. For instructions to upgrade your existing ESET PROTECT installation, see [Upgrade procedures](#).

ESET PROTECT installers are available in the [Download ESET PROTECT](#) section of the ESET website. Different formats are available to support different install methods. By default, the **All-in-one installer** tab is selected. Click the appropriate tab to download a VA or a standalone installer. The following downloads are available:

- The ESET PROTECT [All-in-one installer](#) package for Windows in zip format.
- An ISO image that contains all ESET PROTECT installers (except ESET PROTECT Virtual Appliances).
- Virtual appliances (OVA files). We recommend deploying of the ESET PROTECT Virtual Appliance for users who want to run ESET PROTECT in a virtualized environment or prefer a more simple installation. See our complete [ESET PROTECT Virtual Appliance deployment guide](#) for step-by-step instructions.
- Individual installers for each component for [Windows](#) and [Linux](#) platforms.

Additional methods of installation:

- Step-by-step [installation instructions for Linux](#)

Since November 2022, we do not provide ESET PROTECT Appliance in the Azure Marketplace. Alternatively, you can use [ESET PROTECT Cloud](#) and let ESET manage all required infrastructure components.

Do not change the computer name of your ESET PROTECT Server machine after installation. See [Change of IP address or hostname on ESET PROTECT Server](#) for more information.

To decide what kind of ESET PROTECT installation is suitable for your environment, see the following table that will guide you to the best choice. For example:

- Do not use a slow internet connection for ESET PROTECT in cloud.

- Select an All-in-one installer if you are an SMB customer.

See also [Hardware and infrastructure sizing](#). You can install ESET PROTECT on physical or virtual machines.

Installation method	Customer type		Migration		Environment for ESET PROTECT installation					Internet connection		
	SMB	Enterprise	Yes	No	No server	Dedicated server	Shared server	Virtualization platform	Cloud server	None	Good	Bad
All-in-One on Windows Server	✓	✓	✓			✓	✓		✓	✓	✓	✓
All-in-One on Windows Desktop	✓		✓		✓					✓	✓	✓
Virtual Appliance	✓		✓					✓		✓	✓	✓
Component Linux		✓	✓			✓	✓		✓	✓	✓	✓
Component Windows		✓	✓			✓	✓		✓	✓	✓	✓

All-in-one installation on Windows

You can install ESET PROTECT in a few different ways. Select the type of installation that best suits your needs and environment. The simplest method is to use the ESET PROTECT All-in-one installer. This method allows you to install ESET PROTECT and its components on a single machine.

The component installation allows you to customize the installation and install each ESET PROTECT component on a separate computer, provided that it meets system requirements.

You can install ESET PROTECT using:

- All-in-one package installation of [ESET PROTECT Server](#), [ESET Bridge \(HTTP Proxy\)](#) or [Mobile Device Connector](#)
- [Standalone installers](#) for ESET PROTECT components (component installation)

Custom installation scenarios include:

- Installation with [Custom certificates](#)
- Installation on a [Failover Cluster](#)

Many installation scenarios require you to install different ESET PROTECT components on different machines to accommodate network architectures, meet performance requirements, or for other reasons. The following installation packages are available for individual ESET PROTECT components:

Core components installation:

- [ESET PROTECT Server](#)
- [ESET PROTECT Web Console](#) - You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server.
- [ESET Management Agent](#) (must be installed on client computers, optional on ESET PROTECT Server)

Optional components installation:

- [RD Sensor](#)
- [Mobile Device Connector](#)

- [ESET Bridge HTTP Proxy](#)
- [Mirror Tool](#)

See also [ESET PROTECT All-in-one installation](#).

For instructions to upgrade ESMC to the latest ESET PROTECT 10.1, see our [upgrade procedures](#).

Install the ESET PROTECT Server

The [ESET PROTECT All-in-one installer](#) is available for Windows operating systems only. The All-in-one installer allows you to install all ESET PROTECT components using the ESET PROTECT installation Wizard.

1. Open the installation package. On the Welcome screen, use the **Language** drop-down menu to adjust the language settings. Click **Next** to proceed.

2. Select **Install** and click **Next**.

3. Select the **Participate in product improvement program** check box to send anonymous telemetry data and crash report to ESET (OS version and type, ESET product version and other product-specific information). After accepting the EULA, click **Next**.

4. Select the components to install and click **Next**.

[Microsoft SQL Server Express](#)

- The ESET PROTECT 10.1 [All-in-one installer](#) installs Microsoft SQL Server Express 2019 by default. If you use an earlier Windows edition (Server 2012 or SBS 2011), Microsoft SQL Server Express 2014 will be installed by default.
- The installer automatically generates a random password for database authentication (stored in `%PROGRAMDATA%\ESET\RemoteAdministrator\Server\EraServerApplicationData\Configuration\startupconfiguration.ini`).

Microsoft SQL Server Express has a 10 GB size limit for each relational database. We do not recommend using Microsoft SQL Server Express:

- In enterprise environments or large networks.
- If you want to use ESET PROTECT with [ESET Inspect](#).

- If you already have another [supported version](#) of Microsoft SQL Server or MySQL installed, or you plan to connect to a different SQL Server, deselect the check box next to **Microsoft SQL Server Express**.
- [Do not install SQL Server on a Domain Controller](#) (for example, Windows SBS / Essentials). We recommend that you install ESET PROTECT on a different server or do not select the SQL Server Express component during installation (this requires you to use your existing SQL or MySQL Server to run the ESET PROTECT database).

[Add custom HTTPS certificate for Webconsole](#)

- Select this option if you want to use a custom HTTPS certificate for the ESET PROTECT Web Console.
- If you do not select this option, the installer automatically generates a new Tomcat keystore (a self-signed HTTPS certificate).

[ESET Bridge Proxy](#)

The **ESET Bridge Proxy** option is intended only for smaller or centralized networks without roaming clients. If you select this option, the installer configures clients to tunnel communication with ESET via a proxy installed on the same machine as the ESET PROTECT Server. This connection will not work if there is no direct network visibility between clients and the ESET PROTECT Server.

- Using HTTP Proxy can save much bandwidth on data downloaded from the internet and improve download speeds for product updates. We recommend selecting the check box next to **ESET Bridge Proxy** if you manage more than 37 computers from ESET PROTECT. You can also choose to [install ESET Bridge later](#).
- For more information, see [ESET Bridge \(HTTP Proxy\)](#) and [The differences between ESET Bridge \(HTTP Proxy\), Mirror Tool, and direct connectivity](#).

The All-in-one installer creates default **HTTP Proxy Usage** policies for ESET Management Agent and ESET security products applied to the **All** Static Group. The policies automatically configure ESET Management Agents and ESET security products on managed computers to use ESET Bridge as a Proxy for caching update packages. The [HTTPS traffic caching](#) is enabled by default:

- The ESET Bridge policy contains the HTTPS certificate and the **Cache HTTPS Traffic** toggle is enabled.
- The **HTTP Proxy usage** policy for ESET Endpoint for Windows contains the Certificate Authority for the HTTPS traffic caching.

HTTP Proxy host is the ESET PROTECT Server's local IP address and port 3128. Authentication is disabled. You can copy these settings to another policy if you need to set up additional products.

ESET PROTECT Setup

Select components to install

- ☒ ESET PROTECT Server
 - ☒ ESET Management Agent
 - ☒ Microsoft SQL Server Express
- ☐ Mobile Device Connector (Standalone)
 - ☐ ESET Management Agent
 - ☐ Microsoft SQL Server Express
- ☒ ESET PROTECT Webconsole
 - ☒ Apache Tomcat
 - ☐ Add custom HTTPS certificate for Webconsole
- ☒ Rogue Detection Sensor
 - ☒ WinPCAP
- ☒ ESET Bridge Proxy

Back Next Cancel

5. If you have selected **Add custom HTTPS certificate for Webconsole**, click **Browse** and select a valid Certificate (.pfx or .p12 file) and type its **Passphrase** (or leave the field blank if there is no passphrase). The installer will install the certificate for Web Console access on your Tomcat server. Click **Next** to continue.

6. If errors are found during the prerequisites check, address them accordingly. Ensure your system meets all [prerequisites](#).

^ [.NET v4 is not installed](#)

Install .NET Framework

^ No Java found / Java (64-bit) detected

If you have multiple Java versions installed on your system, we recommend uninstalling earlier Java versions and keeping only the latest [supported Java](#) version.

 Starting January 2019, Oracle JAVA SE 8 public updates for business, commercial or production use require a commercial license. If you do not purchase a JAVA SE subscription, you can transition to a no-cost alternative. See the [supported versions of JDK](#).

a) To select the already installed Java, click **Select a Java installation**, select the folder where Java is installed (with a subfolder *bin*, for example, *C:\Program Files\Amazon Corretto\jdk1.8.0_212*) and click **OK**. The installer prompts you if you have selected an invalid path.

b) Click **Install** to continue or **change** to change the Java installation path.

[Setup is not in valid state/Microsoft SQL Server Express](#)

The installer may display this notification for several reasons:

- The installer is corrupted. For example, some installer files are missing. [Download](#) and run the All-in-one installer again.
- The path to the All-in-one installer contains special characters—for example, letters with diacritics. Run the ESET PROTECT All-in-one installer from a path with no special characters.

[There is only 32 MB free on a system disk](#)

The installer may display this notification if your system does not have enough disk space for ESET PROTECT to install.

You must have at least 4,400 MB of free disk space to install ESET PROTECT and all its components.

[ESET Remote Administrator 5.x or older is installed on the machine](#)

If you have ERA 5.x/6.x or ESMC 7.0/7.1:

- The direct upgrade to ESET PROTECT 10.1 is not supported
- Perform a clean installation of ESET PROTECT 10.1

You can directly upgrade to ESET PROTECT 10.1 from ESMC 7.2 and later versions.

7. When the prerequisites check is complete and your environment meets all [requirements](#), the installation will begin. Be aware that installation can take over an hour, depending on your system and network configuration.

 When the installation is in progress, the ESET PROTECT installation Wizard is unresponsive.

8. If you chose to install **Microsoft SQL Server Express** in step 4, the installer will perform a database connection check. If you have an existing database server, the installer will prompt you to type your database connection details:

[Configure the connection to SQL/MySQL Server](#)

Type your **Database name**, **Hostname**, **Port** number (you can find this information in Microsoft SQL Server Configuration Manager), and **Database account** details (**Username** and **Password**) into the appropriate fields and then click **Next**. The installer will verify the database connection. If you have an existing database from a previous ESMC/ESET PROTECT installation on your database server, it will be detected. You can choose to **Use the existing database and apply upgrade** or **Remove existing database and install a new version**.

Use Named Instance - If you use a Microsoft SQL database, you can select the **Use Named Instance** check box to use a custom database instance. You can set it in the **Hostname** field in the form `HOSTNAME\DB_INSTANCE` (for example, `192.168.0.10\ESMC7SQL`). For a clustered database, use only the cluster name. If this option is selected, you cannot change the database connection port - the system will use default ports determined by Microsoft. To connect the ESET PROTECT Server to the Microsoft SQL database installed in a Failover Cluster, type the cluster name in the **Hostname** field.

There are two options when entering **Database account** information. You can use a **dedicated database user account** with access to the ESET PROTECT database only, or you can use an **SA account** (Microsoft SQL) or **root account** (MySQL). If you decide to use a dedicated user account, you need to create an account with specific privileges. For details, see the [Dedicated database user account](#). If you do not intend to use a dedicated user account, type your administrator account (SA or root).

If you typed the **SA account** or **root account** in the previous window, click **Yes** to continue using the SA/root account as the ESET PROTECT database user.

If you click **No**, you must select **Create new user** (if you have not already created one) or **Use existing user** (if you have a [dedicated database user account](#)).

9. The installer will prompt you to type a password for the Web Console Administrator account. This password is important – you will use it to log into the [ESET PROTECT Web Console](#). Click **Next**.

ESET PROTECT Server Setup

Web Console user & server connection
Please enter Web Console user password and server connection.

Web Console user: Administrator

Password: [Masked]

Password confirmation: [Masked]

Agent port: 2222

Console port: 2223

Back Next Cancel

10. Leave the fields as they are or type in your corporate information to appear in the details of the ESET Management Agent and the ESET PROTECT Server certificates. If you choose to type a password in the **Authority password** field, be sure to remember it. Click **Next**.

ESET PROTECT Server Setup

Certificate information
Please enter common certificate information below.

Organizational unit: [Empty]

Organization: [Empty]

Locality: [Empty]

State / Country: [Empty] ▼

Certificate validity: * 10 Years ▼

Authority common name: * Server Certification Authority

Authority password: [Empty]

* required fields

Back Next Cancel

11. Type the valid **License Key** (included in the new purchase email you received from ESET) and click **Next**. Alternatively, you can choose to **Activate later** (see the [Activation](#) chapter for additional instructions).

12. You will see the installation progress.

13. If you selected to install the **Rogue Detection Sensor**, you will see the installation windows for the

WinPcap driver. Ensure to select the check box **Automatically start the WinPcap driver at boot time**.

14. When the installation is complete, "ESET PROTECT components were installed successfully" will be displayed in addition to your ESET PROTECT Web Console URL address. Click the URL to open the [Web Console](#), or click **Finish**.

If the installation is not successful:

- Review the installation log files in the All-in-one installation package. The logs directory is the same as the directory for the All-in-one installer, for example:
`C:\Users\Administrator\Downloads\x64\logs\`
- See [Troubleshooting](#) for additional steps to resolve your issue.

Install ESET PROTECT Mobile Device Connector (Standalone)

ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

To install Mobile Device Connector as a standalone tool, on a different computer than ESET PROTECT Server, complete following steps.

Mobile Device Connector must be accessible from the internet so that mobile devices can be managed at all times regardless of their location.

Take into account that a mobile device communicates with Mobile Device Connector which inevitably affects usage of mobile data. This applies especially to roaming.

Follow the steps below to install Mobile Device Connector on Windows:

1. Please read the [prerequisites](#) first and ensure all are met.
2. Double-click the installation package to open it, select **Install** and click **Next**.

3. Select the **Participate in product improvement program** check box to send anonymous telemetry data and crash report to ESET (OS version and type, ESET product version and other product-specific information).
4. After accepting the EULA, click **Next**.
5. Select only the check box next to **Mobile Device Connector (Standalone)**. ESET PROTECT Mobile Device Connector requires a **database** for operation. Select **Microsoft SQL Server Express** if you want to install the database, or leave the check box empty. If you would like to connect to an existing database, you will have the option to do so during installation. Click **Install** to proceed with the installation.

6. If you installed the database as part of this installation in step 5, the database will now be installed automatically and you can skip to step 8. If chose not to install a database in step 5, you will now be prompted to connect the MDM component to your existing database.

You can use the same database server you are using for the ESET PROTECT database, but we recommend that you use a different DB server if you are planning to enroll more than 80 mobile devices.

7. The installer must connect to an existing database that will be used by Mobile Device Connector. Specify the following connection details:

- **Database:** MySQL Server/MS SQL Server/MS SQL Server via Windows Authentication
- **ODBC Driver:** MySQL ODBC 5.1 Driver/MySQL ODBC 5.2 Unicode Driver/MySQL ODBC 5.3 Unicode Driver/MySQL ODBC 8.0 Unicode Driver/SQL Server/SQL Server Native Client 10.0/ODBC Driver 11 for SQL Server/ODBC Driver 13 for SQL Server/ODBC Driver 17 for SQL Server/ODBC Driver 18 for SQL Server
- **Database name:** We recommend using the pre-defined name or changing it if required.
- **Hostname:** hostname or the IP address of your database server
- **Port:** used for connection to the database server
- Database admin account **Username/Password**

- **Use Named Instance** - If you use a Microsoft SQL database, you can select the **Use Named Instance** check box to use a custom database instance. You can set it in the **Hostname** field in the form *HOSTNAME\DB_INSTANCE* (for example, *192.168.0.10\ESMC7SQL*). For a clustered database, use only the cluster name. If this option is selected, you cannot change the database connection port - the system will use default ports determined by Microsoft. To connect the ESET PROTECT Server to the Microsoft SQL database installed in a Failover Cluster, type the cluster name in the **Hostname** field.

The screenshot shows the 'ESET PROTECT Mobile Device Connector Setup' window. The title bar includes the ESET logo and standard window controls. The main heading is 'Database server connection' with a sub-instruction 'Please enter database server connection.' Below this, there are several fields: 'Database:' with a dropdown menu showing 'MS SQL Server' selected; 'ODBC driver:' with a dropdown menu showing 'MS SQL Server' selected; 'Database name:' with a text field containing 'tera_mdm_db'; 'Hostname:' with a text field containing 'localhost'; 'Use Named Instance:' with an unchecked checkbox; 'Port:' with a text field containing '1433'; 'Database account' section with 'Username:' and 'Password:' text fields. At the bottom, there are 'Back', 'Next', and 'Cancel' buttons.

8. If the connection was successful, you will be prompted to verify that you want to use the provided user as a database user for ESET PROTECT MDM.

9. After the new database is successfully installed, or the installer successfully connected to the existing database, you can proceed with the MDM Installation. Specify your **MDM hostname**: this is the public domain or public IP address of your MDM server as it is reachable by mobile devices from the internet.

MDM hostname must be typed in the same form it appears in your **HTTPS Server certificate**, otherwise the iOS mobile device will refuse to install the [MDM Profile](#). For example, if there is an IP address specified in the HTTPS certificate, type in this IP address into the **MDM hostname** field. If an FQDN is specified (for example, *mdm.mycompany.com*) in the HTTPS certificate, type this FQDN in the **MDM hostname** field. Also, if a wildcard *** is used (for example, **.mycompany.com*) in the HTTPS certificate, you can use *mdm.mycompany.com* in the **MDM hostname** field.

 Be very careful what you fill in the **MDM Hostname** field in this step of installation. If the information is incorrect, or in a wrong form, the MDM Connector will not work properly and the only way to fix it will be re-installation of the component.

10. In the next step, verify the connection to the database by clicking **Next**.

11. Connect the MDM Connector to the ESET PROTECT Server. Fill in the **Server host** and **Server port** required for connection to the ESET PROTECT Server and select either **Server Assisted installation** or **Offline Installation** to proceed:

- **Server assisted installation** - Provide ESET PROTECT Web Console administrator credentials and the installer will download the required certificates automatically. Also check the [permissions](#) required for server-assisted installation.

1.Type your **Server host** - name or IP address of your ESET PROTECT Server and **Web Console port** (leave default port 2223 if you are not using custom port). Also, provide Web Console administrator account credentials - **Username/Password**.

2.When asked to Accept the Certificate, click **Yes**. Continue to step 11.

- **Offline installation** - Provide a Proxy certificate and Certification Authority which can be [exported](#) from ESET PROTECT. Alternatively, you can use your [custom certificate](#) and appropriate Certification Authority.

1.Click **Browse** next to the Peer certificate and navigate to the location of your **Peer certificate** location (this is the Proxy certificate you have exported from ESET PROTECT). Leave the **Certificate password** text field blank as this certificate does not require a password.

2.Repeat the procedure for Certificate Authority and continue to step 11.

If you are using custom certificates with ESET PROTECT (instead of the default ones that were automatically generated during ESET PROTECT installation), these should be used when you are prompted to supply a Proxy certificate.

12. Specify the destination folder for Mobile Device Connector (we recommend using the default), click **Next** > **Install**.

After the MDM installation is finished, you will be prompted for an Agent installation. Click **Next** to start the installation and accept the EULA if you agree with it and follow these steps:

1. Type the **Server host** (hostname or IP address of your ESET PROTECT Server) and **Server port** (the default port is 2222, if you are using a different port, replace the default port with your custom port number).

 Ensure the **Server host** matches at least one of the values (ideally be FQDN) defined in **Host** field of the **Server certificate**. Otherwise you will get an error saying "Received server certificate is not valid". The only exception is when there is a wildcard (*) in Server certificate Host field, which means it will work with any **Server host**.

2. If you are using proxy, select the check box **Use Proxy**. When selected, the installer will continue with **offline installation**.

 This proxy setting is used only for (replication) between ESET Management Agent and ESET PROTECT Server, not for the caching of updates.

- **Proxy hostname:** hostname or IP address of the HTTP Proxy machine.
- **Proxy port:** default value is 3128.
- **Username, Password:** type the credentials used by your proxy if it uses authentication.

You can change proxy settings later in your [policy](#). [Proxy](#) must be installed before you can configure an Agent - Server connection via Proxy.

3. Select one of the following installation options and follow the steps from the appropriate section below:

Server assisted installation - You will need to provide ESET PROTECT Web Console administrator credentials (installer will download the required certificates automatically).

Offline installation - You will need to provide an Agent certificate and a Certification Authority which can be both [exported](#) from ESET PROTECT. Alternatively, you can use your [custom certificate](#).

- To continue **server-assisted Agent installation** follow these steps:

1. Type the hostname or IP address of your ESET PROTECT Web Console (same as ESET PROTECT Server) in the **Server host** field. Leave **Web Console port** set to the default port 2223 if you are not using custom port. Also, type your Web Console account credentials in the **Username and Password fields**. To log in as a domain user, select the check box next to **Log into domain**.

 • Ensure the **Server host** matches at least one the values (ideally be FQDN) defined in **Host** field of the **Server certificate**. Otherwise you will get an error saying "Received server certificate is not valid". The only exception is if there is a wildcard (*) in Server certificate Host field, which means it will work with any **Server host**.

- You cannot use a user with [two-factor authentication](#) for server-assisted installations.

2. Click **Yes** when asked if you want to accept the certificate.
3. Select **Do not create computer (computer will be created automatically during the first connection)** or **Choose custom static group**. If you click **Choose custom static group** you will be able to select from a list of existing Static groups in ESET PROTECT. The computer will be added to the group you have selected.
4. Specify a destination folder for the ESET Management Agent (we recommend that you use the default

location), click **Next** and then click **Install**.

- To continue **offline Agent installation** follow these steps:

1. If you selected **Use Proxy** in the previous step, provide the **Proxy hostname**, **Proxy port** (the default port is 3128), **Username** and **Password** and click **Next**.
2. Click **Browse** and navigate to the location of your Peer certificate (this is the Agent certificate you exported from ESET PROTECT). Leave the **Certificate password** text field blank as this certificate does not require a password. You do not need to browse for a **Certification Authority** - leave this field empty.

i If you are using a custom certificate with ESET PROTECT (instead of the default ones that was automatically generated during ESET PROTECT installation), use your custom certificates accordingly.

! The certificate passphrase must not contain the following characters: " \ These characters cause a critical error during the initialization of the Agent.

3. Click **Next** to install to the default folder or click **Change** to choose another folder (we recommend that you use the default location).

After the installation is complete, check to see if Mobile Device Connector is running correctly by opening *https://your-mdm-hostname:enrollment-port* (for example *https://mdm.company.com:9980*) in your web browser or from a mobile device. If the installation was successful, you will see following message:

You can now [activate MDM from ESET PROTECT](#).

Component installation on Windows

Many installation scenarios require you to install different ESET PROTECT components on different machines to accommodate network architectures, meet performance requirements, or for other reasons. The following installation packages are available for individual ESET PROTECT components:

Core components installation:

- [ESET PROTECT Server](#)
- [ESET PROTECT Web Console](#) - You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server.
- [ESET Management Agent](#) (must be installed on client computers, optional on ESET PROTECT Server)

Optional components installation:

- [RD Sensor](#)
- [Mobile Device Connector](#)
- [ESET Bridge HTTP Proxy](#)
- [Mirror Tool](#)

See also [ESET PROTECT All-in-one installation](#).

For instructions to upgrade ESMC to the latest ESET PROTECT 10.1, see our [upgrade procedures](#).

If you want to run the installation in your local language, you need to start the MSI installer of a specific ESET PROTECT component via the command line.

Below is an example of how to run the installation in the Slovak language:


```
Administrator: Command Prompt
C:\install>msiexec /i Agent_x64.msi TRANSFORMS=:sk-SK.mst_
```

To select the language you want to run the installer in, specify the corresponding TRANSFORMS parameter according to this table:

Language	Code
English (United States)	en-US
Arabic (Egypt)	ar-EG
Chinese Simplified	zh-CN
Chinese Traditional	zh-TW
Croatian (Croatia)	hr-HR
Czech (Czech Republic)	cs-CZ

Language	Code
French (France)	fr-FR
French (Canada)	fr-CA
German (Germany)	de-DE
Greek (Greece)	el-GR
Hungarian (Hungary)*	hu-HU
Indonesian (Indonesia)*	id-ID
Italian (Italy)	it-IT
Japanese (Japan)	ja-JP
Korean (Korea)	ko-KR
Polish (Poland)	pl-PL
Portuguese (Brazil)	pt-BR
Russian (Russia)	ru-RU
Spanish (Chile)	es-CL
Spanish (Spain)	es-ES
Slovak (Slovakia)	sk-SK
Turkish (Turkey)	tr-TR
Ukrainian (Ukraine)	uk-UA

* Only the product is available in this language; Online Help is not available.

Server installation - Windows

Prerequisites

- You must have a valid [license key](#).
- You must have a [supported Windows operating system](#).
- The required ports must be open and available—see the complete [list of ports](#).
- The [supported database server and connector](#) ([Microsoft SQL Server](#) or [MySQL](#)) are installed and running. We recommend that you review the database server configuration details ([Microsoft SQL Server](#) or [MySQL](#)) to have the database properly configured for use with ESET PROTECT. Read our [Knowledgebase article](#) to set up your database and database user for Microsoft SQL or MySQL.
- [ESET PROTECT Web Console installed](#) to manage the ESET PROTECT Server.
- Microsoft SQL Server Express installation requires Microsoft .NET Framework 4. You can install it using the **Add Roles and Features Wizard**:

Installation

Follow the steps below to install the ESET PROTECT Server component on Windows:

! Ensure to meet all the installation prerequisites listed above.

1. Visit the ESET PROTECT [download section](#) to download a standalone installer for this ESET PROTECT component (*server_x64.msi*).
2. Run the ESET PROTECT Server installer and accept the EULA if you agree.
3. Select the **Participate in product improvement program** check box to send anonymous telemetry data and crash report to ESET (OS version and type, ESET product version and other product-specific information).
4. Leave the check box next to **This is cluster installation** empty and click **Next**. [Is this a cluster installation?](#)

! If you are installing ESET PROTECT Server on a Failover Cluster, select the check box next to **This is cluster installation**. Specify the **Custom application data path** to point to the shared storage for the cluster. The data must be stored at one location that is accessible by all nodes within the cluster.

5. Select a **Service user account**. This account will be used to run the ESET PROTECT Server service. The following options are available:

- **Network service account** - Select this option if you do not use a domain.

- **Custom account** - Provide domain user credentials: DOMAIN\USERNAME and password.

6. Connect to a Database. All data is stored here (ESET PROTECT Web Console password, client computer logs, etc.):

- **Database:** MySQL Server/MS SQL Server/MS SQL Server via Windows Authentication
- **ODBC Driver:** MySQL ODBC 5.1 Driver/MySQL ODBC 5.2 Unicode Driver/MySQL ODBC 5.3 Unicode Driver/MySQL ODBC 8.0 Unicode Driver/SQL Server/SQL Server Native Client 10.0/ODBC Driver 11 for SQL Server/ODBC Driver 13 for SQL Server/ODBC Driver 17 for SQL Server/ODBC Driver 18 for SQL Server
- **Database name:** We recommend using the pre-defined name or changing it if required.
- **Hostname:** hostname or the IP address of your database server
- **Port:** used for connection to the database server
- Database admin account **Username/Password**
- **Use Named Instance** - If you use a Microsoft SQL database, you can select the **Use Named Instance** check box to use a custom database instance. You can set it in the **Hostname** field in the form *HOSTNAME\DB_INSTANCE* (for example, *192.168.0.10\ESMC7SQL*). For a clustered database, use only the cluster name. If this option is selected, you cannot change the database connection port - the system will use default ports determined by Microsoft. To connect the ESET PROTECT Server to the Microsoft SQL database installed in a Failover Cluster, type the cluster name in the **Hostname** field.

ESET PROTECT Server Setup

Database server connection
Please enter database server connection.

Database: MS SQL Server

ODBC driver: MySQL Server
MS SQL Server
MS SQL Server via Windows Authentication

Database name: era_db

Hostname: localhost

Use Named Instance: ☐

Port: 1433

Database account

Username:

Password:

Back Next Cancel

i ESET PROTECT Server stores large data blobs in the database. Therefore, you need to [configure MySQL to accept large packets](#) for ESET PROTECT to run properly.

This step will verify your connection to the database. If the connection is good, proceed to the next step.

7. Select a user for ESET PROTECT that has access to the database. You can use an existing user, or the installer can create a user for you.

ESET PROTECT Server Setup

Database user for ESET PROTECT
Please enter database user for ESET PROTECT credentials.

☒ Create new user
☐ Use existing user

Database username:

Password:

Password confirmation:

Back Next Cancel

8. Type a password for **Web Console** access.

The screenshot shows the 'Web Console user & server connection' window of the ESET PROTECT Server Setup. The window title is 'ESET PROTECT Server Setup'. The subtitle is 'Web Console user & server connection' with the instruction 'Please enter Web Console user password and server connection.' The ESET logo is in the top right corner. The form contains the following fields: 'Web Console user:' with the value 'Administrator'; 'Password:' with a masked input field; 'Password confirmation:' with a masked input field; 'Agent port:' with the value '2222'; and 'Console port:' with the value '2223'. At the bottom, there are three buttons: 'Back', 'Next' (highlighted with a blue border), and 'Cancel'.

9. ESET PROTECT uses certificates for client-server communication. Select one of the following options:

- **Keep currently used certificates** - This option is available only if the database was already used with another ESET PROTECT Server before.
- **Load certificates from file** - Select your existing Server certificate and Certification Authority.
- **Generate new certificates** - The installer generates new certificates.

The screenshot shows the 'Certificates' window of the ESET PROTECT Server Setup. The window title is 'ESET PROTECT Server Setup'. The subtitle is 'Certificates' with the instruction 'Please specify whether certificates will be generated or not.' The ESET logo is in the top right corner. The form contains three radio button options: 'Keep currently used certificates', 'Load certificates from file', and 'Generate new certificates' (which is selected with a filled radio button). At the bottom, there are three buttons: 'Back', 'Next' (highlighted with a blue border), and 'Cancel'.

10. Follow this step if you have selected the **Generate new certificates** option in the previous step.

a)Specify additional information about the certificates (optional). If you type the **Authority password**, be sure to remember it.

The screenshot shows the 'Certificate information' tab in the ESET PROTECT Server Setup window. The window title is 'ESET PROTECT Server Setup'. Below the title bar, there's a sub-header 'Certificate information' and a prompt 'Please enter common certificate information below.' The ESET logo is in the top right corner. The form contains several input fields: 'Organizational unit:', 'Organization:', 'Locality:', 'State / Country:' (with a dropdown arrow), 'Certificate validity: *' (with a value of '10' and a 'Years' dropdown), 'Authority common name: *' (with the text 'Server Certification Authority'), and 'Authority password:'. At the bottom left, it says '* required fields'. At the bottom right, there are three buttons: 'Back', 'Next' (highlighted with a blue border), and 'Cancel'.

b)In the **Server Certificate** field, type the **Server hostname** and a **Certificate password** (optional).

 Server hostname in the Server certificate must not contain any of the following keywords: `server`, `proxy`, `agent`.

The screenshot shows the 'Server certificate' tab in the ESET PROTECT Server Setup window. The window title is 'ESET PROTECT Server Setup'. Below the title bar, there's a sub-header 'Server certificate' and a prompt 'Please enter server certificate information below.' The ESET logo is in the top right corner. The form contains three input fields: 'Server hostname:', 'Certificate password:', and 'Password confirmation:'. At the bottom right, there are three buttons: 'Back', 'Next' (highlighted with a blue border), and 'Cancel'.

c)In the **Peer certificate password** field, type the password for Agent and Proxy Peer certificates.

The screenshot shows the 'ESET PROTECT Server Setup' window. The title bar includes the ESET logo and standard window controls. The main heading is 'Peer certificate password' with a sub-instruction: 'Please enter password for peer certificates which will be generated.' Below this, there are two text input fields: 'Password:' and 'Password confirmation:'. At the bottom, there are three buttons: 'Back', 'Next' (which is highlighted with a blue border), and 'Cancel'.

11. Setup can perform an initial [Static Group Synchronization](#) task. Select the method (**Do not synchronize, Sync with Windows Network, Sync with Active Directory**) and click **Next**.

12. Type a valid [License Key](#) or choose **Activate later**.

The screenshot shows the 'ESET PROTECT Server Setup' window at the 'Activate ESET PROTECT Server' step. The title bar includes the ESET logo and standard window controls. The main heading is 'Activate ESET PROTECT Server' with a sub-instruction: 'Please choose activation option below.' Below this, there are two radio button options: 'Activate later' (which is selected) and 'Activate with License Key'. Below the radio buttons is a text input field labeled 'License Key:'. At the bottom, there are three buttons: 'Back', 'Next' (which is highlighted with a blue border), and 'Cancel'.

13. Confirm or change the installation folder for the server and click **Next**.

14. Click **Install** to install the ESET PROTECT Server.

i When you have completed the ESET PROTECT Server installation, you can install [ESET Management Agent](#) on the same machine (optional) to enable managing the Server the same way you manage a client computer.

Microsoft SQL Server requirements

The following requirements for Microsoft SQL Server must be met:

- Install a [supported version of Microsoft SQL Server](#). Choose **Mixed mode** authentication during installation.
- If you have Microsoft SQL Server already installed, set authentication to **Mixed mode (SQL Server authentication and Windows authentication)**. To do so, follow the instructions in this [Knowledgebase article](#). If you want to use **Windows Authentication** to log in to Microsoft SQL Server, follow the steps in this [Knowledgebase article](#).
- Allow TCP/IP connections to the SQL Server. To do so, follow the steps in this [Knowledgebase article](#) from part II. **Allow TCP/IP connections to the SQL database**.

- i**
- To configure, manage and administer Microsoft SQL Server (databases and users), [download SQL Server Management Studio \(SSMS\)](#).
 - [Do not install SQL Server on a Domain Controller](#) (for example, Windows SBS / Essentials). We recommend that you install ESET PROTECT on a different server or do not select the SQL Server Express component during installation (this requires you to use your existing SQL or MySQL Server to run the ESET PROTECT database).

MySQL Server installation and configuration

Installation

Ensure to install a [supported version of MySQL Server and ODBC Connector](#).

1. Download the MySQL 8 Windows installer from <https://dev.mysql.com/downloads/installer/> and execute it.
2. Select the check box **I accept the license terms** and click **Next**.
3. During the installation setup, select **Custom** and select **MySQL Server** and **Connector/ODBC** to install. Ensure that ODBC Connector matches the bitness of the installed MySQL Server (x86 or x64).

4. Click **Next** and **Execute** to install the MySQL Server and ODBC Connector.
5. Click **Next**. In **High Availability**, select **Standalone MySQL Server / Classic MySQL Replication** and click **Next**.
6. In **Type and Networking**, select **Server Computer** from the **Config Type** drop-down menu and click **Next**.
7. In the **Authentication Method**, select the recommended option **Use Strong Password Encryption for Authentication** and click **Next**.
8. In **Accounts and Roles**, type your **MySQL Root Password** twice. We recommend that you also create a [dedicated database user account](https://dev.mysql.com/doc/relnotes/connector-odbc/en/news-8-0-16.html).
9. In **Windows Service**, keep the pre-selected values and click **Next**.
10. Click **Execute** and wait until MySQL Server installation completes. Click **Finish**, **Next** and **Finish** to close the installation window.

Configuration

1. Open the following file in a text editor:

`C:\ProgramData\MySQL\MySQL Server 8.0\my.ini`

2. Find and edit or append the following configuration in the `[mysqld]` section of the `my.ini` file:

- Create the `[mysqld]` section if it is not present in the file.
- If the parameters are not present in the file, add them to the `[mysqld]` section.
- To determine your MySQL version, run the command: `mysql --version`

Parameter	Comments and recommended values	MySQL version
<code>max_allowed_packet=33M</code>		All the supported versions .
<code>log_bin_trust_function_creators=1</code>	Alternatively, you can disable the binary logging: <code>log_bin=0</code>	Supported 8.x versions
<code>innodb_log_file_size=100M</code> <code>innodb_log_files_in_group=2</code>	The multiplication of values of these two parameters must be at least 200 . The minimum value for <code>innodb_log_files_in_group</code> is 2 and maximum value is 100 ; the value also has to be integer.	Supported 8x versions 5.7 5.6.22 (and later 5.6.x)
<code>innodb_log_file_size=200M</code>	Set the value to at least 200M , but not more than 3000M .	5.6.20 and 5.6.21

3. Save and close the *my.ini* file.

4. Open the Command Prompt and type the following commands to restart the MySQL server and apply the configuration (the process name depends on the MySQL version: 8.0 = `mysql80` etc.):

```
net stop mysql80
```

```
net start mysql80
```

5. Type the following command in Command Prompt to check whether the MySQL server is running:

```
sc query mysql80
```

Dedicated database user account

If you do not want to use an **SA account** (Microsoft SQL) or **root account** (MySQL), you can create a **dedicated database user account**. This dedicated user account will be used to access the ESET PROTECT database only. We recommend that you create a dedicated database user account within your database server before starting ESET PROTECT installation. Also, you will need to create an empty database that will be accessed by ESET PROTECT using this dedicated user account.

There is a minimum set of privileges that must be granted to a dedicated database user account:

- MySQL user privileges: `ALTER`, `ALTER ROUTINE`, `CREATE`, `CREATE ROUTINE`, `CREATE TEMPORARY TABLES`, `CREATE VIEW`, `DELETE`, `DROP`, `EXECUTE`, `INDEX`, `INSERT`, `LOCK TABLES`, `SELECT`, `UPDATE`, `TRIGGER`. For more information about MySQL privileges, see <http://dev.mysql.com/doc/refman/8.0/en/grant.html>.
- Microsoft SQL Server database-level roles: An ESET PROTECT database user must be a member of the `db_owner` database role. For more information about Microsoft SQL Server database-level roles, see <https://msdn.microsoft.com/en-us/library/ms189121%28v=sql.100%29.aspx>

You can find detailed guide how to set up your database and user account for both Microsoft SQL and MySQL in our [Knowledgebase article](#).

Agent installation - Windows

Available methods

There are various installation and deployment methods available for ESET Management Agent installation on Windows workstations:

Method	Documentation	Description
GUI based installation from the .msi installer	<ul style="list-style-type: none">This chapterKB	<ul style="list-style-type: none">The standard installation method.This method can be executed as server-assisted or offline installation.Use this method when installing Agent on ESET PROTECT Server machine.
ESET Remote Deployment Tool	<ul style="list-style-type: none">Online Help	<ul style="list-style-type: none">Recommended for mass-deployment over local network.Can be used to deploy All-in-one installer (Agent + ESET security product)
All-in-one Agent installer	<ul style="list-style-type: none">Create an All-in-one Agent installerKB	<ul style="list-style-type: none">The installer can include also a security product and embedded policy.The size of the installer is several hundreds of MBs.
Agent script installer	<ul style="list-style-type: none">Create Agent script installerKB	<ul style="list-style-type: none">The installer is an executable script. It has a small size but it needs access to location of .msi installer.The script can be edited to use local installer and HTTP Proxy.
SCCM and GPO deployment	<ul style="list-style-type: none">SCCMGPOKB	<ul style="list-style-type: none">Advanced method of remote mass-deployment.Using a small .ini file.
Server task - Agent Deployment	<ul style="list-style-type: none">Online HelpKB	<ul style="list-style-type: none">An alternative to SCCM and GPO.It is not viable through HTTP Proxy.Executed by ESET PROTECT Server from the ESET PROTECT Web Console.Use this method to deploy the ESET Management Agent to the computers synchronized from the Active Directory.

The communication protocol between Agent and ESET PROTECT Server does not support authentication. Any proxy solution used for forwarding Agent communication to ESET PROTECT Server that requires authentication will not work. If you choose to use a non-default port for the Web Console or Agent, it may require a firewall adjustment. Otherwise, the installation may fail.

GUI based installation

Follow the steps below to install the ESET Management Agent component locally on Windows:

1. Visit the ESET PROTECT [download section](#) to download a standalone installer for this ESET PROTECT component (*agent_x86.msi* or *agent_x64.msi* or *agent_arm64.msi*).
2. Run the ESET Management Agent installer and accept the EULA if you agree with it.
3. Select the **Participate in product improvement program** check box to send anonymous telemetry data and crash report to ESET (OS version and type, ESET product version and other product-specific information).
4. Type the **Server host** (hostname or IP address of your ESET PROTECT Server) and **Server port** (the default port is 2222, if you are using a different port, replace the default port with your custom port number).

Ensure the **Server host** matches at least one of the values (ideally be FQDN) defined in the **Host** field of the **Server certificate**. Otherwise you will get an error saying "Received server certificate is not valid". Using the wildcard (*) in the Server certificate Host field, will allow the certificate to work with any **Server host**.

5. If you use proxy for Agent - Server connection, select the check box next to **Use Proxy**. When selected, the installer will continue with [offline installation](#).

This proxy setting is used only for (replication) between ESET Management Agent and ESET PROTECT Server, not for the caching of updates.

- **Proxy hostname:** hostname or IP address of the HTTP Proxy machine.
 - **Proxy port:** default value is 3128.
 - **Username, Password:** type the credentials used by your proxy if it uses authentication.
- You can change proxy settings later in your [policy](#). [Proxy](#) must be installed before you can configure an Agent - Server connection via Proxy.

6. Select one of the following installation options and follow the steps from the appropriate section below:

- [Server assisted installation](#) - You will need to provide ESET PROTECT Web Console administrator credentials. The installer will download the required certificates automatically.

You cannot use a user with [two-factor authentication](#) for server-assisted installations.

- [Offline installation](#) - You will need to provide an Agent certificate and a Certification Authority. Both can be [exported](#) from ESET PROTECT. Alternatively, you can use your [custom certificate](#).

Command line installation

MSI installer can be run locally or remotely. Download the ESET Management Agent from the ESET [website](#).

Parameter	Description and allowed values
P_HOSTNAME=	Hostname or IP address of ESET PROTECT Server.
P_PORT=	Server port for Agent connection (optional; if not specified the default port 2222 is used).
P_CERT_PATH=	Path to the Agent Certificate in Base64 format in .txt file (exported from ESET PROTECT Web Console).
P_CERT_AUTH_PATH=	Path to the Certification Authority in Base64 format in .txt file (exported from ESET PROTECT Web Console).
P_LOAD_CERTS_FROM_FILE_AS_BASE64=	YES; Use this parameter when you refer to Agent certificate and Certification Authority stored in .txt files.
P_CERT_PASSWORD=	Use this parameter to provide a password for Agent certificate.
P_CERT_CONTENT=	Agent certificate string in Base64 format (exported from ESET PROTECT Web Console).
P_CERT_AUTH_CONTENT=	Certification Authority string in Base64 format (exported from ESET PROTECT Web Console).
PASSWORD=	Password for the uninstallation of a password-protected Agent .
P_ENABLE_TELEMETRY=	0 - disabled (default option); 1 - enabled. Sending of crash reports and telemetry data to ESET (optional parameter).
P_INSTALL_MODE_EULA_ONLY=	1; Use this parameter for semi-silent ESET Management Agent installation. You can see Agent installation window and you are prompted to accept the EULA and enable/disable the telemetry (P_ENABLE_TELEMETRY is ignored when specified). Other Agent installation settings are taken from the command line parameters. You can see the completion of Agent installation process.
P_USE_PROXY=	1; Use this parameter to enable using of HTTP Proxy (which is already installed in your network) for replication between ESET Management Agent and ESET PROTECT Server (not for caching of updates).
P_PROXY_HTTP_HOSTNAME=	Hostname or IP address of HTTP Proxy.
P_PROXY_HTTP_PORT=	HTTP Proxy port for Agent connection.

Examples of command line installation

Replace the orange code below as necessary.

- Silent installation (/q parameter) with default port connection, enabled telemetry and Agent certificate and Certification Authority stored in files:

```
Agent_x64.msi /q P_HOSTNAME=10.20.30.40 P_ENABLE_TELEMETRY=1 P_CERT_PATH=C:\Users\Administrator\Desktop\certificate.txt P_CERT_AUTH_PATH=C:\Users\Administrator\Desktop\ca.txt P_LOAD_CERTS_FROM_FILE_AS_BASE64=YES
```

- Silent installation with provided strings for Agent certificate and for Certification Authority and Agent certificate password and HTTP Proxy parameters:

```
Agent_x64.msi /q P_HOSTNAME=protect_server_name P_ENABLE_TELEMETRY=1 P_CERT_CONTENT=CJfXtf1kZqlZKA19P48HymBHa3CkW P_CERT_PASSWORD=abcd1234EFGH P_CERT_AUTH_CONTENT=45hvk
```

```
pqayzjJZhSY8qswDQYJKoZIhvc P_USE_PROXY=1 P_PROXY_HTTP_HOSTNAME=proxy_server P_PROXY_HTTP_PORT=3128
```

- Semi-silent installation:

```
Agent_x64.msi P_INSTALL_MODE_EULA_ONLY=1 P_HOSTNAME=10.20.30.40 P_CERT_PATH=C:\Users\Administrator\Desktop\certificate.txt P_CERT_AUTH_PATH=C:\Users\Administrator\Desktop\ca.txt P_LOAD_CERTS_FROM_FILE_AS_BASE64=YES
```

Server-assisted Agent installation

To continue **server-assisted Agent installation** follow these steps:

1. Type the hostname or IP address of your ESET PROTECT Web Console (same as ESET PROTECT Server) in the **Server host** field. Leave **Web Console port** set to the default port 2223 if you are not using custom port. Also, type your Web Console account credentials in the **Username and Password fields**. To log in as a domain user, select the check box next to **Log into domain**.

- Ensure the **Server host** matches at least one the values (ideally be FQDN) defined in **Host** field of the **Server certificate**. Otherwise you will get an error saying "Received server certificate is not valid". The only exception is if there is a wildcard (*) in Server certificate Host field, which means it will work with any **Server host**.
- You cannot use a user with [two-factor authentication](#) for server-assisted installations.

2. Click **Yes** when asked if you want to accept the certificate.
3. Select **Do not create computer (computer will be created automatically during the first connection)** or **Choose custom static group**. If you click **Choose custom static group** you will be able to select from a list of existing Static groups in ESET PROTECT. The computer will be added to the group you have selected.
4. Specify a destination folder for the ESET Management Agent (we recommend that you use the default location), click **Next** and then click **Install**.

Offline Agent installation

To continue **offline Agent installation** follow these steps:

1. If you selected **Use Proxy** in the previous step, provide the **Proxy hostname**, **Proxy port** (the default port is 3128), **Username** and **Password** and click **Next**.
2. Click **Browse** and navigate to the location of your Peer certificate (this is the Agent certificate you exported from ESET PROTECT). Leave the **Certificate password** text field blank as this certificate does not require a password. You do not need to browse for a **Certification Authority** - leave this field empty.

- If you are using a custom certificate with ESET PROTECT (instead of the default ones that was automatically generated during ESET PROTECT installation), use your custom certificates accordingly.

The certificate passphrase must not contain the following characters: " \ These characters cause a critical error during the initialization of the Agent.

3. Click **Next** to install to the default folder or click **Change** to choose another folder (we recommend that you use the default location).

ESET Remote Deployment Tool

The ESET Remote Deployment Tool is a convenient way to distribute the [installer package](#) created by ESET PROTECT to deploy ESET Management Agent and ESET security products remotely on computers over a network.

The ESET Remote Deployment Tool is available for free on the ESET [website](#) as a standalone ESET PROTECT Component. The deployment tool is meant mainly for deployment on small to medium networks and is executed under admin privileges.

The ESET Remote Deployment Tool is dedicated to deploy ESET Management Agent to client computers with [supported](#) Microsoft Windows operating systems only.

For more details on prerequisites and usage of the tool, see the [ESET Remote Deployment Tool](#) chapter.

Web Console installation - Windows

You can install ESET PROTECT Web Console on Windows in two ways:

- [Using the All-in-one installer](#) is recommended
- Advanced users can perform a [manual installation](#)

You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server.

Install Web Console using the All-in-one installer

Prerequisites

- ESET PROTECT Server is installed.

You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server. This procedure requires [additional steps](#).

- Apache Tomcat is a mandatory component required to run the ESET PROTECT Web Console.
- Apache Tomcat requires 64-bit Java/OpenJDK. If you have multiple Java versions installed on your system, we recommend uninstalling earlier Java versions and keeping only the latest [supported Java](#) version.

 Starting January 2019, Oracle JAVA SE 8 public updates for business, commercial or production use require a commercial license. If you do not purchase a JAVA SE subscription, you can transition to a no-cost alternative. See the [supported versions of JDK](#).

Installation

Follow the steps below to install the ESET PROTECT Web Console component on Windows using the All-in-one installer:

 Ensure to meet all the installation prerequisites listed above.

1. Download the [ESET PROTECT All-in-one installer](#) from the ESET website and unzip the downloaded file.
2. If you want to install the latest version of Apache Tomcat and the All-in-one installer contains an earlier version of Apache Tomcat (this step is optional - skip to step 4 if you do not need the latest version of Apache Tomcat):
 - a. Open the *x64* folder and navigate to the *installers* folder.
 - b. Remove the *apache-tomcat-9.0.x-windows-x64.zip* file located in the *installers* folder.
 - c. Download the Apache Tomcat 9 [64-bit Windows zip](#) package.
 - d. Move the downloaded zip package to the *installers* folder.
3. To launch the All-in-one installer, double-click the *Setup.exe* file and click **Next** on the **Welcome** screen.
4. Select **Install** and click **Next**.

5. After accepting the EULA, click **Next**.

6. In **Select Components to install**, only select the **ESET PROTECT Webconsole** check box and click **Next**.

Optionally, select the **Add custom HTTPS certificate for Webconsole** check box.

- Select this option if you want to use a custom HTTPS certificate for the ESET PROTECT Web Console.
- If you do not select this option, the installer automatically generates a new Tomcat keystore (a self-signed HTTPS certificate).
- If you have selected **Add custom HTTPS certificate for Webconsole**, click **Browse** and select a valid Certificate (.pfx or .p12 file) and type its **Passphrase** (or leave the field blank if there is no passphrase). The installer will install the certificate for Web Console access on your Tomcat server. Click **Next** to continue.

7. Select a Java installation on the computer. Verify you are using the latest version of Java/OpenJDK.

a) To select the already installed Java, click **Select a Java installation**, select the folder where Java is installed (with a subfolder *bin*, for example, *C:\Program Files\Amazon Corretto\jdk1.8.0_212*) and click **OK**. The installer prompts you if you have selected an invalid path.

b) Click **Install** to continue or **change** to change the Java installation path.

8. When the installation is complete, click **Finish**.

If you installed the ESET PROTECT Web Console on a different computer than the ESET PROTECT Server, perform these additional steps to enable communication between ESET PROTECT Web Console and ESET PROTECT Server:

- Stop the Apache Tomcat service: Navigate to **Start > Services** > right-click the Apache Tomcat service and select **Stop**.
- Run Notepad as an Administrator and edit the `C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps\era\WEB-INF\classes\sk\eset\era\g2webconsole\server\modules\config\EraWebServerConfig.properties`.
- Find the `server_address=localhost`.
- Replace `localhost` with the IP address of your ESET PROTECT Server and save the file.
- Start the Apache Tomcat service: Navigate to **Start > Services** > right-click the Apache Tomcat service and select **Start**.

9. Open the ESET PROTECT Web Console in a [supported web browser](#); a login screen will be displayed:

- From the computer hosting the ESET PROTECT Web Console: `https://localhost/era`
- From any computer with internet access to the ESET PROTECT Web Console (substitute `IP_ADDRESS_OR_HOSTNAME` with the IP address or hostname of your ESET PROTECT Web Console): `https://IP_ADDRESS_OR_HOSTNAME/era`

i See the additional [Web Console configuration for enterprise solutions or low-performance systems](#).

Install Web Console manually

Manual installation of ESET PROTECT Web Console is an advanced procedure. We recommend that you install ESET PROTECT Web Console using the [All-in-one installer](#).

Prerequisites

- ESET PROTECT Server is installed.

You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server. This procedure requires [additional steps](#).

- Apache Tomcat is a mandatory component required to run the ESET PROTECT Web Console. Install Apache Tomcat:
 - a)Download the latest [supported version](#) of the Apache Tomcat installer file (32-bit/64-bit Windows Service Installer) *apache-tomcat-[version].exe* from <https://tomcat.apache.org>.
 - b)Run the installer.
 - c)During the installation, select the path to Java (parent folder of Java *bin* and *lib* folders) and select the **Run Apache Tomcat** check box.
 - d)After the installation, ensure that the Apache Tomcat service is running and its startup type is set to **Automatic** (in **services.msc**).
- Apache Tomcat requires 64-bit Java/OpenJDK. If you have multiple Java versions installed on your system, we recommend uninstalling earlier Java versions and keeping only the latest [supported Java](#) version.

Starting January 2019, Oracle JAVA SE 8 public updates for business, commercial or production use require a commercial license. If you do not purchase a JAVA SE subscription, you can transition to a no-cost alternative. See the [supported versions of JDK](#).

Installation

Follow the steps below to install the ESET PROTECT Web Console component on Windows manually:

Ensure to meet all the installation prerequisites listed above.

1. Visit the ESET PROTECT [download section](#) to download a standalone installer for this ESET PROTECT component (Web Console file *era.war*).
2. Copy *era.war* to the Apache Tomcat web applications folder:

`C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps\`

3. Apache Tomcat automatically extracts the *era.war* file into the *era* folder and installs ESET PROTECT Web Console. Wait a few minutes until the extraction completes. If the extraction does not occur, follow the [troubleshooting steps](#).

4. If you installed the ESET PROTECT Web Console on the same computer as the ESET PROTECT Server, restart the Apache Tomcat service. Navigate to **Start > Services** > right-click the Apache Tomcat service and select **Stop**. Wait for 30 seconds and then click **Start**.

If you installed the ESET PROTECT Web Console on a different computer than the ESET PROTECT Server, perform these additional steps to enable communication between ESET PROTECT Web Console and ESET PROTECT Server:

- Stop the Apache Tomcat service: Navigate to **Start > Services** > right-click the Apache Tomcat service and select **Stop**.

- Run Notepad as an Administrator and edit the `C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps\era\WEB-INF\classes\sk\eset\era\g2webconsole\server\modules\config\EraWebServerConfig.properties`.
- Find the `server_address=localhost`.
- Replace `localhost` with the IP address of your ESET PROTECT Server and save the file.
- Start the Apache Tomcat service: Navigate to **Start > Services** > right-click the Apache Tomcat service and select **Start**.

5. Open the ESET PROTECT Web Console in a [supported web browser to](#) see a login screen:

- From the computer hosting the ESET PROTECT Web Console: `http://localhost:8080/era`
- From any computer with internet access to the ESET PROTECT Web Console (substitute `IP_ADDRESS_OR_HOSTNAME` with the IP address or hostname of your ESET PROTECT Web Console): `http://IP_ADDRESS_OR_HOSTNAME:8080/era`

6. Configure the Web Console after the installation:

- The default HTTP port is set to 8080 during the manual installation of Apache Tomcat. We recommend that you set up an [HTTPS connection for Apache Tomcat](#).
- See the additional [Web Console configuration for enterprise solutions or low-performance systems](#).

RD Sensor installation - Windows

Prerequisites

- [WinPcap](#)—use the latest WinPcap version (4.1.0 and later)
- Network should be properly configured (appropriate [ports](#) open, incoming communication not being blocked by a firewall, etc.)
- ESET PROTECT Server is reachable
- ESET Management Agent must be installed on the local computer to support all program features fully

! If there are multiple network segments, Rogue Detection Sensor must be installed separately on each network segment to produce a comprehensive list of all devices on the whole network.

Installation

Follow the steps below to install the RD Sensor component on Windows:

! Ensure to meet all the installation prerequisites listed above.

1. Visit the ESET PROTECT [download section](#) to download a standalone installer for this ESET PROTECT component (*rdsensor_x86.msi* or *rdsensor_x64.msi*).
2. Double-click the RD Sensor installer file to begin the installation.
3. Accept the EULA and click **Next**.
4. Select the **Participate in product improvement program** check box to send anonymous telemetry data and crash report to ESET (OS version and type, ESET product version and other product-specific information).
5. Select the installation location for RD Sensor and click **Next > Install**.
6. ESET Rogue Detection Sensor will start after installation completes.

You can find the Rogue Detection Sensor log file in [Log files](#): *C:\ProgramData\ESET\Rogue Detection Sensor\Logs*

Mirror Tool - Windows

[Are you a Linux user?](#)

The Mirror Tool is necessary for offline detection engine updates. If your client computers do not have an internet connection and need detection engine updates, you can use the Mirror Tool to download update files from ESET update servers and store them locally.

The Mirror Tool has these functions:

- Module updates—It downloads detection engine updates and other program modules, but not [auto-updates](#) (uPCU).
 - Repository creation—It can create a full [offline repository](#), including [auto-updates](#) (uPCU).
- The Mirror Tool does not download ESET LiveGrid® data.

Prerequisites

 The Mirror Tool does not support Windows XP and Windows Server 2003.

- The target folder must be available for sharing, Samba/Windows or HTTP/FTP service, depending on how you want to have the updates accessible.

OESET security products for Windows - You can update them remotely using HTTP or a shared folder.

OESET security products for Linux/macOS - You can update them remotely only using HTTP. If you use a shared folder, it must be on the same computer as the ESET security product.

- You must have a valid [Offline license](#) file that includes the Username and Password. When generating a license file, be sure to select the check box next to **Include Username and Password**. Also, you must type a license **Name**. An offline license file is needed for the activation of the Mirror Tool and generation of the update mirror.

Create offline license file

Product

ESET Endpoint Security for Windows

Name

Test license

Units count

1 /3

Username and password

☒ Include Username and Password
When included it is possible to update from ESET servers

ESET PROTECT

☐ Allow management with ESET PROTECT

GENERATE CANCEL

- Before running the Mirror Tool, you need to have the following packages installed:
- [Visual C++ Redistributable for Visual Studio 2010](#)
- [Visual C++ 2015 Redistributable x86](#)

How to use the Mirror Tool

1. Download the Mirror Tool from the [ESET download page](#) (**Standalone installers** section).
2. Unzip the downloaded archive.
3. Open the Command Prompt and navigate to the folder with the *MirrorTool.exe* file.
4. Run the command below to view all available parameters for the Mirror Tool and its version:

```
MirrorTool.exe --help
```

```

C:\Users\ >MirrorTool.exe --help
Mirror Tool v1.0.1294.0, Copyright (c) ESET, spol. s r.o. 1992-2021. All rights reserved.
Allowed options:
  --mirrorType arg [required for module update]
 Type of mirror. Possible values (case insensitive): regular, pre-release, delayed.
  --intermediateUpdateDirectory arg [required for module update]
 Files will be downloaded to this directory to create mirror in output directory.
  --offlineLicenseFilename arg [required for module update]
 Offline license file.
  --updateServer arg [optional]
 Update server. (e.g.: http://update.eset.com/eset_upd/ep6/)
 Mirror will be created in output directory, only specified path in server will be mirrored.
  --outputDirectory arg [required for module update]
 Directory where mirror will be created.
  --proxyHost arg [optional]
 Http proxy address (fqdn or IP).
  --proxyPort arg [optional]
 Http proxy port.
  --proxyUsername arg [optional]
 Http proxy username.
  --proxyPassword arg [optional]
 Http proxy password.
  --networkDriveUsername arg [optional]
 Username used, when output directory is accessed using smb(e.g.:\\hostname).
  --networkDrivePassword arg [optional]
 Password used, when output directory is accessed using smb(e.g.:\\hostname).
  --excludedProducts arg [optional]
 Disable creating mirror for specified products. Use --listUpdatableProducts to see possible values.
  --listUpdatableProducts Show list of all products which modules are downloaded by default.
  --repositoryServer arg [required for repository update]
 Repository server for repository creation.
  --intermediateRepositoryDirectory arg [required for repository update]
 Files will be downloaded to this directory to create offline mirror in output directory.
  --outputRepositoryDirectory arg  [required for repository update]
 Directory where offline repository will be created.
  --trustDownloadedFilesInRepositoryTemp [optional]
 If set, hashes on already downloaded files are not checked.
  --mirrorOnlyLevelUpdates [optional]
 If set, only level upgrades will be downloaded (nano/continuous updates will not be downloaded)
  --mirrorFileFormat arg [optional]
 Specifies which type of update files will be downloaded. Possible values (case insensitive): dll, dat.
  --compatibilityVersion arg [optional]
 Version of compatible products.
  --filterFilePath arg [optional]
 Path to filter file in json format. Parameter compatibilityVersion has to be higher than 7.1.0.0 to run program.
  --dryRun arg [optional]
 Specifies dry run of program with path to csv file where will be saved list of products to be downloaded with current filter configuration.
  --help [optional]
 Display this help and exit

```


 All filters are case sensitive.

You can use the parameters to create the repository mirror or modules mirror:

[Parameters for both repository and modules mirror](#)

--proxyHost
--proxyPort
--proxyUsername
--proxyPassword
--help

[Repository-specific parameters](#)

--repositoryServer
--intermediateRepositoryDirectory
--outputRepositoryDirectory
--compatibilityVersion
--dryRun
--filterFilePath
--trustDownloadedFilesInRepositoryTemp

[Modules-specific parameters](#)

--mirrorType
--intermediateUpdateDirectory
--offlineLicenseFilename
--updateServer
--outputDirectory
--networkDriveUsername
--networkDrivePassword
--excludedProducts
--listUpdatableProducts
--mirrorOnlyLevelUpdates
--mirrorFileFormat

Parameter	Description
--updateServer	The Mirror Tool creates a folder structure different from what Endpoint mirror does. Each folder holds update files for a group of products. You must specify the update server full link (full path to the correct folder) in the update settings of the product using the mirror.
--offlineLicenseFilename	You must specify a path to your offline license file (as mentioned above).

Parameter	Description
<code>--mirrorOnlyLevelUpdates</code>	No argument needed. If set, only level updates will be downloaded (nano updates will not be downloaded). Read more about update types in our Knowledgebase article .
<code>--mirrorFileFormat</code>	<div> Before using the <code>--mirrorFileFormat</code> parameter, ensure that you environment does not contain both earlier (6.5 and earlier) and later (6.6. and later) ESET security product versions. The incorrect usage of this parameter may result in incorrect updates of your ESET security products. </div> <p>You can specify which type of update files will be downloaded. Possible values (case sensitive):</p> <ul style="list-style-type: none"> • <code>dat</code> - Use this value if you have environment only with ESET security product versions 6.5 and earlier. • <code>dll</code> - Use this value if you have environment only with ESET security product versions 6.6 and later. <p>The parameter is ignored when creating a mirror for legacy products (ep4, ep5).</p>
<code>--compatibilityVersion</code>	<p>This optional parameter applies to the Mirror Tool distributed with ESET PROTECT 8.1 and later.</p> <p>The Mirror Tool will download update files compatible with ESET PROTECT repository version you specify in the parameter argument in format <code>x.x</code> or <code>x.x.x.x</code>, for example: <code>--compatibilityVersion 10.1</code> or <code>--compatibilityVersion 8.1.13.0</code>.</p> <p>The <code>--compatibilityVersion</code> parameter excludes the auto-updates (uPCU) from the mirror. If you need the auto-updates (uPCU) in your environment and want to decrease the mirror size, use the <code>--filterFilePath</code> parameter.</p>

To reduce the amount of data downloaded from the ESET repository, we recommend that you use the new parameters in Mirror Tool distributed with ESET PROTECT 9: `--filterFilePath` and `--dryRun`:

1. Create a filter in a *JSON* format (see `--filterFilePath` below).
2. Perform a test Mirror Tool run with the `--dryRun` parameter (see below) and adjust the filter as necessary.
3. Run the Mirror Tool with the `--filterFilePath` parameter and the defined download filter, together with `--intermediateRepositoryDirectory` and `--outputRepositoryDirectory` parameters.
4. Run the Mirror Tool regularly to always use the latest installers.

Parameter	Description
<code>--filterFilePath</code>	<p>Use this optional parameter to filter ESET security products based on a text file in <i>JSON</i> format placed in the same folder as Mirror Tool, for example: <code>--filterFilePath filter.txt</code>).</p> <p> Filter configuration description:</p> <p>The configuration file format for product filtering is <i>JSON</i> with the following structure:</p> <ul style="list-style-type: none"> • root <i>JSON</i> object: <ul style="list-style-type: none"> <code>use_legacy</code> (boolean, optional) - if true, legacy products will be included. <code>defaults</code> (<i>JSON</i> object, optional) - defines filter properties that will be applied to all products. <ul style="list-style-type: none"> ■ <code>languages</code> (list) - Specify ISO language codes of languages to include, for example for French type "fr_FR". Other languages codes are in the table below. To select more languages, separate them by a comma and a space, for example: (["en_US", "zh_TW", "de_DE"]) ■ <code>platforms</code> (list) - platforms to include (["x64", "x86", "arm64"]). <div style="border: 1px solid red; padding: 5px; margin: 10px 0;"> Use the <code>platforms</code> filter carefully. For example, if the Mirror Tool downloads only 64-bit installers and there are 32-bit computers in your infrastructure, 64-bit ESET security products will fail to install on 32-bit computers. </div> <ul style="list-style-type: none"> ■ <code>os_types</code> (list) - OS types to include (["windows", "linux", "mac"]). <code>products</code> (list of <i>JSON</i> objects, optional) - filters to apply to specific products - override <code>defaults</code> for specified products. The objects have the following properties: <ul style="list-style-type: none"> ■ <code>app_id</code> (string) - required if <code>name</code> is not specified. ■ <code>name</code> (string), required if <code>app_id</code> is not specified. ■ <code>version</code> (string) - specifies version or range of versions to include. ■ <code>languages</code> (list) - ISO language codes of languages to include (see the table below). ■ <code>platforms</code> (list) - platforms to include (["x64", "x86", "arm64"]). ■ <code>os_types</code> (list) - OS types to include (["windows", "linux", "mac"]). <div style="border: 1px solid blue; padding: 5px; margin: 10px 0;"> To determine appropriate values for the fields, run Mirror Tool in dry run mode and find the relevant product in the created CSV file. </div> <p>Version string format descriptions</p> <p>All version numbers consist of four numbers separated by dots (for example, 7.1.0.0). You can specify less numbers when writing version filters (for example, 7.1) and the rest of the numbers will be zero (7.1 is equal to 7.1.0.0).</p> <p>Version string can have one of the two following formats:</p> <ul style="list-style-type: none"> • <code>[> < >= <=]=<n>.<n>.<n>.<n>)]</code> <p><code>O</code>Selects versions higher/smaller or equal/less or equal/equal than the version specified.</p> <ul style="list-style-type: none"> • <code><n>.<n>.<n>.<n>)] - <n>.<n>.<n>.<n>)]</code> <p><code>O</code>Selects versions that are higher than or equal to the lower bound and less than or equal to the higher bound.</p> <p>Comparisons are done numerically on each part of the version number, left to right.</p> <div style="border: 1px solid green; padding: 10px; margin: 10px 0;"> <p>JSON example</p> <pre> { "use_legacy": true, "defaults": { "languages": ["en_US"], "platforms": ["x64", "x86"] }, "products": [{ "app_id": "com.eset.apps.business.ees.windows", "version": "7.1.0.0-8.0.0.0" }, { "app_id": "com.eset.apps.business.eea.windows", "version": ">7.1.0.0" }] } </pre> </div> <p>The <code>--filterFilePath</code> parameter replaces the <code>--languageFilterForRepository</code>, <code>--productFilterForRepository</code> and <code>--downloadLegacyForRepository</code> parameters used in earlier Mirror Tool versions (released with ESET PROTECT 8.x).</p>

Parameter	Description
--dryRun	<p>When you use this optional parameter, Mirror Tool will not download any files, but it will generate a .csv file listing all packages that will be downloaded.</p> <p>You can use this parameter without mandatory parameters --intermediateRepositoryDirectory and --outputRepositoryDirectory, for example:</p> <ul style="list-style-type: none"> Windows: <code>MirrorTool.exe --repositoryServer AUTOSELECT --dryRun test.csv</code> Linux: <code>sudo ./MirrorTool --repositoryServer AUTOSELECT --dryRun test.csv</code> <div style="border: 1px solid #00a0e3; padding: 5px; margin-top: 10px;"> <p> Some ESET installers are language-generic (with the <code>multilang</code> language code) and the Mirror Tool will list them in the .csv file even if you specify languages in <code>--filterFilePath</code>.</p> </div> <p>If you use the --dryRun parameter and also --intermediateRepositoryDirectory and --outputRepositoryDirectory parameters, the Mirror Tool does not clear the <code>outputRepositoryDirectory</code>.</p>
--listUpdatableProducts	<p>List all ESET products for which the Mirror Tool can download module updates (unless --excludedProducts is used).</p> <p>The parameter is available from Mirror Tool versions: 1.0.1294.0 (Windows), 1.0.2226.0 (Linux).</p>

Mirror Tool folder structure

By default, if you do not specify the --updateServer parameter, the Mirror Tool creates this folder structure on your HTTP server:

Do not use an HTTP-only mirror server

Ensure the local mirror server uses HTTP and HTTPS protocols or only HTTPS. If the mirror server uses only HTTP, you cannot use the Software Install client task because the ESET security product's EULA cannot be retrieved from an HTTP server.

Mirror Tool default folders	ESET security product	Update server (according to your HTTP server root location)
<i>mirror/eset_upd/era6</i>	The <i>era6</i> mirror folder is common for these ESET remote management solutions: ERA 6, ESMC 7, and ESET PROTECT.	To update the ESET PROTECT 10.1 from the mirror, set the Update server to <code>http://your_server_address/mirror/eset_upd/era6</code>
<i>mirror/eset_upd/ep[version]</i>	ESET Endpoint Antivirus/Security version 6.x (and later) for Windows. Each major version has its folder, for example, <i>ep10</i> for version 10.x.	<code>http://your_server_address/mirror/eset_upd/ep10</code> (an example for version 10.x)
<i>mirror/eset_upd/v5</i>	ESET Endpoint Antivirus/Security version 5.x for Windows	<code>http://your_server_address/mirror/eset_upd/v5</code>

ESET security products for Linux/macOS

You must specify the `--updateServer` parameter and create additional folders to update ESET security products for Linux/macOS from the HTTP mirror (see below).

<code>--updateServer</code>	Additional Mirror Tool folder	ESET security product	Update server (according to your HTTP server root location)
<code>http://update.eset.com/eset_upd/businesslinux</code>	<code>mirror/eset_upd/BusinessLinux</code>	ESET Endpoint Antivirus for Linux	<code>http://your_server_address/mirror/eset_upd/BusinessLinux</code>
<code>http://update.eset.com/eset_upd/serverlinux</code>	<code>mirror/eset_upd/LinuxServer</code>	ESET Server Security for Linux	<code>http://your_server_address/mirror/eset_upd/LinuxServer</code>
<code>http://update.eset.com/eset_upd/businessmac</code>	<code>mirror/eset_upd/BusinessMac</code>	ESET Endpoint Security version 7.x+ for macOS	<code>http://your_server_address/mirror/eset_upd/BusinessMac</code>

Language codes table

en	English	ru	Russian	uk	Ukrainian
fr	French	de	German	pl	Polish
es	Spanish	it	Italian	pt	Portuguese
nl	Dutch	sv	Swedish	no	Norwegian
fi	Finnish	da	Danish	is	Icelandic
he	Hebrew	ar	Arabic	tr	Turkish
id	Indonesian	th	Thai	vi	Vietnamese
ko	Korean	ja	Japanese	zh	Chinese
hi	Hindi	bn	Bengali	ta	Tamil
te	Telugu	ml	Malayalam	kn	Kannada
mr	Marathi	gu	Gujarati	od	Odia
as	Assamese	or	Oriya	pa	Punjabi
ur	Urdu	hi	Hindi	en	English

To create a mirror, run the Mirror Tool with at least the minimum required parameters. Here is an example:

```
MirrorTool.exe --mirrorType regular ^
--intermediateUpdateDirectory c:\temp\mirrorTemp ^
--offlineLicenseFilename c:\temp\offline.lf ^
--outputDirectory c:\temp\mirror
```

Here is an example of more advanced configuration for an offline repository with selected products, languages and enabled download of legacy files defined in the `filter.txt` file (see the file contents example in `--filterFilePath` details above):


```
MirrorTool.exe --repositoryServer AUTOSELECT ^
--intermediateRepositoryDirectory c:\temp\repoTemp ^
--outputRepositoryDirectory c:\temp\repository ^
--filterFilePath filter.txt
```


Mirror Tool and Update settings

- To automate downloads for modules updates, you can create a schedule to run the Mirror Tool. To do so, open your Web Console and click **Client Tasks > Operating System > Run Command**. Select **Command line to**

run (including a path to the *MirrorTool.exe*) and a reasonable trigger (such as CRON for every hour 0 0 * * * *). Alternatively, you can use the Windows Task Scheduler or **Cron** in Linux.

- To configure updates on a client computer(s), create a new policy and configure **Update server** to point to your mirror address or shared folder.

 If you are using an HTTPS mirror server, you need to import its certificate to the trusted root store on the client machine. See [Installing the trusted root certificate](#) in Windows.

 Read [this Knowledgebase article](#) to set up Mirror Tool chaining (configure Mirror Tool to download updates from another Mirror Tool).

Mobile Device Connector installation - Windows

 ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

 Mobile Device Connector must be accessible from the internet so that mobile devices can be managed at all times regardless of their location.

 We recommend that you deploy your MDM component on a host device separate from the one ESET PROTECT Server is hosted on.

Follow the steps below to install the Mobile Device Connector component for ESET PROTECT Server on Windows:

 Ensure to meet all the installation [prerequisites](#).

1. Visit the ESET PROTECT [download section](#) to download a standalone installer for this ESET PROTECT component (*mdmcore_x64.msi*).
2. Run the Mobile Device Connector installer and accept the EULA if you agree with it.
3. Click **Browse**, navigate to the location of your [SSL certificate](#) for communication via HTTPS, type in the password for this certificate.
4. Specify **MDM hostname**: this is the public domain or public IP address of your MDM server as it is reachable by mobile devices from the internet.

 MDM hostname must be typed in the same form as specified in your **HTTPS Server certificate**, otherwise the iOS mobile device will refuse to install [MDM Profile](#). For example, if there is an IP address specified in the HTTPS certificate, type in this IP address into the **MDM hostname** field. If FQDN is specified (e.g. *mdm.mycompany.com*) in the HTTPS certificate, type this FQDN in **MDM hostname** field. Also, if there is a wildcard * used (e.g. **.mycompany.com*) in HTTPS certificate, you can use *mdm.mycompany.com* in the **MDM hostname** field.

5. The installer now needs to connect to an existing database that which will be used by Mobile Device Connector. Specify the following connection details:

- **Database:** MySQL Server/MS SQL Server/MS SQL Server via Windows Authentication
- **ODBC Driver:** MySQL ODBC 5.1 Driver/MySQL ODBC 5.2 Unicode Driver/MySQL ODBC 5.3 Unicode

Driver/MySQL ODBC 8.0 Unicode Driver/SQL Server/SQL Server Native Client 10.0/ODBC Driver 11 for SQL Server/ODBC Driver 13 for SQL Server/ODBC Driver 17 for SQL Server/ODBC Driver 18 for SQL Server

- **Database name:** We recommend using the pre-defined name or changing it if required.
- **Hostname:** hostname or the IP address of your database server
- **Port:** used for connection to the database server
- Database admin account **Username/Password**
- **Use Named Instance** - If you use a Microsoft SQL database, you can select the **Use Named Instance** check box to use a custom database instance. You can set it in the **Hostname** field in the form *HOSTNAME\DB_INSTANCE* (for example, *192.168.0.10\ESMC7SQL*). For a clustered database, use only the cluster name. If this option is selected, you cannot change the database connection port - the system will use default ports determined by Microsoft. To connect the ESET PROTECT Server to the Microsoft SQL database installed in a Failover Cluster, type the cluster name in the **Hostname** field.

i You can use the same database server you are using for ESET PROTECT database, but it is recommended to use a different DB server if you are planning to enroll more than 80 mobile devices.

6. Specify user for newly created Mobile Device Connector database. You can **Create new user** or **Use existing database user**. Type in the password for the database user.

7. Type **Server host** (name or IP address of your ESET PROTECT Server) and **Server port** (default port is 2222, if you are using different port, then replace the default port with your custom port number).

8. Connect the MDM Connector to the ESET PROTECT Server. Fill in the **Server host** and **Server port** required for connection to the ESET PROTECT Server and select either **Server Assisted installation** or **Offline Installation** to proceed:

- **Server assisted installation** - Provide ESET PROTECT Web Console administrator credentials and the installer will download the required certificates automatically. Also check the [permissions](#) required for server-assisted installation.

1.Type your **Server host** - name or IP address of your ESET PROTECT Server and **Web Console port** (leave default port 2223 if you are not using custom port). Also, provide Web Console administrator account credentials - **Username/Password**.

2.When asked to Accept the Certificate, click **Yes**. Continue to step 10.

- **Offline installation** - Provide a **Proxy certificate** and **Certification Authority** which can be [exported](#) from ESET PROTECT. Alternatively, you can use your [custom certificate](#) and appropriate Certification Authority.

1.Click **Browse** next to the Peer certificate and navigate to the location of your **Peer certificate** location (this is the Proxy certificate you have exported from ESET PROTECT). Leave the **Certificate password** text field blank as this certificate does not require a password.

2.Repeat the procedure for Certification Authority and continue to step 10.

i If you are using custom certificates with ESET PROTECT (instead of the default ones that were automatically generated during ESET PROTECT installation), these should be used when you are prompted to supply a Proxy certificate.

9. Specify destination folder for Mobile Device Connector (we recommend using default), click **Next**, then **Install**.

10. After the installation is complete, check if the Mobile Device Connector is running correctly by opening <https://your-mdm-hostname:enrollment-port> (for example <https://mdm.company.com:9980>) in your web browser or from mobile device. If the installation was successful, you will see following message: MDM Server up and running!

11. You can now [activate MDM from ESET PROTECT](#).

Mobile Device Connector prerequisites

! If the port or the hostname for the MDM server is changed, all mobile devices must be re-enrolled. For this reason, it is recommended that you set up a dedicated hostname for the MDM server so that if you ever need to change the host device of the MDM server, you can do so by reassigning the new host device's IP address to the MDM hostname in your DNS settings.

The following prerequisites must be met to install Mobile Device Connector on Windows:

- Public IP address/hostname or public domain accessible from the internet.

i If you need to change the hostname of your MDM Server, you will need to run a repair installation of your MDC component. If you change the hostname of your MDM Server, you will need to import a new **HTTPS Server certificate** that includes this new hostname for MDM to continue working correctly.

- Ports open and available - see the complete [list of ports](#). We recommend using default port numbers 9981 and 9980, but these can also be changed in configuration file of your MDM Server if needed. Ensure that mobile devices are able to connect via specified ports. Change your firewall and/or network settings (if applicable) to make this possible. Read more about [MDM architecture](#).
- Firewall settings - when installing Mobile Device Connector on non-server OS such as Windows 7 (for evaluation purpose only), ensure to allow communication ports by creating [firewall rules](#) for:

C:\Program Files\ESET\RemoteAdministrator\MDMCore\ERAMDMCore.exe, TCP port 9980

C:\Program Files\ESET\RemoteAdministrator\MDMCore\ERAMDMCore.exe, TCP port 9981

C:\Program Files\ESET\RemoteAdministrator\Server\ERAServer.exe, TCP port 2222

i Actual paths to .exe files may vary depending on where each of the ESET PROTECT components is installed on your client OS system.

- A database server already installed and configured. Ensure you meet [Microsoft SQL](#) or [MySQL](#) requirements.
- RAM usage of MDM connector is optimized so there can be maximum of 48 "ESET PROTECT MDMCore Module" processes running concurrently, and if the user connects more devices, the processes will then

periodically change for each device that currently needs to use the resources.

- Microsoft SQL Server Express installation requires Microsoft .NET Framework 4. You can install it using the **Add Roles and Features Wizard**:

Certificate requirements

- You will need an **SSL certificate** in *.pfx* format for secure communication over HTTPS. We recommend that you use a certificate provided by a third-party Certification Authority. Self-signed certificates (including certificates signed by the ESET PROTECT CA) are not recommended because not all mobile devices let users accept self-signed certificates.
- You need to have a certificate signed by CA and the corresponding private key, and utilize standard procedures (traditionally using OpenSSL), to merge those into one *.pfx* file:

```
openssl pkcs12 -export -in certificate.cer -inkey privateKey.key -out httpsCredentials.pfx
```

This is the standard procedure for most servers which use SSL certificates.
- For [Offline installation](#), you will also need a Peer certificate (the **Agent certificate** [exported](#) from ESET PROTECT). Alternatively, you can use your [custom certificate](#) with ESET PROTECT.

Mobile Device Connector activation

After you have installed Mobile Device Connector, you need to activate it with an ESET endpoint, business or office license:

1. [Add the ESET Endpoint, Business or Office license](#) to ESET PROTECT License Management.
2. Activate Mobile Device Connector using a [Product Activation](#) Client Tasks. This procedure is the same as when activating any ESET product on a client computer—in this case Mobile Device Connector is client computer.

MDM iOS licensing functionality

Since ESET does not offer an application on the Apple App Store, ESET Mobile Device Connector stores all licensing details for iOS devices.

Licenses are per-device and can be activated using a [Product Activation Task](#) (same as Android).

iOS licenses can be deactivated in the following ways:

- Removal of the device from the management via a Stop managing task
- Uninstallation of MDC via the **Remove database** option
- Deactivation by other means (ESET PROTECT or [EBA deactivation](#))

Because MDC communicates with ESET licensing servers on behalf of iOS devices, EBA portal reflects the state of MDC and not the state of individual devices. Current device information is always available in ESET PROTECT Web Console.

Devices that are not activated or devices with expired licenses will display a red protection status and the "Product is not activated" message. These devices will refuse to handle tasks, set policies and deliver non-critical logs.

During uninstallation of MDM, if **Do not remove the database** is selected, licenses used will not be deactivated. These licenses can be reused if MDM is reinstalled on this database, removed via ESET PROTECT or by [EBA deactivation](#). When moving to another MDM server, you will need to perform the [Product Activation Task again](#).

HTTPS certificate requirements

To enroll a mobile device in ESET Mobile Device Connector, ensure that the HTTPS server returns the full certificate chain.

For the certificate to work properly, these requirements must be met:

- The HTTPS certificate (pkcs#12/pfx container) must contain the full certificate chain, including the root CA.
- The certificate must be valid during the required time (valid from / valid to).
- The **CommonName** or **subjectAltNames** must match the MDM hostname.

If the **MDM hostname** is hostname.mdm.domain.com, for example, your certificate can contain names like:

- hostname.mdm.domain.com
- *.mdm.domain.com

i But not names like:

- *
- *.com
- *.domain.com

Basically, the " * " cannot be used to replace the "dot". This behavior is confirmed for the way the iOS accepts the certificates for MDM.

i Note that some devices take their current time zone into consideration when checking the certificate validity, and other devices don't. Avoid potential problems by giving the certificate validity a day or two before the current date.

Offline Repository - Windows

You can use the Mirror Tool to create an offline repository (on Windows). Usually this is needed for closed computer networks or networks with limited internet access. The Mirror Tool can be used to create a clone of the ESET repository in a local folder. This cloned repository can be afterward moved (for example, onto an external disk) to a location in the closed network. You can copy the repository to a secure location in the local network and make it available via HTTP server (for example, ESET Bridge).

To update the offline repository, run the same command with the same parameters as used for offline repository creation. Previous data in the intermediary folder will be used and only outdated files will be downloaded.

Be aware that the size of the repository is growing and the intermediary directory will be the same size. Ensure you have at least **1.2 TB** of free space before starting this procedure.

Best practices

See also the ESET Knowledgebase article [Best practices for using the ESET PROTECT in an offline environment](#).

Example scenario for Windows

I. Create repository clone

1. [Download](#) the Mirror Tool.
2. Extract the Mirror Tool from the downloaded *.zip* file.
3. Prepare (create) folders for:
 - intermediary files
 - final repository
4. Open command prompt and change the directory to the folder where the Mirror Tool is extracted (`cd` command).
5. Run the following command (change the intermediary and output repository directories to the folders

from step 3):

```
MirrorTool.exe --repositoryServer AUTOSELECT ^  
--intermediateRepositoryDirectory C:\Intermediary ^  
--outputRepositoryDirectory C:\Repository
```

6. After the repository is copied to the `outputRepositoryDirectory` folder, move the folder and its contents to another machine where your closed network is accessible.

II. Set up HTTP server

1. You need an HTTP server running on the machine in the closed network. You can use:

- ESET Bridge proxy from the ESET [download site](#) (this scenario)
- a different HTTP server

2. [Install ESET Bridge](#) proxy.

III. Run the offline repository

1. Navigate to `C:\Program Files\ESET\Bridge` and open the `pkgid` file using a simple text editor. Change the `http_proxy_settings_static_content_enabled` setting to `true` to activate the offline repository server. Save the changes and close the `pkgid` file.

2. Copy the downloaded repository from step 6 (section I. above) to the offline repository server directory:

- The default offline repository server directory is `C:\ProgramData\ESET\Bridge\OfflineRepository` with proper access rights.
- To use a custom directory, create a new folder for the offline repository (for example, `C:\Repository`). In the `pkgid` file, replace the line `"http_proxy_settings_offline_repository_dirPath": "%DATADIR%\OfflineRepository"` with `"http_proxy_settings_offline_repository_dirPath": "C:\\Repository"`. The NETWORK SERVICE user needs full access rights to the directory.

3. Restart the ESET Bridge service using the command line commands: `net stop "EsetBridge"` and `net start "EsetBridge"`. You must restart the service only after changing the `pkgid` file—the service restart is unnecessary when the repository data is changed, deleted, or added.

4. The offline repository runs on the address `http://YourIPaddress:4449` (for example, `http://10.1.1.10:4449`).

5. Set the new repository address using the ESET PROTECT Web Console:

- a. [ESET PROTECT Server](#)—Click **More > Settings > Advanced Settings > Repository** and type the offline repository address into the **Server** field.
- b. [ESET Management Agents](#)—Click **Policies**, click the Agent policy > **Edit > Settings > Advanced Settings > Repository** > type the offline repository address into the **Server** field.
- c. ESET endpoint products (for Windows)—Click **Policies**, click the **ESET Endpoint for Windows** policy >

Edit > Settings > Update > Profiles > Updates > Product Updates > type the offline repository address into the **Custom server** field.

Failover Cluster - Windows

Below are the high-level steps required to install ESET PROTECT in a Failover Cluster environment.

i See also this [Knowledgebase article](#) about cluster installation of ESET PROTECT Server.

1. Create a Failover Cluster with a shared disk:
 - [Instructions to create a failover cluster in Windows Server 2016 and 2019](#)
 - [Instructions to create a failover cluster in Windows Server 2012 and 2012 R2](#)
2. In the **Create Cluster Wizard** type the desired hostname (make up one) and IP address.
3. Get the shared disk of the cluster online on node1 and [install ESET PROTECT Server using the standalone installer](#) on it. Ensure that **This is a cluster installation** is selected during installation and select the shared disk as application data storage. Make up a hostname and type it for the Server certificate of ESET PROTECT Server next to the pre-filled hostnames. Remember this hostname and use it in step no. 6 when creating the ESET PROTECT Server Role in the Cluster Manager.
4. Stop ESET PROTECT Server on node1, bring the shared disk of the cluster online on node2 and [install ESET PROTECT Server using the standalone installer](#) on it. Ensure that **This is a cluster installation** is selected during installation. Choose the shared disk as application data storage. Keep database connection and certificate information intact, they were configured during installation of ESET PROTECT Server on node1.
5. Configure your firewall to allow incoming connections on all [ports](#) used by ESET PROTECT Server.
6. In the cluster configuration manager create and start a Role (**Configure Role > Select Role > Generic service**) for the ESET PROTECT Server service. Select the **ESET PROTECT Server** service from the list of available services. It is very important to use the same hostname for the Role as was used in step 3 concerning the Server certificate.
7. Install ESET Management Agent on all cluster nodes using the standalone installer. In the **Agent configuration** and **Connection to ESET PROTECT Server** screens use the hostname you used in step no. 6. Store Agent data on the local node (not on the cluster disk).
8. Web server (Apache Tomcat) is not supported on a cluster, therefore you need to install it on a non-clustered disk or a different machine:
 - a. [Install the Web Console](#) on a separate computer and configure it properly to connect to ESET PROTECT Server cluster Role.
 - b. After Web Console is installed, locate its configuration file at: `C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps\era\WEB-INF\classes\sk\eset\era\g2webconsole\server\modules\config\EraWebServerConfig.properties`
 - c. Open the file in Notepad or any other simple text editor. In the line `server_address=localhost` replace localhost with the IP address or hostname of the ESET PROTECT Server cluster Role.

Component installation on Linux

In most installation scenarios, you need to install different ESET PROTECT components on different machines to accommodate different network architectures, meet performance requirements, or for other reasons.

Follow the [step-by-step ESET PROTECT installation](#) instructions.

Core components installation:

- [ESET PROTECT Server](#)
- [ESET PROTECT Web Console](#) - You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server.
- [ESET Management Agent](#)
- a [Database](#) server

Optional components installation:

- [RD Sensor](#)
- [Mobile Device Connector](#)
- [ESET Bridge \(HTTP Proxy\)](#)
- [Mirror Tool](#)

To upgrade ESET PROTECT for Linux to the latest version, see the [Components Upgrade task](#) chapter or our [Knowledgebase article](#).

Step-by-step ESET PROTECT installation on Linux

In this installation scenario we will simulate the step-by-step installation of ESET PROTECT Server and ESET PROTECT Web Console. We will simulate installation using MySQL.

Installation instructions for selected Linux distributions

You can follow our Knowledgebase articles with distribution-specific instructions:

- [CentOS 7](#)
- [Debian 10](#)
- [SUSE Linux Enterprise Server \(SLES\)](#)

Before installation

1. Verify that the [database server](#) is present in your network and ensure you have access to it on your local/remote server. If a database server is not installed, [install and configure](#) a new one.
2. Download ESET PROTECT Linux standalone components (Agent, Server, Web Console). You can find these installation files in the [ESET PROTECT Standalone Installers](#) category available on the ESET website.

Installation process

You must be able to use the `sudo` command or install under `root` privileges to complete the installation.

1. Install [required packages](#) for ESET PROTECT Server.
2. Configure the connection to MySQL server, as shown in the [MySQL configuration](#) topic.
3. Verify the configuration of the MySQL ODBC driver. See [ODBC installation and configuration](#) for more information.
4. Customize the installation parameters and execute the ESET PROTECT Server installation. See [Server installation - Linux](#) for more information.
5. Install the required Java and Tomcat packages and [install the ESET PROTECT Web Console](#). If you experience problems with the HTTPS connection to the ESET PROTECT Web Console, see [HTTPS/SSL connection setup](#).
6. [Install ESET Management Agent](#) on the server machine.

We recommend that you delete commands containing sensitive data (for example, a password) from the command line history:

- i 1. Run `history` to see the list of all commands in the history.
- 2. Run `history -d line_number` (specify the line number of the command). Alternatively, run `history -c` to delete the entire command line history.

MySQL installation and configuration

Installation

⚠ Ensure to install a [supported version of MySQL Server and ODBC Connector](#).

If you have already installed and configured MySQL, proceed to [Configuration](#).

1. Add the MySQL repository:

Debian, Ubuntu	Run the following commands in the Terminal: a) <code>wget https://dev.mysql.com/get/mysql-apt-config_0.8.15-1_all.deb</code> b) <code>sudo dpkg -i mysql-apt-config_0.8.15-1_all.deb</code> You can select the versions of components that you want to install during the package installation. We recommend that you select the default options. See also Adding the MySQL APT Repository .
CentOS, Red Hat	Adding the MySQL Yum Repository
SUSE Linux Enterprise Server	Adding the MySQL SLES Repository

2. Update your local repository cache:

Debian, Ubuntu	<code>sudo apt-get update</code>
-----------------------	----------------------------------

CentOS, Red Hat	<code>sudo yum update</code>
SUSE Linux Enterprise Server	<code>sudo zypper update</code>

3. MySQL installation differs depending on the Linux distribution and version used:

Linux distribution:	MySQL Server installation command:	MySQL Server advanced installation:
Debian, Ubuntu	<code>sudo apt-get install mysql-server</code>	Installing MySQL from Source with the MySQL APT Repository
CentOS, Red Hat	<code>sudo yum install mysql-community-server</code>	Installing MySQL on Linux Using the MySQL Yum Repository
SUSE Linux Enterprise Server	<code>sudo zypper install mysql-community-server</code>	Steps for a Fresh Installation of MySQL

[Download MySQL Community Server](#) for a manual installation.

Configuration

1. Open the *my.cnf* configuration file in a text editor:

```
sudo nano /etc/my.cnf
```

If the file is not present, try `/etc/mysql/my.cnf` or `/etc/my.cnf.d/community-mysql-server.cnf` or `/etc/mysql/mysql.conf.d/mysqld.cnf`.

2. Find the following configuration in the `[mysqld]` section of the *my.cnf* configuration file and modify the values:

- Create the `[mysqld]` section if it is not present in the file.
- If the parameters are not present in the file, add them to the `[mysqld]` section.
- To determine your MySQL version, run the command: `mysql --version`

Parameter	Comments and recommended values	MySQL version
<code>max_allowed_packet=33M</code>		All the supported versions .
<code>log_bin_trust_function_creators=1</code>	Alternatively, you can disable the binary logging: <code>log_bin=0</code>	Supported 8.x versions
<code>innodb_log_file_size=100M</code> <code>innodb_log_files_in_group=2</code>	The multiplication of values of these two parameters must be at least 200 . The minimum value for <code>innodb_log_files_in_group</code> is 2 and maximum value is 100 ; the value also has to be integer.	Supported 8x versions 5.7 5.6.22 (and later 5.6.x)
<code>innodb_log_file_size=200M</code>	Set the value to at least 200M , but not more than 3000M .	5.6.20 and 5.6.21

3. Press **CTRL + X** and type **Y** to save changes and close the file.

4. Restart the MySQL server and apply the configuration (in some cases, the service name is `mysqld`):

```
sudo systemctl restart mysql
```


5. Set up MySQL privileges and password (this step is optional and may not work for some Linux distributions):

a)Reveal the temporary MySQL password: `sudo grep 'temporary password' /var/log/mysql/mysqld.log`

b)Copy and save the password.

c)Set a new password by following one of these options:

- Run `/usr/bin/mysql_secure_installation` and type the temporary password. Then you will be prompted to create a new password.
- Run `mysql -u root -p` and type the temporary password. Run `ALTER USER 'root'@'localhost' IDENTIFIED BY 'strong_new_password';` to change the root password (replace `strong_new_password` with your password) and type `Quit`.

See also [Improve MySQL Installation Security](#) in the MySQL Reference Manual.

6. Verify that the MySQL server service is running:

```
sudo systemctl status mysql
```

ODBC installation and configuration

 Ensure to install a [supported version of MySQL Server and ODBC Connector](#).

 You can install the Microsoft ODBC driver (version 13 and later) to connect the ESET PROTECT Server on Linux to Microsoft SQL Server on Windows. For more information, visit [this Knowledgebase article](#).

Install the MySQL ODBC driver using the Terminal. Follow the steps for your Linux distribution:

- [Debian, Ubuntu](#)
- [CentOS 7](#)
- [Other supported Linux distributions](#)

Debian, Ubuntu

1. Install unixODBC drivers:

```
sudo apt-get install unixodbc
```

2. Download the ODBC connector:

Ubuntu 16	wget https://downloads.mysql.com/archives/get/p/10/file/mysql-connector-odbc-8.0.17-linux-ubuntu16.04-x86-64bit.tar.gz
Ubuntu 18	wget https://downloads.mysql.com/archives/get/p/10/file/mysql-connector-odbc-8.0.17-linux-ubuntu18.04-x86-64bit.tar.gz
Ubuntu 20	wget https://downloads.mysql.com/archives/get/p/10/file/mysql-connector-odbc-8.0.17-linux-ubuntu19.04-x86-64bit.tar.gz
Debian 10	wget https://downloads.mysql.com/archives/get/p/10/file/mysql-connector-odbc-8.0.17-linux-debian10-x86-64bit.tar.gz

- Select and download the version compatible with your Linux distribution and version.
- You can download the ODBC connector for MySQL from the [official MySQL site](https://dev.mysql.com/doc/connector-odbc/en/connector-odbc-installation-binary-unix-tarball.html).

3. Unzip the ODBC driver archive (package name changes depending on link used):

```
gunzip mysql-connector-odbc-8.0.17-linux-ubuntu19.04-x86-64bit.tar.gz
```

4. Extract the ODBC driver (package name changes depending on link used):

```
tar xvf mysql-connector-odbc-8.0.17-linux-ubuntu19.04-x86-64bit.tar
```

5. Navigate to the ODBC driver folder (package name changes depending on link used):

```
cd mysql-connector-odbc-8.0.17-linux-ubuntu19.04-x86-64bit
```

6. Copy ODBC driver files:

```
sudo cp bin/* /usr/local/bin
```

```
sudo cp lib/* /usr/local/lib
```

7. Register the driver for ODBC.

- For new Linux versions like Ubuntu 20.x, we recommend using the Unicode driver:

```
sudo myodbc-installer -a -d -n "MySQL ODBC 8.0 Driver" -t  
"Driver=/usr/local/lib/libmyodbc8w.so"
```

- For other systems, or when Unicode driver is not working, use this command:

```
sudo myodbc-installer -a -d -n "MySQL ODBC 8.0" -t  
"Driver=/usr/local/lib/libmyodbc8a.so"
```

8. List the installed drivers:

```
sudo myodbc-installer -d -l
```

For more information, see

<https://dev.mysql.com/doc/connector-odbc/en/connector-odbc-installation-binary-unix-tarball.html>.

CentOS 7

1. Install unixODBC drivers:

```
sudo yum install unixODBC -y
```

2. Download the ODBC connector:

```
wget  
https://downloads.mysql.com/archives/get/p/10/file/mysql-connector-odbc-8.0.17-1.e  
l7.x86_64.rpm
```


- Do not install the ODBC connector using YUM - it would install the latest, not compatible version.
- Select and download the version compatible with your Linux distribution and version.
- You can download the ODBC connector for MySQL from the [official MySQL site](https://dev.mysql.com/doc/connector-odbc/en/connector-odbc-installation-binary-unix-tarball.html).

3. Install the ODBC driver:

```
sudo rpm -ivh mysql-connector-odbc-8.0.17-1.el7.x86_64.rpm --nodeps
```

4. Set up the ODBC driver:

```
sudo myodbc-installer -a -d -n "MySQL ODBC 8.0.17" -t  
"Driver=/usr/lib64/libmyodbc8w.so"
```

5. List the installed drivers:

```
sudo myodbc-installer -d -l
```

Other supported Linux distributions

- Select and download the version compatible with your Linux distribution and version.
- You can download the ODBC connector for MySQL from the [official MySQL site](https://dev.mysql.com/doc/connector-odbc/en/connector-odbc-installation-binary-unix-rpm.html).

1. Follow these instructions to install the ODBC driver:

- **SUSE Linux Enterprise Server:** `sudo zypper install unixODBC`. See also <https://dev.mysql.com/doc/connector-odbc/en/connector-odbc-installation-binary-unix-rpm.html>
- [Installing Connector/ODBC from a Binary Tarball Distribution](#)

2. Run the following command to open the `odbcinst.ini` file in a text editor:

```
sudo nano /etc/odbcinst.ini
```

```
or sudo nano/etc/unixODBC/odbcinst.ini
```

3. Copy the following configuration into the `odbcinst.ini` file (ensure the paths to **Driver** and **Setup** are correct), then save and close the file:

```
[MySQL]  
Description = ODBC for MySQL  
Driver = /usr/lib/x86_64-linux-gnu/odbc/libmyodbc.so  
Setup = /usr/lib/x86_64-linux-gnu/odbc/libodbcmyS.so  
FileUsage = 1
```

The Driver may be in a different location for some distributions. You can find the file using the following command:

```
sudo find /usr -iname "*libmyodbc*"
```

4. Update the configuration files that control ODBC access to database servers on the current host by running the following command:

```
sudo odbcinst -i -d -f /etc/odbcinst.ini
```

```
or sudo odbcinst -i -d -f /etc/unixODBC/odbcinst.ini
```

Server installation - Linux

Installation instructions for selected Linux distributions

You can follow our Knowledgebase articles with distribution-specific instructions:

- [CentOS 7](#)
- [Debian 10](#)
- [SUSE Linux Enterprise Server \(SLES\)](#)

Installation

Follow the steps below to install the ESET PROTECT Server component on Linux using a Terminal command:

Ensure to meet all the installation [prerequisites](#).

1. Download the ESET PROTECT Server component:

```
wget https://download.eset.com/com/eset/apps/business/era/server/linux/latest/server-linux-x86_64.sh
```

2. Make the downloaded file executable:

```
chmod +x server-linux-x86_64.sh
```

3. You can prepare an installation script and then execute it using `sudo`.

Run the installation script based on the example below (New lines are split by "\" for copying the whole command to Terminal):

```
sudo ./server-linux-x86_64.sh \  
--skip-license \  
--db-type="MySQL Server" \  
--db-driver="MySQL ODBC 8.0 Driver" \  
--db-hostname=localhost \  
--db-port=3306 \  
--db-admin-username=root \  
--db-admin-password=password \  
--server-root-password=password \  
--db-user-username=root \  
--db-user-password=password \  
--cert-hostname="hostname, IP, FQDN"
```

You can modify the following attributes:

Attribute	Description	Required
--uninstall	Uninstalls the product.	-
--keep-database	Database will not be removed during uninstallation .	-

Attribute	Description	Required
--locale	<p>The locale identifier (LCID) of the installed server (default value is en_US). See supported languages for available options.</p> <div> <p>i If you do not specify the --locale, ESET PROTECT Server will be installed in English. After ESET PROTECT installation, you can set a language for each ESET PROTECT Web Console session. Not all elements of the Web Console will change after the language change. Some of the elements (default dashboards, policies, tasks, etc.) are created during the ESET PROTECT installation and their language cannot be changed.</p> </div>	Yes
--skip-license	The installation will not ask the user for license agreement confirmation.	-
--skip-cert	Skip generation of certificates (use with the --server-cert-path parameter).	-
--license-key	ESET license key. You can provide the license key later.	-
--server-port	ESET PROTECT server port (default value is 2222)	-
--console-port	ESET PROTECT console port (default value is 2223)	-
--server-root-password	Password for Web Console login of the user "Administrator" must be at least 8 characters long.	Yes
--db-type	The type of database that will be used (possible values: "MySQL Server", "MS SQL Server"). Microsoft SQL Server on Linux is not supported. However, you can connect the ESET PROTECT Server on Linux to Microsoft SQL Server on Windows .	-
--db-driver	ODBC driver used for connecting to database specified in the <i>odbcinst.ini</i> file (command <code>odbcinst -q -d</code> gives a list of available drivers, use one of these drivers for example: --db-driver="MySQL ODBC 8.0 Driver", --db-driver="MySQL ODBC 8.0 Unicode Driver" or --db-driver="MySQL ODBC 8.0.17").	Yes
--db-hostname	Computer name or IP address of the database server. The named database instance is not supported.	Yes
--db-port	Port of the database server (default value is 3306).	Yes
--db-name	Name of ESET PROTECT Server database (default value is era_db).	-
--db-admin-username	Database administrator username (used by installation for creating and modifying database). You can omit this parameter if there is a previously created database user-defined in --db-user-username and --db-user-password	Yes
--db-admin-password	Database administrator password. You can omit this parameter if there is a previously created database user-defined by --db-user-username and --db-user-password	Yes
--db-user-username	Database ESET PROTECT Server user username (used by ESET PROTECT Server for connecting to database); should be no longer than 16 characters.	Yes

Attribute	Description	Required
--db-user-password	Database ESET PROTECT Server user password	Yes
--cert-hostname	Contains all the possible names and/or the IP of the ESET PROTECT Server computer. The value must match the server name specified in the Agent certificate that tries to connect to the server.	Yes
--server-cert-path	Path to server peer certificate (use this option if you specified --skip-cert as well)	-
--server-cert-password	Password of server peer certificate	-
--agent-cert-password	Password of Agent peer certificate	-
--cert-auth-password	Certificate Authority password	-
--cert-auth-path	Path to the Server's Certificate Authority file	-
--cert-auth-common-name	Certification Authority common name (use " ")	-
--cert-organizational-unit	-	-
--cert-organization	-	-
--cert-locality	-	-
--cert-state	-	-
--cert-country	-	-
--cert-validity	Certificate validity in days or years (specify in argument --cert-validity-unit)	-
--cert-validity-unit	Unit for certificate validity, possible values are 'Years' or 'Days' (default value is Years)	-
--ad-server	Active Directory server	-
--ad-user-name	Name of the user who has rights to search the AD network	-
--ad-user-password	Active Directory user password	-
--ad-cdn-include	Active Directory tree path that will be synchronized; use empty brackets "" to synchronize a whole tree	-
--enable-imp-program	Turn on the Product improvement program.	-
--disable-imp-program	Turn off the Product improvement program.	-

We recommend that you delete commands containing sensitive data (for example, a password) from the command line history:

1. Run `history` to see the list of all commands in the history.
2. Run `history -d line_number` (specify the line number of the command). Alternatively, run `history -c` to delete the entire command line history.

4. The installation prompts if you want to participate in the Product improvement program. Press **Y** if you agree to send crash reports and telemetry data to ESET or press **N** not to send any data.

5. The ESET PROTECT Server and the `eraserver` service will be installed in the following location:

`/opt/eset/RemoteAdministrator/Server`

The installation may end with **SELinux policy... failure**. You can ignore it if you do not use SELinux.

6. After the installation, verify that the ESET PROTECT Server service is running using the command shown below:

```
sudo systemctl status eraserver
```


```
root@protect:~  
[root@protect ~]# sudo systemctl status eraserver  
Last login: Wed Apr 27 16:35:14 CEST 2022 from [REDACTED] on pts/0  
● eraserver.service - ESET PROTECT Server  
 Loaded: loaded (/etc/systemd/system/eraserver.service; enabled; vendor preset: disabled)  
 Active: active (running) since Thu 2022-04-07 13:58:07 CEST; 2 weeks 6 days ago  
 Main PID: 3480 (ERAServer)  
 CGroup: /system.slice/eraserver.service  
 └─3480 /opt/eset/RemoteAdministrator/Server/ERAServer --daemon --pidfile /var/run/eraserver.pid...  
  
Apr 07 13:58:07 protect.local systemd[1]: Starting ESET PROTECT Server...  
Apr 07 13:58:07 protect.local systemd[1]: Started ESET PROTECT Server.  
[root@protect ~]#
```

Installer log

The installer log may be useful for troubleshooting and you can find it in [Log files](#).

Server prerequisites - Linux

Ensure to meet the following prerequisites to install the ESET PROTECT Server on Linux:

- You must have a valid [license](#).
- You must have a [supported Linux operating system](#).
- The required ports must be open and available—see the complete [list of ports](#).
- [A database server must be installed and configured](#) with a root account. A user account does not have to be created before the installation. The installer can create the account. [Microsoft SQL Server on Linux](#) is not supported. However, you can [connect the ESET PROTECT Server on Linux to Microsoft SQL Server on Windows](#).

i The ESET PROTECT Server stores large data blobs in the database. Configure MySQL to [accept large packet size](#) for ESET PROTECT to run properly.

- **ODBC Driver** - The ODBC Driver is used to establish a connection with the [database server](#) (MySQL).
- Set the server installation file as an executable using the Terminal command:

```
chmod +x server-linux-x86_64.sh
```

- We recommend that you **use the latest version of OpenSSL 1.1.1**. ESET Management Agent also supports OpenSSL 3.x. The minimum supported version of OpenSSL for Linux is openssl-1.0.1e-30. There can be more versions of OpenSSL installed on one system simultaneously. At least one supported version must be present on your system.

oUse the command `openssl version` to show the current default version.

oYou can list all versions of OpenSSL present on your system. See the filename endings listed using the command `sudo find / -iname *libcrypto.so*`

oVerify if your Linux client is compatible using the following command: `openssl s_client -connect google.com:443 -tls1_2`

⚠ ESET PROTECT Server/MDM do not support OpenSSL 3.x. ESET Management Agent supports OpenSSL 3.x.

- **Xvfb** - Required for proper report printing ([Generate Report](#)) on Linux Server systems without a graphical interface.
- **Xauth** - The package gets installed together with **xvfb**. You need to install **xauth** if you do not install **xvfb**.
- **cifs-utils** - Required for proper Agent deployment to a Windows OS.
- **Qt4 WebKit libraries** - Used for printing reports to PDF and PS format (must be version 4.8, not 5). All other Qt4 dependencies will get installed automatically. If the package is not available in your operating system repository, you can compile it yourself on a target machine or install it from a third-party repository (for example, [EPEL repositories](#)): [CentOS 7 instructions](#), [Ubuntu 20.04 instructions](#).
- **kinit + klist** - Kerberos is used to authenticate a domain user when logging in and the Active Directory synchronization task. Ensure to configure Kerberos properly (`/etc/krb5.conf`). ESET PROTECT supports synchronization with multiple domains.
- **ldapsearch** - Used in AD synchronization task and for authorization.
- **snmptrap** - Optional; used to send SNMP traps. SNMP also requires configuration.
- **SELinux devel package** - Used during product installation to build SELinux policy modules. The package is only required on systems with SELinux enabled (CentOS, RHEL). SELinux may cause problems with other applications. For ESET PROTECT Server, it is not necessary.
- **lshw** - Install the `lshw` package on the client/server Linux machine for the ESET Management Agent to report the [hardware inventory](#) correctly.

The table below contains the appropriate terminal commands for each package described above for various Linux distributions (run the commands as `sudo` or `root`):

Package	Debian and Ubuntu distributions	CentOS and Red Hat distributions
ODBC Driver	See ODBC installation and configuration .	See ODBC installation and configuration .
OpenSSL	<code>apt-get install openssl</code>	<code>yum install openssl -y</code>
xvfb	<code>apt-get install xvfb</code>	<code>yum install xorg-x11-server-Xvfb -y</code>
cifs-utils	<code>apt-get install cifs-utils</code>	<code>yum install cifs-utils</code>
Qt4 WebKit libraries	<code>apt-get install libqtwebkit4</code> See instructions for Ubuntu 20.04 .	The Qt4 WebKit is not in the standard CentOS repository. Install these packages: <code>yum install -y epel-release</code> <code>yum install qtwebkit-devel</code> Alternatively, you can install the package from Fedora repositories .
kinit + klist - optional (necessary for Active Directory service)	<code>apt-get install krb5-user</code>	<code>yum install krb5-workstation</code>
ldapsearch	<code>apt-get install ldap-utils</code> <code>libsasl2-modules-gssapi-mit</code>	<code>yum install openldap-clients</code> <code>cyrus-sasl-gssapi cyrus-sasl-ldap -y</code>
snmptrap	<code>apt-get install snmp</code>	<code>yum install net-snmp-utils net-snmp</code>
SELinux devel package (optional - not necessary for ESET PROTECT Server; SELinux may cause problems with other applications.)	<code>apt-get install selinux-policy-dev</code>	<code>yum install policycoreutils-devel</code>
samba (optional, necessary only for remote deployment)	<code>apt-get install samba</code>	<code>yum install samba</code> <code>samba-winbind-clients</code>
lshw	<code>apt-get install -y lshw</code>	<code>yum install -y lshw</code>

Agent installation - Linux

Prerequisites

- We recommend that you **use the latest version of OpenSSL 1.1.1**. ESET Management Agent also supports OpenSSL 3.x. The minimum supported version of OpenSSL for Linux is openssl-1.0.1e-30. There can be more versions of OpenSSL installed on one system simultaneously. At least one supported version must be present on your system.

o Use the command `openssl version` to show the current default version.

o You can list all versions of OpenSSL present on your system. See the filename endings listed using the command `sudo find / -iname *libcrypto.so*`

o Verify if your Linux client is compatible using the following command: `openssl s_client -connect google.com:443 -tls1_2`

 ESET PROTECT Server/MDM do not support OpenSSL 3.x. ESET Management Agent supports OpenSSL 3.x.

- Install the `lshw` package on the client/server Linux machine for the ESET Management Agent to report the [hardware inventory](#) correctly.

Linux distribution	Terminal command
Debian, Ubuntu	<code>sudo apt-get install -y lshw</code>
Red Hat, CentOS, RHEL	<code>sudo yum install -y lshw</code>
OpenSUSE	<code>sudo zypper install lshw</code>

- For Linux CentOS, we recommend installing the `policycoreutils-devel` package. Run the command to install the package:

```
yum install policycoreutils-devel
```

- Server-assisted Agent installation:

o The server computer must be reachable from the network and have [ESET PROTECT Server](#) and [ESET PROTECT Web Console](#) installed.

- Offline Agent installation:

o The server computer must be reachable from the network and have [ESET PROTECT Server](#) installed.

o A [Certificate](#) for the Agent must be present.

o A server [Certification Authority](#) public key file must be present.

Installation

Follow the steps below to install the ESET Management Agent component on Linux using a Terminal command:

 Ensure to meet all the installation prerequisites listed above.

1. Download the Agent installation script:

```
wget https://download.eset.com/com/eset/apps/business/era/agent/latest/agent-linux-x86_64.sh
```

2. Make the file executable:

```
chmod +x agent-linux-x86_64.sh
```

3. Run the installation script based on the example below (New lines are split by "\" for copying the whole command to Terminal):

 For more details, see [Parameters](#) below.

Server-assisted installation:

```
sudo ./agent-linux-x86_64.sh \  
--skip-license \  
--hostname=10.1.0.1 \  
--port=2222 \  
--webconsole-user=Administrator \  
--webconsole-password=aB45$45c \  
--webconsole-port=2223
```

Offline installation:

```
sudo ./agent-linux-x86_64.sh \  
--skip-license \  
--cert-path=/home/admin/Desktop/agent.pfx \  
--cert-auth-path=/home/admin/Desktop/CA.der \  
--cert-password=N3lluI4#2aCC \  
--hostname=10.1.179.36 \  
--port=2222
```

We recommend that you delete commands containing sensitive data (for example, a password) from the command line history:

- 1.Run `history` to see the list of all commands in the history.
- 2.Run `history -d line_number` (specify the line number of the command). Alternatively, run `history -c` to delete the entire command line history.

4. When prompted, press **y** to accept the certificate. You can ignore any errors about SELinux returned by the installer.

5. After the installation, verify that the ESET Management Agent service is running:

```
sudo systemctl status eraagent
```

6. Set the **eraagent** service to start at boot: `sudo systemctl enable eraagent`

Installer log

The installer log may be useful for troubleshooting. You can find it in [Log files](#).

Parameters

Connection to the ESET PROTECT Server is resolved using the parameters `--hostname` and `--port` (port is not used when an SRV record is provided). [Possible connection formats](#).

- **Hostname and port**
- **IPv4 address and port**
- **IPv6 address and port**
- **Service record (SRV record)** - To configure the DNS resource record in Linux, the computer must be in a domain with a working DNS server. See [DNS resource record](#). The SRV record must start with the prefix "_NAME._tcp" where 'NAME' represents custom naming (for example, "era").

Attribute	Description	Required
<code>--hostname</code>	Hostname or IP address of ESET PROTECT Server to connect.	Yes
<code>--port</code>	ESET PROTECT Server port (default value is 2222).	Yes
<code>--cert-path</code>	Local path to the Agent certificate file (more about certificate).	Yes (Offline)
<code>--cert-auth-path</code>	Path to the Server Certificate Authority file (more about authority).	Yes (Offline)
<code>--cert-password</code>	Agent Certificate password.	Yes (Offline)
<code>--cert-auth-password</code>	Certificate Authority password.	Yes (if used)
<code>--skip-license</code>	The installer will not ask the user for license agreement confirmation.	No
<code>--cert-content</code>	Base64 encoded content of PKCS12 encoded public key certificate plus private key used to set up secure communication channels with Server and Agents. Use only one of the <code>--cert-path</code> or <code>--cert-content</code> options.	No
<code>--cert-auth-content</code>	Base64 encoded content of DER-encoded Certificate Authority private key certificate used to verify remote peers (Proxy or Server). Use only one of the <code>--cert-auth-path</code> or <code>--cert-auth-content</code> options.	No
<code>--webconsole-hostname</code>	Hostname or IP address used by Web Console to connect to the server (if left empty, the installer will copy the value from 'hostname').	No
<code>--webconsole-port</code>	Port used by Web Console to connect to the server (default value is 2223).	No
<code>--webconsole-user</code>	Username used by Web Console to connect to the server (the default value is Administrator). You cannot use a user with two-factor authentication for server-assisted installations.	No
<code>--webconsole-password</code>	Password used by Web Console to connect to the server.	Yes (Server-assisted)
<code>--proxy-hostname</code>	HTTP Proxy hostname. Use this parameter to enable using HTTP Proxy (already installed in your network) for replication between ESET Management Agent and ESET PROTECT Server (not for caching of updates).	If a proxy is used
<code>--proxy-port</code>	HTTP Proxy port for connecting to the server.	If a proxy is used
<code>--enable-imp-program</code>	Turn on the Product improvement program.	No
<code>--disable-imp-program</code>	Turn off the Product improvement program.	No

Connection and certificates

- **Connection to the ESET PROTECT Server** must be provided: `--hostname`, `--port` (port is not needed if service record is provided, the default port value is 2222)
- Provide this connection information for **Server-assisted installation**: `--webconsole-port`, `--webconsole-user`, `--webconsole-password`
- Provide certificate information for **Offline installation**: `--cert-path`, `--cert-password`. Installation parameters `--cert-path` and `--cert-auth-path` require certification files (`.pfx` and `.der`) which can be exported from ESET PROTECT Web Console. (Read how to [export the .pfx file](#) and the [.der file](#).)

Password type parameters

Password type parameters can be provided as environment variables, files, read from `stdin`, or as plain text. That is:

- `--password=env:SECRET_PASSWORD` where `SECRET_PASSWORD` is an environment variable with a password
- `--password=file:/opt/secret` where first line of regular file `/opt/secret` contains your password
- `--password=stdin` instructs the installer to read the password from standard input
- `--password="pass:PASSWORD"` is equal to `--password="PASSWORD"` and is mandatory if the actual password is `"stdin"` (standard input) or a string starting with `"env:"`, `"file:"` or `"pass:"`

The certificate passphrase must not contain the following characters: " \ These characters cause a critical error during the initialization of the Agent.

HTTP Proxy connection

If you are using HTTP Proxy for replication between ESET Management Agent and ESET PROTECT Server (not for caching of updates), you can specify the connection parameters in `--proxy-hostname` and `--proxy-port`.

EXAMPLE - Offline Agent installation with HTTP Proxy Connection:

```
./agent-linux-x86_64.sh \  
--skip-license \  
--cert-path=/home/admin/Desktop/agent.pfx \  
--cert-auth-path=/home/admin/Desktop/CA.der \  
--cert-password=N3lluI4#2aCC \  
--hostname=10.1.179.36 \  
--port=2222 \  
--proxy-hostname=10.1.180.3 \  
--proxy-port=3333 \
```


The communication protocol between Agent and ESET PROTECT Server does not support authentication. Any proxy solution used for forwarding Agent communication to ESET PROTECT Server that requires authentication will not work. If you choose to use a non-default port for the Web Console or Agent, it may require a firewall adjustment. Otherwise, the installation may fail.

Upgrade and repair installation of Agent on Linux

If you run the Agent installation manually on a system where the Agent is already installed, the following scenarios can occur:

- **Upgrade** - Run a later version of the installer.

oServer-assisted installation - application is upgraded, but it will keep using previous certificates.

oOffline installation - application is upgraded and new certificates are used.

- **Repair** - Run the same version of the installer. You can use this option to migrate the Agent to a different ESET PROTECT Server.

oServer-assisted installation - application is reinstalled and it will get current certificates from the ESET PROTECT Server (defined by `hostname` parameter).

oOffline installation - application is reinstalled and new certificates are used.

If you are migrating Agent from an earlier Server to a different later ESET PROTECT Server manually and using Server-assisted installation, run the installation command twice. The first will upgrade the Agent, and the second one will get the new certificates so that the Agent can connect to the ESET PROTECT Server.

Web Console installation - Linux

Follow these steps to install the ESET PROTECT Web Console:

i You can install the ESET PROTECT Web Console on a different computer than the computer running the ESET PROTECT Server. This procedure requires [additional steps](#).

1. Install the Apache Tomcat and Java packages.

! Example package names below may differ from your Linux distribution repository packages. The default repository of your Linux distribution may not contain the latest [supported version of Apache Tomcat and Java](#).

Linux distribution	Terminal commands
Debian and Ubuntu distributions	<code>sudo apt-get update</code> <code>sudo apt-get install openjdk-17-jdk tomcat9</code>
CentOS and Red Hat distributions	<code>yum update</code> <code>yum install java-17-openjdk tomcat</code>
SUSE Linux	<code>zypper refresh</code> <code>sudo zypper install java-17-openjdk tomcat9</code>

2. Download the Web Console file (*era.war*):

```
wget https://download.eset.com/com/eset/apps/business/era/webconsole/latest/era.war
```

3. Copy the *era.war* file to the Tomcat folder:

Debian, Ubuntu	<code>sudo cp era.war /var/lib/tomcat9/webapps/</code>
CentOS, Red Hat	<code>sudo cp era.war /var/lib/tomcat/webapps/</code>
SUSE Linux Enterprise Server	<code>sudo cp era.war /usr/share/tomcat/webapps/</code>

4. Restart the Tomcat service to deploy the *era.war* file:

Debian, Ubuntu	<code>sudo systemctl restart tomcat9</code>
CentOS, Red Hat	<code>sudo systemctl restart tomcat</code>
SUSE Linux Enterprise Server	<code>sudo systemctl restart tomcat</code>

5. Verify the *era* folder is present in the Tomcat folder:

Debian, Ubuntu	<code>ls /var/lib/tomcat9/webapps</code>
CentOS, Red Hat	<code>ls /var/lib/tomcat/webapps</code>
SUSE Linux Enterprise Server	<code>ls /usr/share/tomcat/webapps</code>

The output should look like this: `era era.war`

6. Set the Tomcat service to start at boot: `sudo systemctl enable tomcat` (or `tomcat9` based on the service name)

7. If you installed the ESET PROTECT Web Console on a different computer than the ESET PROTECT Server, perform these additional steps to enable communication between ESET PROTECT Web Console and ESET PROTECT Server:

a) Stop the Tomcat service: `sudo systemctl stop tomcat`

b) Edit the *EraWebServerConfig.properties* file:

```
sudo nano /var/lib/tomcat/webapps/era/WEB-INF/classes/sk/eset/era/g2webconsole/server/modules/config/EraWebServerConfig.properties
```

If the *EraWebServerConfig.properties* file is not present in the above path, you can use the following command to find the file on your system:

```
find / -iname "EraWebServerConfig.properties"
```

c) Find the `server_address=localhost`

d) Replace `localhost` with the IP address of your ESET PROTECT Server and save the file.

e) Restart the Tomcat service: `sudo systemctl restart tomcat` (or `tomcat9` based on the service name)

f) Set the Tomcat service to start at boot: `sudo systemctl enable tomcat` (or `tomcat9` based on the service name)

8. Open the ESET PROTECT Web Console in a [supported web browser to](#) see a login screen:

- From the computer hosting the ESET PROTECT Web Console: *http://localhost:8080/era*
- From any computer with internet access to the ESET PROTECT Web Console (substitute *IP_ADDRESS_OR_HOSTNAME* with the IP address or hostname of your ESET PROTECT Web Console): *http://IP_ADDRESS_OR_HOSTNAME:8080/era*

9. Configure the Web Console after the installation:

- The default HTTP port is set to 8080 during the manual installation of Apache Tomcat. We recommend that you set up an [HTTPS connection for Apache Tomcat](#).
- See the additional [Web Console configuration for enterprise solutions or low-performance systems](#).

Rogue Detection Sensor installation - Linux

Prerequisites

- The Network can be searched (ports are open, the firewall is not blocking incoming communication, etc.).
- The ESET PROTECT Server computer is reachable.
- [ESET Management Agent](#) must be installed on the local computer to support all program features fully.

 If there are multiple network segments, Rogue Detection Sensor must be installed separately on each network segment to produce a comprehensive list of all devices on the whole network.

Installation

Follow the steps below to install the RD Sensor component on Linux using a Terminal command:

 Ensure to meet all the installation prerequisites listed above.

1. Visit the ESET PROTECT [download section](#) to download a standalone installer for this ESET PROTECT component (*rdsensor-linux-i386.sh* or *rdsensor-linux-x86_64.sh*).
2. Open the Terminal and set RD Sensor installation file as an executable: `chmod +x rdsensor-linux-x86_64.sh`
3. Use the following command to run the installation file as sudo:

`sudo ./rdsensor-linux-x86_64.sh`
4. Read the End User License Agreement. Use the **Space bar** to proceed to the next page of the EULA. The installer will prompt you to specify whether you accept the agreement. Press **Y** on your keyboard if you agree. Otherwise, press **N**.
5. Press **Y** if you agree to participate in the Product improvement program. Otherwise, press **N**.
6. ESET Rogue Detection Sensor will start after installation completes.
7. To see if the installation was successful, verify that the service is running by executing the following

command:

```
sudo systemctl status rdsensor
```

You can find the Rogue Detection Sensor log file in [Log files](#): `/var/log/eset/RogueDetectionSensor/trace.log`

Mobile Device Connector installation - Linux

ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

You can install Mobile Device Connector on a different server than the one on which your ESET PROTECT Server is running. For example, you can use this installation scenario to make Mobile Device Connector accessible from the internet to manage user's mobile devices at all times.

Follow the steps below to install the Mobile Device Connector component on Linux using a Terminal command:

Ensure to meet all the installation [prerequisites](#).

1. Download the Mobile Device Connector installation script:

```
wget https://download.eset.com/com/eset/apps/business/era/mdm/latest/mdmcore-linux-x86_64.sh
```

2. Run the installation script based on the example below (New lines are split by "\" for copying the whole command to Terminal):

```
sudo ./mdmcore-linux-x86_64.sh \
--https-cert-path="full_path/proxycert.pfx" \
--https-cert-password="123456789" \
--port=2222 \
--db-type="MySQL Server" \
--db-driver="MySQL ODBC 8.0 Driver" \
--db-admin-username="root" \
--db-admin-password=123456789 \
--db-user-password=123456789 \
--db-hostname="127.0.0.1" \
--webconsole-password=123456789 \
--hostname=username.LOCAL \
--mdm-hostname=username.LOCAL
```

For a complete list of available parameters (print help message), use:

```
--help
```


We recommend that you delete commands containing sensitive data (for example, a password) from the command line history:

- i** 1.Run `history` to see the list of all commands in the history.
- 2.Run `history -d line_number` (specify the line number of the command). Alternatively, run `history -c` to delete the entire command line history.

Required installation command parameters

There are many optional installation parameters, but some of them are required:

- Peer Certificate - There are two methods to get the ESET PROTECT [Peer Certificate](#):
 - **Server assisted installation** - You need to provide ESET PROTECT Web Console administrator credentials (the installer will automatically download required certificates).
 - **Offline installation** - You need to provide a Peer Certificate (the Proxy certificate [exported](#) from ESET PROTECT). Alternatively, you can use your [custom certificate](#).

oFor a **Server assisted installation**, at least include:

```
--webconsole-password=
```

oFor an **Offline installation**, include:

```
--cert-path=  
--cert-password=
```

(The default Agent Certificate created during ESET PROTECT Server installation does not need a password.)

- HTTPS (Proxy) certificate:

oIf you already have an HTTPS certificate:

```
--https-cert-path=  
--https-cert-password=
```

oTo generate a new HTTPS certificate:

```
--https-cert-generate  
--mdm-hostname=
```

- Connection to ESET PROTECT Server (name or IP address):

--hostname=

- Database connection:

oFor a MySQL database include:

```
--db-type="MySQL Server"  
--db-driver=  
--db-admin-username=  
--db-admin-password=  
--db-user-password=
```


oFor a Microsoft SQL database include:

```
--db-type="Microsoft SQL Server"  
--db-driver=  
--db-admin-username=  
--db-admin-password=  
--db-user-password=
```

Installer log

The installer log may be helpful for troubleshooting and you can find it in [Log files](#).

After installation is complete, check to see if the Mobile Device Connector is running correctly by opening *https://your-mdm-hostname:enrollment-port* (for example, *https://eramdm:9980*) in your web browser. If the installation was successful, you will see the following message:

You can also use this URL to check the availability of the Mobile Device Connector server from the internet (if configured in such a way) by visiting it from a mobile device. If you cannot reach the page, check your firewall and the configuration of your network infrastructure.

Mobile Device Connector prerequisites - Linux

The following prerequisites must be met to install Mobile Device Connector on Linux:

- A Database Server already installed and configured with a root account (a user account does not have to be created before installation, the installer can create the account).
- An ODBC Driver for the connection to the [database server](#) (MySQL / Microsoft SQL) installed on the computer. See the chapter [ODBC installation and configuration](#).

i You should use `unixODBC_23` package (not the default `unixODBC`) in order for the MDC to connect to the MySQL database without any issues. This is especially true for SUSE Linux.

i We recommend that you deploy your MDM component on a host device separate from the one ESET PROTECT Server is hosted on.

- MDMCore installation file set as an executable.

```
chmod +x mdmcore-linux-x86_64.sh
```

- After installation, verify that MDMCore service is running.

```
sudo systemctl status eramdmcore
```

- We recommend that you **use the latest version of OpenSSL 1.1.1**. ESET Management Agent also supports OpenSSL 3.x. The minimum supported version of OpenSSL for Linux is `openssl-1.0.1e-30`. There can be more versions of OpenSSL installed on one system simultaneously. At least one supported version must be present on your system.

Use the command `openssl version` to show the current default version.

You can list all versions of OpenSSL present on your system. See the filename endings listed using the command `sudo find / -iname *libcrypto.so*`

Verify if your Linux client is compatible using the following command: `openssl s_client -connect google.com:443 -tls1_2`

! ESET PROTECT Server/MDM do not support OpenSSL 3.x. ESET Management Agent supports OpenSSL 3.x.

i If your MDM database on MySQL is too large (thousands of devices) the default `innodb_buffer_pool_size` value is too small. For more information on database optimizing see: <https://dev.mysql.com/doc/refman/5.6/en/optimizing-innodb-diskio.html>

Certificate requirements

- You will need an **SSL certificate** in `.pfx` format for secure communication over HTTPS. We recommend that you use a certificate provided by a third-party Certification Authority. Self-signed certificates (including certificates signed by the ESET PROTECT CA) are not recommended because not all mobile devices let users accept self-signed certificates.
- You need to have a certificate signed by CA and the corresponding private key, and utilize standard procedures (traditionally using OpenSSL), to merge those into one `.pfx` file:

```
openssl pkcs12 -export -in certificate.cer -inkey privateKey.key -out  
httpsCredentials.pfx
```

This is the standard procedure for most servers which use SSL certificates.

- For [Offline installation](#), you will also need a Peer certificate (the **Agent certificate** [exported](#) from ESET PROTECT). Alternatively, you can use your [custom certificate](#) with ESET PROTECT.

Mirror Tool - Linux

[Are you a Windows user?](#)

The Mirror Tool is necessary for offline detection engine updates. If your client computers do not have an internet connection and need detection engine updates, you can use the Mirror Tool to download update files from ESET update servers and store them locally.

The Mirror Tool has these functions:

- Module updates—It downloads detection engine updates and other program modules, but not [auto-updates](#) (uPCU).

- Repository creation—It can create a full [offline repository](#), including [auto-updates](#) (uPCU).

The Mirror Tool does not download ESET LiveGrid® data.

Prerequisites

- The repository where the mirror is created must have read and execute permissions for all users. Run this command as a privileged user to grant the permission: `chmod 755 mirror/folder/path` (replace `mirror/folder/path` with the mirror folder path).
- The target folder must be available for sharing, Samba/Windows or HTTP/FTP service, depending on how you want to have the updates accessible.

OESET security products for Windows - You can update them remotely using HTTP or a shared folder.

OESET security products for Linux/macOS - You can update them remotely only using HTTP. If you use a shared folder, it must be on the same computer as the ESET security product.

- You must have a valid [Offline license](#) file that includes the Username and Password. When generating a license file, be sure to select the check box next to **Include Username and Password**. Also, you must type a license **Name**. An offline license file is needed for the activation of the Mirror Tool and generation of the update mirror.

Create offline license file

Product

ESET Endpoint Security for Windows

Name

Test license

Units count

1

/3

Username and password

☒

 Include Username and Password
When included it is possible to update from ESET servers

ESET PROTECT

☐ Allow management with ESET PROTECT

GENERATE

CANCEL

How to use the Mirror Tool

- 1.Download the Mirror Tool from the [ESET download page](#) (**Standalone installers** section).
- 2.Unzip the downloaded archive.
- 3.Open the Terminal in the folder with the *MirrorTool* file and make the file executable:

```
chmod +x MirrorTool
```

- 4.Run the command below to view all available parameters for the Mirror Tool and its version:

```
./MirrorTool --help
```

```

root@ubuntu:/home/user/Desktop/x86_64/x86_64# ./MirrorTool --help
Mirror Tool v1.0.2226.0, Copyright (c) ESET, spol. s r.o. 1992-2021. All rights reserved.
Allowed options:
  --mirrorType arg [required for module update]
 Type of mirror. Possible values (case
 insensitive): regular, pre-release,
 delayed.
  --intermediateUpdateDirectory arg [required for module update]
 Files will be downloaded to this
 directory to create mirror in output
 directory.
  --offlineLicenseFilename arg [required for module update]
 Offline license file.
  --updateServer arg [optional]
 Update server. (e.g.:
 http://update.eset.com/eset_upd/ep6/)
 Mirror will be created in output
 directory, only specified path in
 server will be mirrored.
  --outputDirectory arg [required for module update]
 Directory where mirror will be created.
  --proxyHost arg [optional]
 Http proxy address (fqdn or IP).
  --proxyPort arg [optional]
 Http proxy port.
  --proxyUsername arg [optional]
 Http proxy username.
  --proxyPassword arg [optional]
 Http proxy password.
  --networkDriveUsername arg [optional]
 Username used, when output directory is
 accessed using smb(e.g:\\hostname).
  --networkDrivePassword arg [optional]
 Password used, when output directory is
 accessed using smb(e.g:\\hostname).
  --excludedProducts arg [optional]
 Disable creating mirror for specified
 products. Use --listUpdatableProducts
 to see possible values.
  --listUpdatableProducts Show list of all products which modules
 are downloaded by default.
  --repositoryServer arg [required for repository update]
 Repository server for repository
 creation.
  --intermediateRepositoryDirectory arg [required for repository update]
 Files will be downloaded to this
 directory to create offline mirror in
 output directory.
  --outputRepositoryDirectory arg [required for repository update]
 Directory where offline repository will
 be created.
  --trustDownloadedFilesInRepositoryTemp [optional]
 If set, hashes on already downloaded
 files are not checked.
  --mirrorOnlyLevelUpdates [optional]
 If set, only level upgrades will be
 downloaded (nano/continuous updates
 will not be downloaded)
  --mirrorFileFormat arg [optional]
 Specifies which type of update files
 will be downloaded. Possible values
 (case insensitive): dll, dat.
  --compatibilityVersion arg [optional]
 Version of compatible products.
  --filterFilePath arg [optional]
 Path to filter file in json format.
 Parameter compatibilityVersion has to
 be higher than 7.1.0.0 to run program.
  --dryRun arg [optional]
 Specifies dry run of program with path
 to csv file where will be saved list of
 products to be downloaded with current
 filter configuration.
  --help [optional]
 Display this help and exit

```

i All filters are case sensitive.

You can use the parameters to create the repository mirror or modules mirror:

[Parameters for both repository and modules mirror](#)

--proxyHost
--proxyPort
--proxyUsername
--proxyPassword
--help

[Repository-specific parameters](#)

--repositoryServer
--intermediateRepositoryDirectory
--outputRepositoryDirectory
--compatibilityVersion
--dryRun
--filterFilePath
--trustDownloadedFilesInRepositoryTemp

[Modules-specific parameters](#)

--mirrorType
--intermediateUpdateDirectory
--offlineLicenseFilename
--updateServer
--outputDirectory
--networkDriveUsername
--networkDrivePassword
--excludedProducts
--listUpdatableProducts
--mirrorOnlyLevelUpdates
--mirrorFileFormat

Parameter	Description
--updateServer	The Mirror Tool creates a folder structure different from what Endpoint mirror does. Each folder holds update files for a group of products. <div> You must specify the update server full link (full path to the correct folder) in the update settings of the product using the mirror.</div>
--offlineLicenseFilename	You must specify a path to your offline license file (as mentioned above).
--mirrorOnlyLevelUpdates	No argument needed. If set, only level updates will be downloaded (nano updates will not be downloaded). Read more about update types in our Knowledgebase article .

Parameter	Description
--mirrorFileFormat	<div> Before using the --mirrorFileFormat parameter, ensure that you environment does not contain both earlier (6.5 and earlier) and later (6.6. and later) ESET security product versions. The incorrect usage of this parameter may result in incorrect updates of your ESET security products. </div> <p>You can specify which type of update files will be downloaded. Possible values (case sensitive):</p> <ul style="list-style-type: none"> • <code>dat</code> - Use this value if you have environment only with ESET security product versions 6.5 and earlier. • <code>dll</code> - Use this value if you have environment only with ESET security product versions 6.6 and later. <p>The parameter is ignored when creating a mirror for legacy products (ep4, ep5).</p>
--compatibilityVersion	<p>This optional parameter applies to the Mirror Tool distributed with ESET PROTECT 8.1 and later.</p> <p>The Mirror Tool will download update files compatible with ESET PROTECT repository version you specify in the parameter argument in format <code>x.x</code> or <code>x.x.x.x</code>, for example: <code>--compatibilityVersion 10.1</code> or <code>--compatibilityVersion 8.1.13.0</code>.</p> <p>The --compatibilityVersion parameter excludes the auto-updates (uPCU) from the mirror. If you need the auto-updates (uPCU) in your environment and want to decrease the mirror size, use the --filterFilePath parameter.</p>

To reduce the amount of data downloaded from the ESET repository, we recommend that you use the new parameters in Mirror Tool distributed with ESET PROTECT 9: --filterFilePath and --dryRun:

1. Create a filter in a *JSON* format (see --filterFilePath below).
2. Perform a test Mirror Tool run with the --dryRun parameter (see below) and adjust the filter as necessary.
3. Run the Mirror Tool with the --filterFilePath parameter and the defined download filter, together with --intermediateRepositoryDirectory and --outputRepositoryDirectory parameters.
4. Run the Mirror Tool regularly to always use the latest installers.

Parameter	Description
<code>--filterFilePath</code>	<p>Use this optional parameter to filter ESET security products based on a text file in <i>JSON</i> format placed in the same folder as Mirror Tool, for example: <code>--filterFilePath filter.txt</code>).</p> <p> Filter configuration description:</p> <p>The configuration file format for product filtering is <i>JSON</i> with the following structure:</p> <ul style="list-style-type: none"> • root <i>JSON</i> object: <ul style="list-style-type: none"> <code>use_legacy</code> (boolean, optional) - if true, legacy products will be included. <code>defaults</code> (<i>JSON</i> object, optional) - defines filter properties that will be applied to all products. <ul style="list-style-type: none"> ■ <code>languages</code> (list) - Specify ISO language codes of languages to include, for example for French type "fr_FR". Other languages codes are in the table below. To select more languages, separate them by a comma and a space, for example: (["en_US", "zh_TW", "de_DE"]) ■ <code>platforms</code> (list) - platforms to include (["x64", "x86", "arm64"]). <div style="border: 1px solid red; padding: 5px; margin: 10px 0;"> Use the <code>platforms</code> filter carefully. For example, if the Mirror Tool downloads only 64-bit installers and there are 32-bit computers in your infrastructure, 64-bit ESET security products will fail to install on 32-bit computers. </div> <ul style="list-style-type: none"> ■ <code>os_types</code> (list) - OS types to include (["windows", "linux", "mac"]). <code>products</code> (list of <i>JSON</i> objects, optional) - filters to apply to specific products - override <code>defaults</code> for specified products. The objects have the following properties: <ul style="list-style-type: none"> ■ <code>app_id</code> (string) - required if <code>name</code> is not specified. ■ <code>name</code> (string), required if <code>app_id</code> is not specified. ■ <code>version</code> (string) - specifies version or range of versions to include. ■ <code>languages</code> (list) - ISO language codes of languages to include (see the table below). ■ <code>platforms</code> (list) - platforms to include (["x64", "x86", "arm64"]). ■ <code>os_types</code> (list) - OS types to include (["windows", "linux", "mac"]). <div style="border: 1px solid blue; padding: 5px; margin: 10px 0;"> To determine appropriate values for the fields, run Mirror Tool in dry run mode and find the relevant product in the created CSV file. </div> <p>Version string format descriptions</p> <p>All version numbers consist of four numbers separated by dots (for example, 7.1.0.0). You can specify less numbers when writing version filters (for example, 7.1) and the rest of the numbers will be zero (7.1 is equal to 7.1.0.0).</p> <p>Version string can have one of the two following formats:</p> <ul style="list-style-type: none"> • <code>[> < >= <= =<n>.<n>.<n>.<n>)]</code> <p><code>O</code>Selects versions higher/smaller or equal/less or equal/equal than the version specified.</p> <ul style="list-style-type: none"> • <code><n>.<n>.<n>.<n>]] - <n>.<n>.<n>.<n>]]</code> <p><code>O</code>Selects versions that are higher than or equal to the lower bound and less than or equal to the higher bound.</p> <p>Comparisons are done numerically on each part of the version number, left to right.</p> <div style="border: 1px solid green; padding: 10px; margin: 10px 0;"> <p>JSON example</p> <pre> { "use_legacy": true, "defaults": { "languages": ["en_US"], "platforms": ["x64", "x86"] }, "products": [{ "app_id": "com.eset.apps.business.ees.windows", "version": "7.1.0.0-8.0.0.0" }, { "app_id": "com.eset.apps.business.eea.windows", "version": ">7.1.0.0" }] } </pre> </div> <p>The <code>--filterFilePath</code> parameter replaces the <code>--languageFilterForRepository</code>, <code>--productFilterForRepository</code> and <code>--downloadLegacyForRepository</code> parameters used in earlier Mirror Tool versions (released with ESET PROTECT 8.x).</p>

Parameter	Description
--dryRun	<p>When you use this optional parameter, Mirror Tool will not download any files, but it will generate a .csv file listing all packages that will be downloaded.</p> <p>You can use this parameter without mandatory parameters --intermediateRepositoryDirectory and --outputRepositoryDirectory, for example:</p> <ul style="list-style-type: none"> Windows: <code>MirrorTool.exe --repositoryServer AUTOSELECT --dryRun test.csv</code> Linux: <code>sudo ./MirrorTool --repositoryServer AUTOSELECT --dryRun test.csv</code> <div> Some ESET installers are language-generic (with the <code>multilang</code> language code) and the Mirror Tool will list them in the .csv file even if you specify languages in --filterFilePath. </div> <p>If you use the --dryRun parameter and also --intermediateRepositoryDirectory and --outputRepositoryDirectory parameters, the Mirror Tool does not clear the <code>outputRepositoryDirectory</code>.</p>
--listUpdatableProducts	<p>List all ESET products for which the Mirror Tool can download module updates (unless --excludedProducts is used).</p> <p>The parameter is available from Mirror Tool versions: 1.0.1294.0 (Windows), 1.0.2226.0 (Linux).</p>

Mirror Tool folder structure

By default, if you do not specify the --updateServer parameter, the Mirror Tool creates this folder structure on your HTTP server:

Do not use an HTTP-only mirror server

Ensure the local mirror server uses HTTP and HTTPS protocols or only HTTPS. If the mirror server uses only HTTP, you cannot use the Software Install client task because the ESET security product's EULA cannot be retrieved from an HTTP server.

Mirror Tool default folders	ESET security product	Update server (according to your HTTP server root location)
<i>mirror/eset_upd/era6</i>	The <i>era6</i> mirror folder is common for these ESET remote management solutions: ERA 6, ESMC 7, and ESET PROTECT.	To update the ESET PROTECT 10.1 from the mirror, set the Update server to <code>http://your_server_address/mirror/eset_upd/era6</code>
<i>mirror/eset_upd/ep[version]</i>	ESET Endpoint Antivirus/Security version 6.x (and later) for Windows. Each major version has its folder, for example, <i>ep10</i> for version 10.x.	<code>http://your_server_address/mirror/eset_upd/ep10</code> (an example for version 10.x)
<i>mirror/eset_upd/v5</i>	ESET Endpoint Antivirus/Security version 5.x for Windows	<code>http://your_server_address/mirror/eset_upd/v5</code>

ESET security products for Linux/macOS

You must specify the `--updateServer` parameter and create additional folders to update ESET security products for Linux/macOS from the HTTP mirror (see below).

<code>--updateServer</code>	Additional Mirror Tool folder	ESET security product	Update server (according to your HTTP server root location)
<code>http://update.eset.com/eset_upd/businesslinux</code>	<code>mirror/eset_upd/BusinessLinux</code>	ESET Endpoint Antivirus for Linux	<code>http://your_server_address/mirror/eset_upd/BusinessLinux</code>
<code>http://update.eset.com/eset_upd/serverlinux</code>	<code>mirror/eset_upd/LinuxServer</code>	ESET Server Security for Linux	<code>http://your_server_address/mirror/eset_upd/LinuxServer</code>
<code>http://update.eset.com/eset_upd/businessmac</code>	<code>mirror/eset_upd/BusinessMac</code>	ESET Endpoint Security version 7.x+ for macOS	<code>http://your_server_address/mirror/eset_upd/BusinessMac</code>

Language codes table

en	English	ru	Russian	uk	Ukrainian
fr	French	de	German	es	Spanish
it	Italian	pt	Portuguese	pl	Polish
nl	Dutch	sv	Swedish	no	Norwegian
fi	Finnish	se	Sami	et	Estonian
lv	Latvian	lt	Lithuanian	sl	Slovenian
hr	Croatian	sr	Serbian	bs	Bosnian
mk	Macedonian	bg	Bulgarian	ro	Romanian
el	Greek	tr	Turkish	he	Hebrew
ar	Arabic	id	Indonesian	th	Thai
vi	Vietnamese	ko	Korean	ja	Japanese
zh	Chinese	hi	Hindi	bn	Bengali
ur	Urdu	fa	Persian	ps	Pashto
af	Afrikaans	zu	Zulu	sw	Swahili
so	Somali	am	Amharic	ti	Tigrinya
ha	Hausa	ig	Igbo	yo	Yoruba
ff	Fula	sn	Shona	nd	Ndebele
st	Sotho	ts	Tswana	ve	Venda
xh	Xhosa	zu	Zulu	sw	Swahili
af	Afrikaans	zu	Zulu	sw	Swahili

To create a mirror, run the Mirror Tool with at least the minimum required parameters. Here is an example:

```
sudo ./MirrorTool --mirrorType regular \
--intermediateUpdateDirectory /tmp/mirrorTool/mirrorTemp \
--offlineLicenseFilename /tmp/mirrorTool/offline.lf \
--outputDirectory /tmp/mirrorTool/mirror
```

Here is an example of more advanced configuration for an offline repository with selected products, languages and enabled download of legacy files defined in the `filter.txt` file (see the file contents example in `--filterFilePath` details above):

```
sudo ./MirrorTool --repositoryServer AUTOSELECT \
--intermediateRepositoryDirectory /tmp/repoTemp \
--outputRepositoryDirectory /var/lib/tomcat9/webapps/mirrorRepo \
--filterFilePath filter.txt
```

We recommend that you delete commands containing sensitive data (for example, a password) from the command line history:

- 1.Run `history` to see the list of all commands in the history.
- 2.Run `history -d line_number` (specify the line number of the command). Alternatively, run `history -c` to delete the entire command line history.

Mirror Tool and Update settings

- To automate downloads for modules updates, you can create a schedule to run the Mirror Tool. To do so, open your Web Console and click **Client Tasks > Operating System > Run Command**. **Select Command line to run** (including a path to the *MirrorTool.exe*) and a reasonable trigger (such as CRON for every hour 0 0 * * * ? *). Alternatively, you can use the Windows Task Scheduler or **Cron** in Linux.
- To configure updates on a client computer(s), create a new policy and configure **Update server** to point to your mirror address or shared folder.

Component installation on macOS

In most installation scenarios, you need to install different ESET PROTECT components on different machines to accommodate different network architectures, meet performance requirements, or for other reasons.

 macOS is supported as a client only. The [ESET Management Agent](#) and [ESET products for macOS](#) can be installed on macOS. However, ESET PROTECT Server cannot be installed on macOS.

Agent installation - macOS

You can install ESET Management Agent on macOS in two ways:

- Remotely - Using the Server task **Agent deployment**. If you experience problems deploying ESET Management Agent remotely (the Server task **Agent deployment** ends with a failed status), refer to [Agent deployment troubleshooting](#).
- Locally - See the instructions below.

Prerequisites

- ESET PROTECT Server and the ESET PROTECT Web Console are installed (on a Server computer).
- An Agent [certificate](#) is created and prepared on your local drive.
- A [Certification Authority](#) is prepared on your local drive (only needed for unsigned certificates).

Installation

Follow the steps below to install the ESET Management Agent component locally on macOS:

 Ensure to meet all the installation prerequisites listed above.

1. Get the installation file (standalone agent installer *.dmg*) from the [ESET download site](#) or your system administrator.
2. Double-click the *Agent-MacOSX-x86_64.dmg* file and then double-click the *.pkg* file to start the installation.
3. Proceed with the installation. When asked, type the **Server connection** data:

- **Server hostname:** hostname or IP address of the ESET PROTECT Server
- **Server port:** port for Agent - Server communication, default is 2222.
- **Use Proxy:** click if you want to use HTTP Proxy for Agent - Server connection.

This proxy setting is used only for (replication) between ESET Management Agent and ESET PROTECT Server, not for the caching of updates.

- **Proxy hostname:** hostname or IP address of the HTTP Proxy machine.
 - **Proxy port:** default value is 3128.
 - **Username, Password:** type the credentials used by your proxy if it uses authentication.
- You can change proxy settings later in your [policy](#). [Proxy](#) must be installed before you can configure an Agent - Server connection via Proxy.

4. Select a Peer [certificate](#) and a password for this certificate. Optionally, you can add a [Certification Authority](#).

The certificate passphrase must not contain the following characters: " \ These characters cause a critical error during the initialization of the Agent.

5. Review the install location and click **Install**. The Agent will be installed on your computer.
6. Enable Full disk access for ESET Management Agent:

Locally:

- a) Open **System Preferences > Security & Privacy > Privacy**.
- b) Unlock the settings in the lower-left corner.
- c) Click **Full Disk Access**.
- d) Click + > **Application > ESET > Open** and add the ESET Management Agent to the application list in the **Full Disk Access** folder.
- e) Lock the settings in the lower-left corner.

Remotely:

- a) Download the [.plist](#) configuration file.
- b) Generate two UUIDs with a UUID generator of your choice and use a text editor to replace strings with the text. Insert your UUID 1 and UUID 2 in the downloaded configuration profile.
- c) Deploy the .plist configuration profile file using the MDM server. Your computer needs to be enrolled in the MDM server to deploy configuration profiles to computers.

7. The computer with the installed Agent will appear in your ESET PROTECT Web Console, and you can manage it using ESET PROTECT.

Agent installation troubleshooting

Verify that the Agent is running: Click **Go > Utilities** and then double-click **Activity Monitor**. Click the **Energy** tab or the **CPU** tab and locate the process called **ERAAgent**.

The ESET Management Agent log file can be found here:

*/Library/Application Support/com.eset.remoteadministrator.agent/Logs/
/Users/%user%/Library/Logs/EraAgentInstaller.log*

The communication protocol between Agent and ESET PROTECT Server does not support authentication. Any proxy solution used for forwarding Agent communication to ESET PROTECT Server that requires authentication will not work. If you choose to use a non-default port for the Web Console or Agent, it may require a firewall adjustment. Otherwise, the installation may fail.

ISO image

An ISO image file is one of the formats you can [download](#) (All-in-one Installers category) ESET PROTECT installers in. The ISO image contains the following:

- ESET PROTECT Installer package
- Separate installers for each component

The ISO image is useful when you want to keep all ESET PROTECT installers in one place. It also eliminates the need to download the installers from the ESET website every time you need to run the installation. The ISO image is also useful to have when you want to install ESET PROTECT on a virtual machine.

DNS Service Record

To set up a DNS Resource Record:

1. On your DNS Server (DNS server on your Domain controller), navigate to **Control Panel > Administrative Tools**.
2. Select the DNS value.
3. In the DNS Manager, select **_tcp** from the tree and create a new **Service location (SRV)** record.
4. Type the service name in the **Service** field according to DNS standard rules, type an underscore (**_**) in front of the service name (use your own service name, for example **_era**).
5. Type the tcp protocol in the **Protocol** field in the following format: **_tcp**.
6. Type the port 2222 in the **Port number** field.
7. Type the ESET PROTECT Server fully qualified domain name (FQDN) in the **Host offering this service** field.
8. Click **OK > Done** to save the record. The record will be displayed in the list.

To verify the DNS record:

1. Log into any computer in your domain and open a command prompt (cmd.exe).

2.Type `nslookup` into the command prompt and press **Enter**.

3.Type `set querytype=srv` and press **Enter**.

4.Type `_era._tcp.domain.name` and press **Enter**. The service location is displayed correctly.

Do not forget to change the "Host offering this service:" value to the FQDN of your new server when you install ESET PROTECT Server on a different machine.

Offline installation scenario for ESET PROTECT

To install ESET PROTECT and its components in environments without access to the internet, follow the high-level installation instructions (with ESET PROTECT installed on Windows).

A computer with an internet connection

1. Create a shared network folder.
2. Download the following installers to the shared folder:
 - [ESET PROTECT All-in-one installer](#)
 - A [supported JDK package](#) (required for the Web Console).
 - ESET Management Agent installer
 - ESET security product installers (for example, ESET Endpoint Security)

An offline Windows computer in the same local network

1. Copy the installers from the network shared folder to an offline Windows computer where you want to install ESET PROTECT.
2. Install the JDK package.
3. [Install ESET PROTECT](#) on Windows using the All-in-one installer. Choose **Activate later** during installation.
4. Activate ESET PROTECT with an [offline license](#).
5. Deploy ESET Management Agent to computers in your offline environment via [Agent script installer](#). Modify the installation script to use the new URL to access the agent installation package from the shared network folder.
6. Deploy ESET security products to workstations using a [Software Install task](#). Select **<Choose package>** and provide a custom URL for the installation package from the local repository.
7. [Activate managed endpoints with an offline license](#).
8. [Disable ESET LiveGrid®](#).

We highly recommend that you [keep the offline ESET infrastructure updated](#) by using a local update repository. Update ESET security product modules regularly. If modules are not updated, the ESET PROTECT Web Console flags computers as **Not updated**. To mute this Web Console warning, click the computer in the list and select **Mute** from the context menu.

For instructions to upgrade ESET PROTECT, see [Upgrade ESET PROTECT components in an offline environment](#).

Upgrade procedures

There are different ways to upgrade your ESET PROTECT Server and other ESET PROTECT components. See also [migration and reinstallation procedures](#).

Ensure that you have a [supported operating system](#) before upgrading to ESET PROTECT 10.1. We recommend that you [back up the ESET PROTECT database](#) before upgrading. If you have an earlier unsupported database installed (MySQL 5.5 or Microsoft SQL 2008/2012), [upgrade your database](#) to a [compatible database version](#) before upgrading the ESET PROTECT Server.

Upgrade from ERA 5.x/6.5 or ESMC 7.0/7.1

If you have ERA 5.x/6.x or ESMC 7.0/7.1:

- The direct upgrade to ESET PROTECT 10.1 is not supported
- Perform a clean installation of ESET PROTECT 10.1

You can directly upgrade to ESET PROTECT 10.1 from ESMC 7.2 and later versions.

Upgrade from ESMC 7.2 or an earlier ESET PROTECT version to ESET PROTECT 10.1

Select one of the upgrade procedures:

Upgrade procedure	Operating system	Comment
Components Upgrade task in the Web Console	Windows/Linux	You can upgrade to ESET PROTECT 10.1 via the Components Upgrade task from ESET PROTECT 8.0 and later. If you have ESMC 7.2, you must upgrade via the Components Upgrade task in two steps: first to ESET PROTECT 10.0, and then from 10.0 to 10.1.
ESET PROTECT 10.1 All-in-one installer	Windows	All-in-one installer is the recommended upgrade option if the existing installation was performed via the All-in-one installer (you have default installations of the Microsoft SQL database and Apache Tomcat).
Manual component-based upgrade	Linux	Linux instructions for advanced users.
Upgrade ESET PROTECT Virtual Appliance	Linux (Virtual Appliance)	

To look up what version of each ESET PROTECT component you are running, verify your ESET PROTECT Server version. Navigate to the [About](#) page in the ESET PROTECT Web Console, and see the [list of all ESET PROTECT component versions](#).

ESET PROTECT Components Upgrade task

Recommendations before upgrading

We recommend using the [ESET PROTECT Components Upgrade](#) task in the ESET PROTECT Web Console to upgrade your ESET PROTECT infrastructure. Carefully review the directions here before upgrading.

If the components upgrade fails on a machine running the ESET PROTECT Server or Web Console, you may not be able to log into the Web Console remotely. We recommend that you configure physical access to the server machine before performing this upgrade. If you cannot arrange for physical access to the machine, ensure you can log onto it with administrative privileges using a remote desktop. We recommend that you [back up](#) your ESET PROTECT Server and Mobile Device Connector databases before performing this operation. To back up your Virtual Appliance, create a snapshot or clone your virtual machine.

[Are you upgrading from ESMC Virtual Appliance?](#)

[The ESET PROTECT Server instance is installed on a failover cluster?](#)

If your ESET PROTECT Server instance is installed on a failover cluster, you must upgrade the ESET PROTECT Server component on each cluster node manually. After upgrading the ESET PROTECT Server, run the [Components Upgrade](#) task to upgrade the rest of your infrastructure (for example, ESET Management Agents on client computers).

You can upgrade to ESET PROTECT 10.1 via the Components Upgrade task from ESET PROTECT 8.0 and later. If you have ESMC 7.2, you must upgrade via the Components Upgrade task in two steps: first to ESET PROTECT 10.0, and then from 10.0 to 10.1.

ESET PROTECT automatically notifies you when [a new version of the ESET PROTECT Server is available](#).

Back up the following data before running the upgrade:

- All certificates (Certificate Authority, Server Certificate and Agent Certificate)
- Export your [Certification Authority Certificates](#) from an old ESET PROTECT Server to a *.der* file and save them to external storage.
- Export your [Peer Certificates](#) (for ESET Management Agent, ESET PROTECT Server) and private key *.pfx* file from an old ESET PROTECT Server and save them to external storage.
- Your [ESMC/ESET PROTECT database](#). If you have an earlier unsupported database installed (MySQL 5.5 or Microsoft SQL 2008/2012), [upgrade your database](#) to a [compatible database version](#) before upgrading the ESET PROTECT Server.

Ensure that you have a [supported operating system](#) before upgrading to ESET PROTECT 10.1.

To upgrade ESET security products, run the [Software Install task](#) using the latest installer package to install the latest version over your existing product.

Recommended upgrade procedure

1. Upgrade the ESET PROTECT Server - Select only the machine with the ESET PROTECT Server as the target for the **ESET PROTECT Components Upgrade** task.
2. Select some client computers (as a test sample - at least one client from each operating system and bitness) and run the **ESET PROTECT Components Upgrade** task on them.

We recommend that you use [ESET Bridge HTTP Proxy](#) (or any other transparent web proxy with caching enabled) to limit the network load. The test client machines will trigger the download/caching of the installers. When the task runs again, the installers will be distributed to client computers directly from the cache.

3. After the computers with upgraded ESET Management Agent are successfully connecting to the ESET PROTECT Server, proceed with upgrading the rest of the clients.

To upgrade ESET Management Agents on all managed computers in the network, select the Static Group **All** as the target for the **ESET PROTECT Components Upgrade** task. The task will skip computers that already run the latest ESET Management Agent.

ESET PROTECT supports the [automatic upgrade of ESET Management Agents](#) on managed computers.

Components upgraded automatically:

- ESET PROTECT Server
- ESET Management Agent
- ESET PROTECT Web Console - only applies when Apache Tomcat was installed to its default installation folder in both Windows and Linux distributions, including ESET PROTECT Virtual Appliance (for example: `/var/lib/tomcat8/webapps/`, `/var/lib/tomcat7/webapps/`, `/var/lib/tomcat/webapps/`).

Web Console upgrade limitations

Apache Tomcat is not upgraded during the ESET PROTECT Web Console upgrade via the Components Upgrade task.

 ESET PROTECT Web Console upgrade does not work if Apache Tomcat was installed in a custom location. If a custom version of Apache Tomcat is installed (manual installation of the Tomcat service), the future ESET PROTECT Web Console upgrade via the All-in-one installer or Components Upgrade Task is not supported.

- ESET PROTECT Mobile Device Connector

Components that require a manual upgrade:

ESET components

- [ESET Rogue Detection Sensor](#) - Use the [Software Install task](#) for the upgrade. Alternatively, install the latest version over an earlier version (follow the installation instructions for [Windows](#) or [Linux](#)). If you installed RD Sensor with ESMC 7.2 and later, you do not need to upgrade it, as there are no new RD Sensor releases.

Third-party components

In addition to ESET components, ESET PROTECT uses third-party components that require a manual upgrade.

In the ESET PROTECT Web Console, click **Quick Links > Server Components** to see third-party components with a later version available.

- We recommend installing the latest version of third-party components as soon as possible. The latest available version may vary based on the operating system used to run the ESET PROTECT Server.
- ESET PROTECT Virtual Appliance does not report available upgrades for third-party components.

ESET PROTECT Web Console recommends an upgrade for versions earlier than those listed below:

Third-party component:	Version:	Notes:	Upgrade instructions
Microsoft SQL Server	2019 (build 15.0.4312.0)	Determine your version and edition of SQL Server Database Engine and install the latest cumulative update .	Database server
MySQL	8.0.0.0	Click Help > About in the ESET PROTECT Web Console to see the installed database version.	Database server
Operating system	Windows Server 2016	ESET PROTECT does not report available updates for Linux.	Operating system

Third-party component:	Version:	Notes:	Upgrade instructions
Apache Tomcat	9.0.73	Determine the installed Apache Tomcat version: <ul style="list-style-type: none"> Windows—Navigate to <i>C:\Program Files\Apache Software Foundation\[Tomcat folder]</i> and open the <i>RELEASE-NOTES</i> file in a text editor to check the version number. Linux—Run the Terminal command: <code>tomcat version</code>	Apache Tomcat
Java	17.0	Determine the installed Java version: <ul style="list-style-type: none"> Windows—Open the Command Prompt and run: <code>java -version</code> Linux—Run the Terminal command: <code>java -version</code>	Java Runtime Environment
Apache HTTP Proxy	-	<div> Apache HTTP Proxy users Starting with ESET PROTECT 10.0, ESET Bridge replaces Apache HTTP Proxy. Apache HTTP Proxy has reached Limited Support. If you use Apache HTTP Proxy, we recommend migrating to ESET Bridge. </div>	Migrate to ESET Bridge

 ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

Troubleshooting

- Verify whether you can [access the ESET PROTECT repository](#) from an upgraded computer.
- Re-running the ESET PROTECT Components Upgrade task will not work if there is at least one component already upgraded to the later version.
- If the ESET PROTECT Web Console does not load or you see an error during the login, see the [Web Console troubleshooting](#).
- If there is no clear reason for the upgrade failure, you can upgrade components manually. See our instructions for [Windows](#) or [Linux](#).
- For more suggestions to resolve upgrade issues, see [general troubleshooting information](#).

Use the ESET PROTECT 10.1 All-in-one installer to upgrade

Use the ESET PROTECT 10.1 All-in-one installer to upgrade ESMC 7.2 or an earlier ESET PROTECT version to the latest ESET PROTECT 10.1.

All-in-one installer is the recommended upgrade option if the existing installation was performed via the All-in-one installer (you have default installations of the Microsoft SQL database and Apache Tomcat).

The ESET PROTECT 10.1 [All-in-one installer](#) installs Microsoft SQL Server Express 2019 by default.

If you use an earlier Windows edition (Server 2012 or SBS 2011), Microsoft SQL Server Express 2014 will be installed by default.

The installer automatically generates a random password for database authentication (stored in %PROGRAMDATA%\ESET\RemoteAdministrator\Server\EraServerApplicationData\Configuration\startupconfiguration.ini).

Microsoft SQL Server Express has a 10 GB size limit for each relational database. We do not recommend using Microsoft SQL Server Express:

- In enterprise environments or large networks.
- If you want to use ESET PROTECT with [ESET Inspect](#).

You can upgrade to ESET PROTECT 10.1 from ESMC 7.2 and later.

Back up the following data before running the upgrade:

- All certificates (Certificate Authority, Server Certificate and Agent Certificate)
- Export your [Certification Authority Certificates](#) from an old ESET PROTECT Server to a .der file and save them to external storage.
- Export your [Peer Certificates](#) (for ESET Management Agent, ESET PROTECT Server) and private key .pfx file from an old ESET PROTECT Server and save them to external storage.
- Your [ESMC/ESET PROTECT database](#). If you have an earlier unsupported database installed (MySQL 5.5 or Microsoft SQL 2008/2012), [upgrade your database](#) to a [compatible database version](#) before upgrading the ESET PROTECT Server.

Ensure that you have a [supported operating system](#) before upgrading to ESET PROTECT 10.1.

1. Run *Setup.exe*.
2. Select the language and click **Next**.
3. Select **Upgrade all components** and click **Next**.

4. Read the **End-user license agreement**, accept it and click **Next**.

5. In **Components**, review ESET PROTECT components that can be upgraded and click **Next**.

Apache Tomcat and Web Console upgrade limitations

- If a custom version of Apache Tomcat is installed (manual installation of the Tomcat service), the future ESET PROTECT Web Console upgrade via the All-in-one installer or Components Upgrade Task is not supported.
- Apache Tomcat upgrade will delete the *era* folder located in *C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps*. If you use the *era* folder to store additional data, ensure to back up the data before upgrading.
- If *C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps* contains additional data (other than the *era* and *ROOT* folders), the Apache Tomcat upgrade will not take place and only the Web Console will be upgraded.
- The Web Console and Apache Tomcat upgrade clears the [Offline help](#) files. If you used Offline help with ESMC or an earlier ESET PROTECT version, re-create it for ESET PROTECT 10.1 after upgrading to ensure that you have the latest Offline help matching your ESET PROTECT version.

If you run the All-in-one installer on a Windows machine that has Apache HTTP Proxy installed, the installer will automatically uninstall Apache HTTP Proxy and install [ESET Bridge](#) instead.

6. Follow the **Pre-installation checkup** to ensure your system meets all prerequisites.

7. Click **Upgrade** to start the ESET PROTECT upgrade. The upgrade may take some time, depending on your system and network configuration.

8. When the upgrade completes, click **Finish**.

If the ESET PROTECT Web Console does not load or you see an error during the login, see the [Web Console troubleshooting](#).

After upgrading ESET PROTECT, upgrade ESET Management Agent on managed computers using the Components Upgrade task. ESET PROTECT supports the [automatic upgrade of ESET Management Agents](#) on managed computers.

Database Server Backup/Upgrade

ESET PROTECT uses a database to store client data. The following sections detail the [backup](#) and [upgrade](#) of the ESET PROTECT Server (or ESMC Server) database or MDM database:

- If you do not have a database configured for use with ESET PROTECT Server, **Microsoft SQL Server Express** is included with the installer. The ESET PROTECT 10.1 [All-in-one installer](#) installs Microsoft SQL Server Express 2019 by default.

If you use an earlier Windows edition (Server 2012 or SBS 2011), Microsoft SQL Server Express 2014 will be installed by default.

The installer automatically generates a random password for database authentication (stored in %PROGRAMDATA%\ESET\RemoteAdministrator\Server\EraServerApplicationData\Configuration\startupconfiguration.ini).

Microsoft SQL Server Express has a 10 GB size limit for each relational database. We do not recommend using Microsoft SQL Server Express:

- In enterprise environments or large networks.
- If you want to use ESET PROTECT with [ESET Inspect](#).

- If you have an earlier unsupported database installed (MySQL 5.5 or Microsoft SQL 2008/2012), [upgrade your database](#) to a [compatible database version](#) before upgrading the ESET PROTECT Server.

See also [ESET PROTECT database migration](#).

The following requirements for Microsoft SQL Server must be met:

- Install a [supported version of Microsoft SQL Server](#). Choose **Mixed mode** authentication during installation.
- If you have Microsoft SQL Server already installed, set authentication to **Mixed mode (SQL Server authentication and Windows authentication)**. To do so, follow the instructions in this [Knowledgebase article](#). If you want to use **Windows Authentication** to log in to Microsoft SQL Server, follow the steps in this [Knowledgebase article](#).
- Allow TCP/IP connections to the SQL Server. To do so, follow the steps in this [Knowledgebase article](#) from part II. **Allow TCP/IP connections to the SQL database**.

- To configure, manage and administer Microsoft SQL Server (databases and users), [download SQL Server Management Studio \(SSMS\)](#).
- [Do not install SQL Server on a Domain Controller](#) (for example, Windows SBS / Essentials). We recommend that you install ESET PROTECT on a different server or do not select the SQL Server Express component during installation (this requires you to use your existing SQL or MySQL Server to run the ESET PROTECT database).

Database Server Backup and Restore

All ESET PROTECT information and settings are stored in the database. We recommend that you back up your database regularly to prevent loss of data. You can use the backup later when migrating ESET PROTECT to a new server. Refer to the appropriate section below for your database:

- The names of databases and log files are staying same even after the change of the product name from ESET Security Management Center to ESET PROTECT.
- If you use ESET PROTECT Virtual Appliance, follow [the VA database backup instructions](#).

Microsoft SQL Backup examples

To backup a Microsoft SQL database to a file, follow the examples shown below:

These examples are intended for use with default settings (for example, default database name and database connection settings). Your backup script will need to be customized to accommodate any changes you have made to default settings.

You need to have sufficient rights to run the commands below. If you do not use a local administrator user account, you need to change the backup path, for example to 'C:\USERS\PUBLIC\BACKUPFILE'.

One time database backup

Execute this command in a Windows command prompt to create a backup into file named **BACKUPFILE**:

```
SQLCMD -S HOST\ERASQL -  
Q "BACKUP DATABASE ERA_DB TO DISK = N'C:\USERS\ADMINISTRATOR\DESKTOP\BACKUPFILE' "
```


In this example, **HOST** stands for the IP address or hostname and **ERASQL** for the name of the Microsoft SQL server instance. You can install ESET PROTECT Server on a custom named SQL instance (when using Microsoft SQL database). Modify backup scripts accordingly in this scenario.

Regular database backup with SQL script

Choose one of the following SQL scripts:

a) Create regular backups and store them based on date of creation:

```
@ECHO OFF
```

```
SQLCMD.EXE -S HOST\ERASQL -d ERA_DB -E -  
Q "BACKUP DATABASE ERA_DB TO DISK = N'C:\USERS\ADMINISTRATOR\DESKTOP\BACKUPFILE' 
  
 WITH NOFORMAT, INIT, NAME = N'ERA_DB', SKIP, NOREWIND, NOUNLOAD, STOP_ON_ERROR, CHE  
CKSUM, STATS=10"
```

```
REN BACKUPFILE BACKUPFILE-  
[%DATE:~10,4%%DATE:~4,2%%DATE:~7,2%_T%TIME:~0,2%%TIME:~3,2%].bac
```

b) Append your backup to one file:

```
@ECHO OFF
```

```
SQLCMD.EXE -S HOST\ERASQL -d ERA_DB -E -  
Q "BACKUP DATABASE ERA_DB TO DISK = N'C:\USERS\ADMINISTRATOR\DESKTOP\BACKUPFILE' 
  
 WITH NOFORMAT, NOINIT, NAME = N'ERA_DB', SKIP, NOREWIND, NOUNLOAD, STOP_ON_ERROR,  
CHECKSUM, STATS=10"
```


Microsoft SQL restore

To restore a Microsoft SQL database from a file, follow the example shown below:

```
SQLCMD.EXE -S HOST\ERASQL -d ERA_DB -E -  
Q "RESTORE DATABASE ERA_DB FROM DISK = N'C:\USERS\ADMINISTRATOR\DESKTOP\BACKUPFILE' "
```

MySQL backup

To backup a MySQL database to a file, follow the example shown below:

```
mysqldump --host HOST --disable-keys --extended-insert --routines -u ROOTLOGIN -  
p DBNAME -r BACKUPFILE
```

i In this example, **HOST** stands for the IP address or hostname of the MySQL server, **ROOTLOGIN** for the root account of the MySQL Server, and **DBNAME** stands for ESET PROTECT database name.

MySQL restore

To restore a MySQL database from a file, follow the example shown below:

```
mysql --host HOST -u ROOTLOGIN -p DBNAME < BACKUPFILE
```

i For more information on Microsoft SQL Server backup, please visit [Microsoft technet website](#). For more information on MySQL Server backup, please visit [MySQL documentation website](#).

Database Server Upgrade

Follow the instructions below to upgrade an existing database server instance to a later version for use with ESET PROTECT Server database:

1. Stop all running ESMC/ESET PROTECT Server services connecting to the database server that you will be upgrading. Additionally, stop any other applications that might be connecting to your database server instance.
2. [Back up](#) all relevant databases safely before proceeding.
3. Perform the database server upgrade:

[SQL Server \(Windows\):](#)

- Follow the [Knowledgebase article for upgrading Microsoft SQL Express database to the latest version](#).
- Alternatively, follow the database vendor's instructions:
<https://msdn.microsoft.com/en-us/library/bb677622.aspx>.
- [Microsoft SQL Server on Linux](#) is not supported. However, you can [connect the ESET PROTECT Server on Linux to Microsoft SQL Server on Windows](#).

[MySQL Server \(Windows and Linux\):](#)

- [Upgrade from MySQL 5.6 to version 5.7](#)
- [Upgrade from MySQL 5.7 to version 8](#)

4. Start ESET PROTECT Server service and check [trace logs](#) to verify the database connection is working correctly.

Upgrade ESMC/ESET PROTECT installed in Failover Cluster on Windows

If you have ESMC/ESET PROTECT Server [installed in a Failover Cluster](#) environment on Windows, follow the steps below to upgrade to the latest ESET PROTECT:

 Ensure you have a [supported operating system](#).

1. Stop the ESMC/ESET PROTECT Server cluster Role in the Cluster Manager. Ensure the service (**ESET Security Management Center Server** or **ESET PROTECT Server**) is stopped on all cluster nodes.
2. Get the cluster shared disk online on node1 and upgrade the Server component manually by executing the latest `.msi` installer as in case of a [component installation](#).
3. After the installation (upgrade) is finished, ensure the **ESET PROTECT Server** service is stopped.
4. Get the cluster shared disk online on node2 and upgrade the Server component the same way as in step 2.
5. When ESET PROTECT Server is updated on all cluster nodes, start the **ESET PROTECT Server Role** in the Cluster Manager.
6. Upgrade ESET Management Agent manually by executing the latest `.msi` installer on all cluster nodes.
7. In ESET PROTECT Web Console check if Agent and Server versions for all nodes report the latest version to which you upgraded to.

Upgrade Apache Tomcat

Apache Tomcat is a mandatory component required to run the ESET PROTECT Web Console.

If you are upgrading to a most recent version of ESET PROTECT, or if you have not upgraded Apache Tomcat for a prolonged period of time, you should consider upgrading Apache Tomcat to the latest version. Keeping public-facing services including Apache Tomcat and its dependencies up-to-date will decrease security risks to your environment.

To upgrade Apache Tomcat, follow the instructions:

- [Windows instructions \(the latest ESET PROTECT All-in-one installer\)](#) - This is the recommended upgrade option if the existing Apache Tomcat installation was performed via the All-in-one installer.
- [Windows instructions \(manual installation\)](#) - Upgrade Apache Tomcat manually if you performed the existing

Apache Tomcat installation manually or you do not have the latest ESET PROTECT All-in-one installer.

- [Linux instructions](#)

Upgrade Apache Tomcat using the All-in-one installer (Windows)

Apache Tomcat is a mandatory component required to run the ESET PROTECT Web Console. Use this method to upgrade Apache Tomcat using the latest [ESET PROTECT 10.1 All-in-one installer](#). This is the recommended upgrade option if the existing Apache Tomcat installation was performed via the All-in-one installer. Alternatively, you can [upgrade Apache Tomcat manually](#).

Before upgrading

Back up the following files:

```
C:\Program Files\Apache Software Foundation\[ Tomcat folder ]\.keystore  
C:\Program Files\Apache Software Foundation\[ Tomcat folder ]\conf\server.xml  
C:\Program Files\Apache Software Foundation\[ Tomcat folder ]\webapps\era\WEB-INF\classes\sk\eset\era\g2webconsole\server\modules\config\EraWebServerConfig.properties
```

If you are using a custom SSL certificate store in the *Tomcat* folder, also back up that certificate.

Apache Tomcat and Web Console upgrade limitations

- If a custom version of Apache Tomcat is installed (manual installation of the Tomcat service), the future ESET PROTECT Web Console upgrade via the All-in-one installer or Components Upgrade Task is not supported.
- Apache Tomcat upgrade will delete the *era* folder located in *C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps*. If you use the *era* folder to store additional data, ensure to back up the data before upgrading.
- If *C:\Program Files\Apache Software Foundation\[Tomcat folder]\webapps* contains additional data (other than the *era* and *ROOT* folders), the Apache Tomcat upgrade will not take place and only the Web Console will be upgraded.
- The Web Console and Apache Tomcat upgrade clears the [Offline help](#) files. If you used Offline help with ESMC or an earlier ESET PROTECT version, re-create it for ESET PROTECT 10.1 after upgrading to ensure that you have the latest Offline help matching your ESET PROTECT version.

Upgrade procedure

1. Download the [ESET PROTECT All-in-one installer](#) from the ESET website and unzip the downloaded file.
2. If you want to install the latest version of Apache Tomcat and the All-in-one installer contains an earlier version of Apache Tomcat (this step is optional - skip to step 4 if you do not need the latest version of Apache Tomcat):
 - a. Open the *x64* folder and navigate to the *installers* folder.
 - b. Remove the *apache-tomcat-9.0.x-windows-x64.zip* file located in the *installers* folder.
 - c. Download the Apache Tomcat 9 [64-bit Windows zip](#) package.

d. Move the downloaded zip package to the *installers* folder.

3. To launch the All-in-one installer, double-click the *Setup.exe* file and click **Next** on the **Welcome** screen.

4. Select **Upgrade all components** and click **Next**.

5. After accepting the EULA, click **Next**.

6. The All-in-one installer automatically detects if the upgrade is available: there are check boxes next to the upgradable ESET PROTECT components. Click **Next**.

7. Select a Java installation on the computer. Apache Tomcat requires 64-bit Java/OpenJDK. If you have multiple Java versions installed on your system, we recommend uninstalling earlier Java versions and keeping only the latest [supported Java](#) version.

Starting January 2019, Oracle JAVA SE 8 public updates for business, commercial or production use require a commercial license. If you do not purchase a JAVA SE subscription, you can transition to a no-cost alternative. See the [supported versions of JDK](#).

8. Click **Upgrade** to complete the upgrade and then click **Finish**.

9. If you installed the Web Console on a different computer than the ESET PROTECT Server:

a. Stop the Apache Tomcat service: Navigate to **Start > Services** > right-click the Apache Tomcat service and select **Stop**.

b. Restore the *EraWebServerConfig.properties* file from step 1 to its original location.

c. Start the Apache Tomcat service: Navigate to **Start > Services** > right-click the Apache Tomcat service and select **Start**.

10. [Connect to the ESET PROTECT Web Console](#) and verify that the Web console loads correctly.

See the additional [Web Console configuration for enterprise solutions or low-performance systems](#).

Troubleshooting

If the Apache Tomcat upgrade fails, uninstall Apache Tomcat and then install it again and apply the configuration from step 1.

Upgrade Apache Tomcat manually (Windows)

Apache Tomcat is a mandatory component required to run the ESET PROTECT Web Console. Upgrade Apache Tomcat manually if you performed the existing Apache Tomcat installation manually or you do not have the latest ESET PROTECT All-in-one installer.

If a custom version of Apache Tomcat is installed (manual installation of the Tomcat service), the future ESET PROTECT Web Console upgrade via the All-in-one installer or Components Upgrade Task is not supported.

Before upgrading

- Apache Tomcat requires 64-bit Java/OpenJDK. If you have multiple Java versions installed on your system, we recommend uninstalling earlier Java versions and keeping only the latest [supported Java](#) version.

Starting January 2019, Oracle JAVA SE 8 public updates for business, commercial or production use require a commercial license. If you do not purchase a JAVA SE subscription, you can transition to a no-cost alternative. See the [supported versions of JDK](#).

- Check to see which version of Apache Tomcat is currently available.
 - a. Navigate to the Apache Tomcat installation folder:
`C:\Program Files\Apache Software Foundation\[Tomcat folder]`
 - b. Open the RELEASE-NOTES file in a text editor and check the version number (for example, 9.0.34).
 - c. If a more recent [supported version](#) is available, perform an upgrade.

Upgrade procedure

1. Stop the Apache Tomcat service: Navigate to **Start > Services >** right-click the Apache Tomcat service and select **Stop**.

Close *Tomcat7w.exe* if it is running in your Windows notification area.

2. Back up the following files:

```
C:\Program Files\Apache Software Foundation\[ Tomcat folder ]\.keystore  
C:\Program Files\Apache Software Foundation\[ Tomcat folder ]\conf\server.xml  
C:\Program Files\Apache Software Foundation\[ Tomcat folder ]\webapps\era\WEB-INF\classes\sk\eset\era\g2webconsole\server\modules\config\EraWebServerConfig.properties
```

If you are using a custom SSL certificate store in the *Tomcat* folder, also back up that certificate.

3. Uninstall the current version of Apache Tomcat.

4. Delete the following folder if it is still present on your system:

C:\Program Files\Apache Software Foundation\[Tomcat folder]

5. Download the latest supported version of the Apache Tomcat installer file (32-bit/64-bit Windows Service Installer) *apache-tomcat-[version].exe* from <https://tomcat.apache.org>.

6. Install the later version of Apache Tomcat that you downloaded:

- If you have more Java versions installed, select the path to the latest Java during the installation.
- When the installation completes, deselect the check box next to **Run Apache Tomcat**.

7. Restore *.keystore*, *server.xml*, and custom certificates to their original location.

8. Open the *server.xml* file and ensure the *keystoreFile* path is correct (update the path if you upgraded to a later major version of Apache Tomcat):

keystoreFile="C:\Program Files\Apache Software Foundation\[Tomcat folder]\.keystore"

9. Ensure that the [HTTPS connection for Apache Tomcat](#) for ESET PROTECT Web Console is configured correctly.

10. Deploy the ESET PROTECT Web Console ([Web Console installation - Windows](#)).

11. Restore *EraWebServerConfig.properties* to its original location.

12. Run Apache Tomcat and set a correct Java VM:

a. Navigate to the folder *C:\Program Files\Apache Software Foundation\[Tomcat folder]\bin* and run *Tomcat9w.exe*.

b. In the **General** tab, set **Startup Type** to **Automatic** and press **Start**.

c. Click the **Java** tab, deselect **Use default**, and ensure **Java Virtual Machine** includes the path to *jvm.dll* file ([see illustrated Knowledgebase instructions](#)), and then click **OK**.

13. [Connect to the ESET PROTECT Web Console](#) and verify that the Web Console loads correctly.

 See the additional [Web Console configuration for enterprise solutions or low-performance systems](#).

Troubleshooting

- If you are unsuccessful in setting up an HTTPS connection for Apache Tomcat, you can skip this step and use an HTTP connection temporarily.
- If the upgrade of Apache Tomcat fails, install your original version and apply the configuration from step 2.
- The Web Console and Apache Tomcat upgrade clears the [Offline help](#) files. If you used Offline help with ESMC or an earlier ESET PROTECT version, re-create it for ESET PROTECT 10.1 after upgrading to ensure that you have the latest Offline help matching your ESET PROTECT version.

Upgrade Apache Tomcat and Java (Linux)

Apache Tomcat is a mandatory component required to run the ESET PROTECT Web Console.

Before upgrading

1. Execute the following command to see the installed version of Apache Tomcat (in some cases, the folder name is `tomcat7` or `tomcat8`):

```
cd /usr/share/tomcat/bin && ./version.sh
```

2. If a later version is available:

- a.Ensure that the later version is [supported](#).
- b.Back up the Tomcat configuration file `/etc/tomcat7/server.xml`.

Upgrade procedure

1. Run the following command to stop the Apache Tomcat service (in some cases, the service name is `tomcat7`):

```
sudo systemctl stop tomcat
```

2. Upgrade Apache Tomcat and Java.

Example package names below may differ from your Linux distribution repository packages. The default repository of your Linux distribution may not contain the latest [supported version of Apache Tomcat and Java](#).

Linux distribution	Terminal commands
Debian and Ubuntu distributions	<pre>sudo apt-get update sudo apt-get install openjdk-17-jdk tomcat9</pre>
CentOS and Red Hat distributions	<pre>yum update yum install java-17-openjdk tomcat</pre>
SUSE Linux	<pre>zypper refresh sudo zypper install java-17-openjdk tomcat9</pre>

3. Replace the `/etc/tomcat9/server.xml` file with the `server.xml` file from your backup.

4. Open the `server.xml` file and ensure the `keystoreFile` path is correct.

5. Ensure the [HTTPS connection for Apache Tomcat](#) is configured correctly.

See the additional [Web Console configuration for enterprise solutions or low-performance systems](#).

6. If you have upgraded Java, follow the steps below to configure Apache Tomcat to use the latest Java package installed on your system:

- a.Navigate to the Apache Tomcat configuration folder:

```
cd /usr/share/tomcat/conf/
```


b. Open the *tomcat.conf* file in a text editor:

```
nano tomcat.conf
```

c. Update the path to the latest installed Java package in the `JAVA_HOME` variable (the path differs based on the Java package installed on your system):

```
JAVA_HOME="/usr/lib/jvm/jre-11-openjdk"
```

d. Save and close the file: Press **CTRL+X** and then press **Y** and **ENTER**.

e. Restart the **tomcat** service:

```
sudo systemctl restart tomcat
```

f. Run the command below to verify the Java package used by Apache Tomcat:

```
sudo systemctl status tomcat
```

After upgrading Apache Tomcat to a later major version (for example Apache Tomcat version 7.x to 9.x):

1. Deploy ESET PROTECT Web Console again (see [ESET PROTECT Web Console installation - Linux](#))

2. Reuse `%TOMCAT_HOME%/webapps/era/WEB-INF/classes/sk/eset/era/g2webconsole/server/modules/config/EraWebServerConfig.properties` to preserve any custom settings in ESET PROTECT Web Console.

The Web Console and Apache Tomcat upgrade clears the [Offline help](#) files. If you used Offline help with ESMC or an earlier ESET PROTECT version, re-create it for ESET PROTECT 10.1 after upgrading to ensure that you have the latest Offline help matching your ESET PROTECT version.

Migration and reinstallation procedures

There are different ways to migrate and reinstall your ESET PROTECT Server and other ESET PROTECT components:

- [Migrate](#) or reinstall ESET PROTECT 10.1 from one server to another.

! To migrate from one ESET PROTECT Server to a new server machine, export/back up all Certificate Authorities and the ESET PROTECT Server Certificate. Otherwise, none of the ESET PROTECT components will be able to communicate with your new ESET PROTECT Server.

- [ESET PROTECT database migration](#)
- [Migration of MDM](#)
- [Change an IP address or hostname](#) on an ESET PROTECT Server

See also [upgrade procedures](#).

Migration from one server to another

There are several ways to migrate ESET PROTECT from one server to another (these scenarios can be used when reinstalling your ESET PROTECT Server):

- [Clean Installation - same IP address](#) - The new installation does not use the previous database from the old ESET PROTECT Server and keeps the original IP address.
- [Clean Installation - different IP addresses](#) (Knowledgebase article) - The new installation does not use the previous database from the old ESET PROTECT Server and has a different IP address.
- [Migrated Database - same/different IP address](#) - Database migration can only be performed between two similar database types (from MySQL to MySQL or from Microsoft SQL to Microsoft SQL) and two similar versions of ESET PROTECT.

Clean Installation - same IP address

The objective of this procedure is to install an entirely new instance of ESET PROTECT Server that does not use the previous database. This new ESET PROTECT Server will have the **the same IP address** as your previous server, but will not use the database from the old ESET PROTECT Server.

The instructions below require that your old ESET PROTECT Server is running with an accessible Web Console. If your old ESET PROTECT Server is inaccessible:

1. Install ESET PROTECT Server/MDM using the [All-in-one package installer](#) (Windows) or choose [another installation method](#) (Windows manual installation, Linux or Virtual Appliance).
2. [Connect](#) to ESET PROTECT Web Console.
3. [Add client computers](#) to ESET PROTECT infrastructure and [deploy the ESET Management Agent locally or remotely](#).

[View the image larger](#)

I. On your current (old) ESET PROTECT Server:

If you manage devices encrypted with [ESET Full Disk Encryption](#), follow these steps to avoid the loss of [recovery data](#).

1. Before the migration - Navigate to **Status Overview > Encryption**. Here you can **Export** your current **ESET Full Disk Encryption Recovery Data**.

2. After the migration - **Import** the **ESET Full Disk Encryption Recovery Data** on your new management console.

If you are unable to perform these steps, you need to [decrypt the managed devices](#) before the migration. After the migration, you can [encrypt the managed devices](#) from the ESET PROTECT Web Console.

1. Export a server certificate from your current ESET PROTECT Server and save it to external storage.
 - Export all [Certification Authority Certificates](#) from your ESET PROTECT Server and save each CA certificate as a `.der` file.
 - Export [Server Certificate](#) from your ESET PROTECT Server to a `.pfx` file. The exported `.pfx` will include a private key as well.
2. Stop the ESET PROTECT Server service.
3. Turn off your ESET PROTECT Server machine.

Do not uninstall/decommission your old ESET PROTECT Server yet.

II. On your new ESET PROTECT Server:

To use a new ESET PROTECT Server with the same IP address, ensure the network configuration on your new ESET PROTECT Server (**IP address, FQDN, Computer name, DNS SRV record**) matches that of your old ESET PROTECT Server.

1. Install ESET PROTECT Server/MDM using the [All-in-one package installer](#) (Windows) or choose [another installation method](#) (Windows manual installation, Linux or Virtual Appliance).
2. [Connect](#) to ESET PROTECT Web Console.
3. Import all CAs that you have exported from your old ESET PROTECT Server. To do so, follow the instructions for [importing a public key](#).
4. Change the ESET PROTECT Server certificate in **More > Settings** to use the Server certificate from your old ESET PROTECT Server.
5. [Import all required ESET licenses](#) to ESET PROTECT.
6. Restart the ESET PROTECT Server service, see our [Knowledgebase article](#) for details.

After one or two [Agent connection intervals](#), client computers should connect to your new ESET PROTECT Server using their original ESET Management Agent certificate, which is being authenticated by the imported CA from the old ESET PROTECT Server. If clients are not connecting, see [Problems after upgrade/migration of ESET PROTECT Server](#).

 When adding new client computers, use a new Certification Authority to sign the Agent certificates. This is done because an imported CA cannot be used to sign new peer certificates, it can only authenticate ESET Management Agents of client computers that were migrated.

III. Old ESET PROTECT Server/MDM uninstallation:

When you have everything running correctly on your new ESET PROTECT Server, carefully decommission your old ESET PROTECT Server/MDM using our [step-by-step instructions](#).

Migrated Database - same/different IP address

The objective of this procedure is to install an entirely new instance of ESET PROTECT Server and **keep your existing ESET PROTECT database**, including existing client computers. The new ESET PROTECT Server will have **the same or different IP address**, and the database of the old ESET PROTECT Server will be imported to the new server machine before installation.

- [Migrating databases](#) is only supported between identical database types (from MySQL to MySQL or from Microsoft SQL to Microsoft SQL).
- When migrating a database, you must migrate between instances of the same ESET PROTECT version. See our [Knowledgebase article](#) for instructions to determine the versions of your ESET PROTECT components. After completing database migration, you can perform an upgrade, if necessary, to get the latest version of ESET PROTECT.

I. On your current (old) ESET PROTECT Server:

We recommend the migration to a different IP address for advanced users only. If your new ESET PROTECT Server has a **different IP address**, perform these additional steps on your current (old) ESET PROTECT Server:

- a) Generate a [new ESET PROTECT Server certificate](#) with connection information for the new ESET PROTECT Server. Leave the default value (an asterisk) in the **Host** field to allow for distribution of this certificate with no association to a specific DNS name or IP address.
- b) Create a policy to define a [new ESET PROTECT Server IP address](#) and assign it to all computers. Wait for the policy to be distributed to all client computers (computers will stop reporting in as they receive the new server information).

1. Stop the ESET PROTECT Server service.
2. [Export/Back up the ESET PROTECT Database](#).
3. Turn off the current ESET PROTECT Server machine (optional if the new server has a different IP address).

 Do not uninstall/decommission your old ESET PROTECT Server yet.

II. On your new ESET PROTECT Server:

 To use a new ESET PROTECT Server with the same IP address, ensure the network configuration on your new ESET PROTECT Server (**IP address, FQDN, Computer name, DNS SRV record**) matches that of your old ESET PROTECT Server.

1. Install/Launch a [supported](#) ESET PROTECT database.
2. Import/Restore the [ESET PROTECT database](#) from your old ESET PROTECT Server.
3. Install ESET PROTECT Server/MDM using the [All-in-one package installer](#) (Windows) or choose [another installation method](#) (Windows manual installation, Linux or Virtual Appliance). Specify your database connection settings during installation of ESET PROTECT Server.
4. [Connect](#) to ESET PROTECT Web Console.
5. Navigate to **More > Settings > Connection**. Click **Change certificate > Open certificate list** and select the **Server certificate** of the old ESET PROTECT Server and click **OK** twice.
6. [Restart the ESET PROTECT Server service](#).
7. [Log in](#) to ESET PROTECT Web Console and click **Computers**.

After one or two [Agent connection intervals](#), client computers should connect to your new ESET PROTECT Server using their original ESET Management Agent certificate. If clients are not connecting, see [Problems after upgrade/migration of ESET PROTECT Server](#).

III. Old ESET PROTECT Server/MDM uninstallation:

When you have everything running correctly on your new ESET PROTECT Server, carefully decommission your old ESET PROTECT Server/MDM using our [step-by-step instructions](#).

ESET PROTECT database migration

These instructions apply to ESET PROTECT database migration between different SQL Server instances (this also applies when migrating to a different SQL Server version or when migrating to a SQL Server hosted on a different machine):

- [Migration process for Microsoft SQL Server](#)
- [Migration process for MySQL Server](#)

Migration process for Microsoft SQL Server

This migration process is the same for **Microsoft SQL Server** and **Microsoft SQL Server Express**.

For additional information, see the following Microsoft Knowledge Base article:
<https://msdn.microsoft.com/en-us/library/ms189624.aspx>.

Prerequisites

- Source and target SQL Server instances must be installed. They may be hosted on different machines.
- The target SQL Server instance must have at least the same version as the source instance. Downgrade is not supported!

- **SQL Server Management Studio** must be installed. If the SQL Server instances are on different machines, it must be present on both.

Migration using SQL Server Management Studio

1. Stop the ESET PROTECT Server Service (or ESMC Server Service) or ESET PROTECT MDM Service.

⚠ Do not start ESET PROTECT Server or ESET PROTECT MDM before you complete all the steps below.

2. Log into the source SQL Server instance via SQL Server Management Studio.
3. Create a [full database backup](#) of the database to be migrated. We recommend that you specify a new backup set name. Otherwise if the backup set has already been used, the new backup will be appended to it, which will result in an unnecessarily large backup file.
4. Take the source database offline, select **Tasks > Take Offline**.

5. Copy the backup (.bak) file that you created in step 3 to a location that is accessible from the target SQL Server instance. You may need to edit access rights for the database backup file.
6. Log into the target SQL Server instance with SQL Server Management Studio.
7. [Restore your database](#) on the target SQL Server instance.

8. Type a name for your new database into the **To database** field. You can use the same name as your old database if your prefer.

9. Select From device under **Specify the source and location of backup sets to restore** and then click

10. Click **Add**, navigate to your backup file and then open it.

11. Select the most recent possible backup to restore (the backup set may contain multiple backups).

12. Click the **Options** page of the restore wizard. Optionally, select **Overwrite existing database** and ensure that the restore locations for the database (*.mdf*) and for the log (*.ldf*) are correct. Leaving the default values unchanged will use the paths from your source SQL server, so please check these values.

- If you are unsure where the DB files are stored on the target SQL Server instance, right-click an existing

database, select **properties** and click the **Files** tab. The directory where the database is stored is displayed in the **Path** column of the table shown below.

13. Click **OK** in the restore wizard window.

14. Right-click the **era_db** database, select **New Query** and run the query below to delete the contents of **tbl_authentication_certificate** table (otherwise, Agents may fail to connect to the new Server):


```
delete from era_db.dbo.tbl_authentication_certificate where certificate_id = 1;
```

15. Ensure that the new database server has **SQL Server Authentication enabled**. Right-click the server and click **Properties**. Navigate to **Security** and verify that **SQL Server and Windows Authentication mode** is selected.

16. Create a new SQL Server login (for ESET PROTECT Server/ESET PROTECT MDM) in the target SQL Server with **SQL Server authentication** and map the login to a user in the restored database.

- Do not enforce password expiration!
- Recommended characters for usernames: Lower case ASCII letters, numbers and character underscore "_"
- Recommended characters for passwords: ASCII characters ONLY, including upper case and lower case ASCII letters, numbers, spaces, special characters
- Do not use non-ASCII characters, curly braces {} or @
- Please note that if you do not follow the character recommendations above, you may have database connectivity problems or you will need to escape the special characters in the later steps during database connection string modification. Character escaping rules are not included in this document.

17. Map the login to a user in the target database. In the **user mappings** tab, ensure that the database user has the roles: **db_datareader**, **db_datawriter**, **db_owner**.

18. To enable the latest database server features, change the restored database **Compatibility level** to the latest one. Right-click the new database and open the database **Properties**.

i SQL Server Management Studio is unable to define compatibility levels later than that of the version in use. For example SQL Server Management Studio 2014 is unable to set compatibility level for SQL Server 2019.

19. Ensure the **TCP/IP** connection protocol is **enabled** for "db_instance_name"(e.g SQLEXPRESS or MSSQLSERVER) and the TCP/IP **port** is set to **1433**. To do so, open **Sql Server Configuration Manager**, navigate to **SQL Server Network Configuration > Protocols for db_instance_name**, right-click **TCP/IP** and select **Enabled**. Double-click **TCP/IP**, switch to the **Protocols** tab, scroll down to **IPAll** and in the **TCP Port** field, type 1433. Click **OK** and restart the **SQL Server** service.

20. [Connect the ESET PROTECT Server or MDM to the database.](#)

Migration process for MySQL Server

Prerequisites

- Source and target SQL Server instances must be installed. They may be hosted on different machines.
- MySQL tools must be available on at least one of the computers (`mysqldump` and `mysql` client).

Useful links

- <https://dev.mysql.com/doc/refman/5.6/en/copying-databases.html>
- <https://dev.mysql.com/doc/refman/5.6/en/mysqldump.html>
- <https://dev.mysql.com/doc/refman/5.6/en/mysql.html>

Migration process

In the commands, configuration files or SQL statements below, please always replace:

- **SRCHOST** with the address of the source database server
- **SRCROOTLOGIN** with the source MySQL server root user login
- **SRCDBNAME** with the name of the source ESET PROTECT database to back up
- **BACKUPFILE** with the path to the file where the backup will be stored
- **TARGETROOTLOGIN** with the target MySQL server root user login
- **TARGETHOST** with the address of the target database server
- **TARGETDBNAME** with the name of the target ESET PROTECT database (after migration)
- **TARGETLOGIN** with the login name for the new ESET PROTECT database user on the target database server
- **TARGETPASSWD** with the password of the new ESET PROTECT database user on the target database server

It is not necessary to execute the SQL statements below via the command line. If there is GUI tool available, you can use an application you already know.

1. Stop the ESET PROTECT Server/MDM services.
2. Create a full database backup of the source ESET PROTECT database (the database you plan to migrate):

```
mysqldump --host SRCHOST --disable-keys --extended-insert --routines -  
u SRCROOTLOGIN -p SRCDBNAME > BACKUPFILE
```

3. Prepare an empty database on the target MySQL server:

```
mysql --host TARGETHOST -u TARGETROOTLOGIN -p "--  
execute=CREATE DATABASE TARGETDBNAME /*!40100 DEFAULT CHARACTER SET utf8 */;"
```

i Use the apostrophe character ' instead of " quotation marks on Linux systems.

4. Restore the database on the target MySQL server to the previously prepared empty database:

```
mysql --host TARGETHOST -u TARGETROOTLOGIN -p TARGETDBNAME < BACKUPFILE
```

5. Create an ESET PROTECT database user on the target MySQL server:

```
mysql --host TARGETHOST -u TARGETROOTLOGIN -p "--  
execute=CREATE USER TARGETLOGIN@%' IDENTIFIED BY 'TARGETPASSWD';"
```

Recommended characters for **TARGETLOGIN**:

- Lower case ASCII letters, numbers and underscore "_"

Recommended characters for **TARGETPASSWD**:

- ASCII characters only, including upper case and lower case ASCII letters, numbers, spaces and special characters

- Do not use non-ASCII characters, curly braces {} or @

Please note that if you do not follow the character recommendations above, you may have database connectivity problems or you will need to escape the special characters in the later steps during database connection string modification. Character escaping rules are not included in this document.

6. Grant proper access rights for the ESET PROTECT database user on the target MySQL server:

```
mysql --host TARGETHOST -u TARGETROOTLOGIN -p "--
execute=GRANT ALL ON TARGETDBNAME.* TO TARGETLOGIN;"
```

i Use the apostrophe character ' instead of " quotation marks on Linux systems.

7. Delete the contents of **tbl_authentication_certificate** table (otherwise, Agents may fail to connect to the new Server):

```
mysql --host TARGETHOST -u root -p "--
execute=DELETE FROM era_db.tbl_authentication_certificate where certificate_id = 1;"
```

8. [Connect the ESET PROTECT Server or MDM to the database.](#)

Connect ESET PROTECT Server or MDM to a database

Follow the steps below on the machine where ESET PROTECT Server or ESET PROTECT MDM is installed to connect it to a database.

1. Stop the ESET PROTECT Server/MDM service.

2. Find *startupconfiguration.ini*

- Windows:

Server:

```
%PROGRAMDATA%\ESET\RemoteAdministrator\Server\EraServerApplicationData\Configurati
on\startupconfiguration.ini
```

MDMCore:

```
%PROGRAMDATA%\ESET\RemoteAdministrator\MDMCore\EraServerApplicationData\Configurat
ion\startupconfiguration.ini
```

- Linux:

Server:

/etc/opt/eset/RemoteAdministrator/Server/StartupConfiguration.ini

MDMCore:

/etc/opt/eset/RemoteAdministrator/MDMCore/startupconfiguration.ini

3. Change the database connection string in ESET PROTECT Server/MDM *startupconfiguration.ini*

oSet the address and port of the new database server.

oSet new ESET PROTECT username and password in the connection string.

The final result should look like:

- Microsoft SQL:

DatabaseType=MSSQL0dbc

DatabaseConnectionString=Driver=SQL Server;Server=TARGETHOST,1433;Uid=TARGETLOGIN;Pwd={TARGETPASSWD};CharSet=utf8;Database=TARGETDBNAME;

- MySQL:

DatabaseType=MySQL0dbc

DatabaseConnectionString=Driver=MySQL ODBC 5.3 Unicode Driver;Server=TARGETHOST;Port=3306;User=TARGETLOGIN;Password={TARGETPASSWD};CharSet=utf8;Database=TARGETDBNAME;

In the configuration above, please always replace:

- **TARGETHOST** with the address of the target database server
- **TARGETDBNAME** with the name of the target ESET PROTECT database (after migration)
- **TARGETLOGIN** with the login name for the new ESET PROTECT database user on the target database server
- **TARGETPASSWD** with the password of the new ESET PROTECT database user on the target database server

4. Start the ESET PROTECT Server or ESET PROTECT MDM and verify that the service is running correctly.

Migration of MDM

ESET PROTECT Mobile Device Management/Connector (MDM/MDC) component (on-premises only) reached End of Life in January 2024. [Read more](#). We recommend that you [migrate to Cloud MDM](#).

To migrate MDM (on-premises) from one server to another server, follow the instructions below.

Migration of MDM from one server to another server (on-premises)

This procedure aims to migrate your existing instance of ESET PROTECT MDM and **keep your existing ESET PROTECT MDM database**, including enrolled mobile devices. The migrated ESET PROTECT MDM will have **the same IP address/hostname** as the old ESET PROTECT MDM, and the database of the old ESET PROTECT MDM will be imported to the new MDM host before installation.

- [Migrating databases](#) is only supported between identical database types (from MySQL to MySQL or from Microsoft SQL to Microsoft SQL).
- When migrating a database, you must migrate between instances of the same ESET PROTECT version. See our [Knowledgebase article](#) for instructions to determine the versions of your ESET PROTECT components. After completing database migration, you can perform an upgrade, if necessary, to get the latest version of ESET PROTECT.

I. On your current (old) ESET PROTECT MDM server:

1. Create a backup of MDM configuration.

a) In **Computers**, click the MDM Server and select **Details**.

b) Click **Configuration > Request configuration**. You may need to wait some time (depending on your Agent connection interval) until the requested configuration is created.

c) Click the **ESET PROTECT Mobile Device Connector** and select **Open Configuration**.

d) Export the following items from the configuration to external storage:

o The exact Hostname of your MDM Server.

o Peer Certificates - The exported *.pfx* file will have the private key included.

If you are running ESET PROTECT MDM server on Linux, you need to export the HTTPS certificate from the MDM configuration policy:

I. Click **View** next to **HTTPS Certificate**.

II. Click **Download** and download the HTTPS certificate in PFX format.

e) Export the following certificates and tokens as well if present:

o The enrollment profile signing certificate.

o An APNS Certificate (export both APNS Certificate and APNS Private Key).

o Apple Business Manager (ABM) authorization token.

2. Stop the ESET PROTECT MDM service.

3. [Export/Back up the ESET PROTECT MDM Database](#).

4. Turn off the current ESET PROTECT MDM machine.

! Do not uninstall/decommission your old ESET PROTECT MDM yet.

II. On your new ESET PROTECT MDM Server:

! Ensure the network configuration on your new ESET PROTECT MDM server (the hostname you exported from the configuration of your "old" MDM server) matches that of your old ESET PROTECT MDM.

1. Install/Launch a [supported](#) ESET PROTECT MDM database.
2. Import/Restore the [ESET PROTECT MDM database](#) from your old ESET PROTECT MDM.
3. Install ESET PROTECT Server/MDM using the [All-in-one package installer](#) (Windows) or choose [another installation method](#) (Windows manual installation, Linux or Virtual Appliance). Specify your database connection settings during installation of ESET PROTECT MDM.

! When [installing ESET PROTECT MDM on Linux](#), use the HTTPS certificate from your backup.

4. [Connect](#) to the ESET PROTECT Web Console.
5. [Restart the ESET PROTECT MDM service](#).

Managed mobile devices should now connect to your new ESET PROTECT MDM server using their original certificate.

III. Old ESET PROTECT Server/MDM uninstallation:

When you have everything running correctly on your new ESET PROTECT Server, carefully decommission your old ESET PROTECT Server/MDM using our [step-by-step instructions](#).

Change of ESET PROTECT Server IP address or hostname after migration

To change an IP address or hostname on your ESET PROTECT Server, follow these steps:

1. If your ESET PROTECT Server certificate contains a specific IP address and/or hostname, [create a new Server certificate](#) and include the new IP address or hostname you are switching to. However, if you have a wildcard * in the host field of the Server certificate, **skip to step 2**. If not, create new Server certificate adding the new IP address and host name separated by a comma and include the previous IP address and hostname as well.
2. Sign the new Server certificate using your ESET PROTECT Server Certification Authority.
3. Create a policy changing the client connections to the new IP address or hostname (preferably the IP address), but include a second (alternative) connection to the old IP address or hostname to give the ESET Management Agent a chance to connect to both servers. For more details, see [Create policy for ESET Management Agents to connect to the new ESET PROTECT Server](#).
4. Apply this policy to your client computers and allow the ESET Management Agents to replicate. Even though the policy will redirect clients to your new server (which is not running), the ESET Management Agents will use the alternative Server information to connect to the original IP address.

5. Set your [new Server certificate in More > Settings](#).

6. Restart the ESET PROTECT Server service and change the IP address or hostname.

See our [Knowledgebase article](#) for illustrated instructions to change the ESET PROTECT Server address.

Uninstall ESET PROTECT Server and its components

Select one of the below chapters to uninstall ESET PROTECT Server and its components:

- [Uninstall ESET Management Agent](#)
- [Windows - Uninstall ESET PROTECT Server and its components](#)
- [Linux - Upgrade, reinstall or uninstall ESET PROTECT components](#)
- [macOS - Uninstall ESET Management Agent and ESET Endpoint product](#)
- [Decommission the old ESMC/ESET PROTECT/MDM Server after migration to another server](#)

Uninstall ESET Management Agent

The ESET Management Agent can be uninstalled in several ways.

Remote uninstallation using ESET PROTECT Web Console

1. [Log in to ESET PROTECT Web Console](#).
2. From the **Computers** pane, select a computer from which you want to remove the ESET Management Agent and click **New Task**.

Alternatively, select multiple computers by selecting the corresponding check boxes and then click **Computer > Tasks > New Task**.
3. Type a **Name** for the task.
4. From the **Task category** drop-down menu select **ESET PROTECT**.
5. From the **Task** drop-down menu select [Stop Managing \(Uninstall ESET Management Agent\)](#).

When you uninstall the ESET Management Agent from the client computer, the device is no longer managed by ESET PROTECT:

- ESET security product may retain some settings after the ESET Management Agent has been uninstalled.
- If the ESET Management Agent is password-protected, you must provide the password to uninstall, repair or upgrade (with changes). We recommend that you reset some settings that you do not want to keep (for example, password protection) to default settings using a [policy](#) before the device is removed from management.
- All tasks running on the Agent will be abandoned. The **Running**, **Finished** or **Failed** execution status of this task may not be displayed accurately in ESET PROTECT Web Console depending on replication.
- After the Agent is uninstalled, you can manage your security product via the integrated EGUI or [eShell](#).

6. Review the task **Summary** and click **Finish**.

7. Click [Create Trigger](#) to specify when this Client Task should be executed and on what **Targets**.

Local uninstallation - Windows

 See also the instructions for local uninstallation of ESET Management Agent on [Linux](#) or [macOS](#).
For Agent uninstallation troubleshooting, see [ESET Management Agent uninstallation troubleshooting](#).

1. Connect to the endpoint computer where you want to remove the ESET Management Agent (for example via RDP).
2. Navigate to **Control Panel > Programs and Features** and double-click **ESET Management Agent**.
3. Click **Next > Remove** and follow the uninstallation instructions.

If you have set up a password using a policy for your ESET Management Agents, you have these options:

- You will need to type the password during uninstallation.
- • Unassign the policy first before uninstalling ESET Management Agent.
- [Redeploy ESET Management Agent over an existing password protected Agent](#) (a Knowledgebase article).

Windows - Uninstall ESET PROTECT Server and its components

 Before uninstalling ESET PROTECT, [uninstall Agents on managed computers](#).
Before uninstalling Mobile Device Connector, read [MDM iOS licensing functionality](#).

Follow these steps to uninstall ESET PROTECT Server and its components on Windows:

1. Download the [ESET PROTECT All-in-one installer](#) and unzip the package.
2. Run the *Setup.exe*. You can select **Language** from the drop-down menu. Click **Next**.
3. Select **Uninstall** and click **Next**.

4. Accept the EULA and click **Next**.

5. Select the component(s) you want to uninstall and click **Uninstall**.

6. A computer restart may be required to complete the removal of specific components.

i See also [Decommission the old ESMC/ESET PROTECT/MDM Server after migration to another server.](#)

Linux - Upgrade, reinstall or uninstall ESET PROTECT components

If you want to reinstall or upgrade to a more recent version, run the installation script again.

To uninstall a component (in this case ESET PROTECT Server), run the installer with the `--uninstall` parameter, as shown below:

```
sudo ./server-linux-x86_64.sh --uninstall --keep-database
```

If you want to uninstall other component, use appropriate package name in the command. For example ESET Management Agent:

```
sudo ./agent-linux-x86_64.sh --uninstall
```


Configuration and database files will be removed during uninstallation. To preserve database files, create a SQL dump of the database or use the `--keep-database` parameter.

After uninstalling, verify whether

- the service `eraserver` is deleted.
- the folder `/etc/opt/eset/RemoteAdministrator/Server/` is deleted.

We recommend that you create a database dump backup before performing uninstallation if you need to restore your data.

For more information on reinstalling the Agent, see the related [chapter](#).

For Agent uninstallation troubleshooting, see [ESET Management Agent uninstallation troubleshooting](#).

macOS - Uninstall ESET Management Agent and ESET Endpoint product

Uninstall the ESET Management Agent and ESET endpoint product locally or remotely via ESET PROTECT.

You can find the more detailed instructions for local uninstallation of ESET Management Agent and ESET Endpoint product in our [Knowledgebase article](#).

If you want to remotely uninstall the ESET Endpoint product, ensure to do so before uninstalling the ESET Management Agent.

Uninstall the ESET Management Agent locally

1. Click **Finder** to open a new **Finder** window.
2. Click **Applications** > hold **CTRL** > click **ESET Management Agent** > select **Show Package Contents** from the context menu.
3. Navigate to **Contents** > **Scripts** and double-click **Uninstaller.command** to run the uninstaller.
4. Type your administrator password and press **Enter** if you are prompted to type a password.
5. You will see the **Process completed** message when ESET Management Agent has been uninstalled.

Uninstall the ESET Management Agent locally via Terminal

1. Open **Finder** > **Applications** > **Utilities** > **Terminal**.
2. Type the following code and press **Enter**:

```
sudo /Applications/ESET\ Management\ Agent.app/Contents/Scripts/Uninstall.command ;  
exit;
```

3. Type your administrator password and press **Enter** if you are prompted to type a password.

4. You will see the **Process completed** message when ESET Management Agent has been uninstalled.

Uninstall the ESET Management Agent remotely via ESET PROTECT

In **Computers**, click the client macOS computer and select [Remove](#) to uninstall the ESET Management Agent and remove the computer from management.

For Agent uninstallation troubleshooting, see [ESET Management Agent uninstallation troubleshooting](#).

Uninstall ESET Endpoint product locally

1. Click **Finder** to open a new **Finder** window.
2. Click **Applications** > hold **CTRL** > click **ESET Endpoint Security** or **ESET Endpoint Antivirus** > select **Show Package Contents** from the context menu.
3. Navigate to **Contents** > **Helpers** and double-click **Uninstaller.app** to run the uninstaller.
4. Click **Uninstall**.
5. Type your administrator password and click **OK** if you are prompted to type a password.
6. You will see the **Uninstall Succeeded** message when ESET Endpoint Security or ESET Endpoint Antivirus has been successfully uninstalled. Click **Close**.

Uninstall ESET Endpoint product locally via Terminal

1. Open **Finder** > **Applications** > **Utilities** > **Terminal**.
2. Type the following code and press **Enter**:

- Uninstall ESET Endpoint Antivirus:

```
sudo /Applications/ESET\ Endpoint\ Antivirus.app/Contents/Helpers/Uninstaller.app/  
Contents/Scripts/uninstall.sh
```

- Uninstall ESET Endpoint Security:

```
sudo /Applications/ESET\ Endpoint\ Security.app/Contents/Helpers/Uninstaller.app/  
Contents/Scripts/uninstall.sh
```


3. Type your administrator password and press **Enter** if you are prompted to type a password.
4. You will see the **Process completed** message when ESET Endpoint product has been uninstalled.

Uninstall ESET Endpoint product remotely via ESET PROTECT

To uninstall the ESET Management Agent remotely via ESET PROTECT, you can use one of these options:

- In **Computers**, click the client macOS computer, select **Details > Installed Applications** > select **ESET Endpoint Security** or **ESET Endpoint Antivirus** and click the **Uninstall** button.
- Use the [Software Uninstall task](#).

Decommission the old ESMC/ESET PROTECT/MDM Server after migration to another server

 Ensure your new ESET PROTECT Server/MDM is running and client computers and mobile devices are connecting to your new ESET PROTECT correctly.

There are two options when decommissioning your old ESMC/ESET PROTECT Server/MDM after migration to another server:

I. Keep the server machine OS and reuse it

1. [Stop the old ESMC/ESET PROTECT Server service](#).
2. Delete (DROP DATABASE) the old ESMC/ESET PROTECT Server database instance (Microsoft SQL or MySQL).

 If you migrated the database to the new ESET PROTECT Server, ensure to delete the database on the old ESMC/ESET PROTECT Server before uninstallation to prevent licenses from being dissociated (removed) from the new ESET PROTECT Server database.

3. Uninstall the old ESET PROTECT/MDM Server and all its components (including ESET Management Agent, Rogue Detection Sensor, MDM etc.):

o [Uninstall ESET PROTECT—Windows](#)

o [Uninstall ESET PROTECT—Linux](#)

 Do not uninstall your database if there is other software dependent on your database.

4. Plan an operating system restart of your server after uninstallation.

II. Keep the server machine

The easiest way to remove ESMC/ESET PROTECT/MDM is to format the disk where it is installed.

 This will erase everything on the disk, including the operating system.

Troubleshooting

Since ESET PROTECT is a complex product that uses several third-party tools and supports many OS platforms, there is the potential that you will encounter issues that require troubleshooting.

ESET documentation includes several methods to troubleshoot ESET PROTECT. See [Answers to common installation issues](#) to resolve some common issues with ESET PROTECT. See also the [known issues for ESET](#)

Unable to resolve your issue?

- Each ESET PROTECT component has a [log file](#) that you can configure to be more or less verbose. Review logs to identify errors that might explain the issue you are having.
- Logging verbosity of each component is set in its [policy](#) > **Trace log verbosity** - Set the log verbosity to determine the level of information that will be collected and logged, from **Trace** (informational) to **Fatal** (most important critical information). The policy must be applied to the device to take effect.

o [ESET Management Agent policy](#) - To enable full ESET Management Agent logging in the *trace.log* file, create a dummy file named *traceAll* without an extension in the same folder as a *trace.log* and then restart the computer (to restart the ESET Management Agent service).

o [ESET Bridge policy](#)

o ESET Mobile Device Connector policy - The policy must be applied to the device to take effect. See also [MDM troubleshooting](#).

o The logging verbosity for ESET PROTECT Server is in [Settings](#).

- If you cannot resolve your issue, you can visit the [ESET Security Forum](#) and consult the ESET community for information about issues you may encounter.
- When contacting [ESET Technical Support](#), you may be asked to collect log files using [ESET Log Collector](#) or [Diagnostic Tool](#). We strongly recommend that you include logs when contacting support to speed up your customer care service request.

Upgrade ESET PROTECT components in offline environment

Follow these steps to upgrade your ESET PROTECT components and ESET Endpoint products without access to the internet:

Use of the [Components Upgrade task](#) for an offline environment is possible when:

- There is an [offline repository](#) available.
- Location of the repository for ESET Management Agent is configured using a [policy](#) to an accessible location.

Perform an upgrade of ESET PROTECT Server and Web Console

1. [Check which version of ESET management console](#) is running on the server.
2. Download the latest [All-in-one installer for Windows](#) or the latest [standalone ESET PROTECT component installers for Linux](#) from the ESET Download site.
3. Perform an upgrade of ESET PROTECT Server and ESET PROTECT Web Console:
 - Windows - [Upgrade using the All-in-one installer](#)

- Linux - [Manual component-based upgrade](#)

The Web Console and Apache Tomcat upgrade clears the [Offline help](#) files. If you used Offline help with ESMC or an earlier ESET PROTECT version, re-create it for ESET PROTECT 10.1 after upgrading to ensure that you have the latest Offline help matching your ESET PROTECT version.

Continue with the offline upgrade of ESET endpoint products

1. See which ESET products are installed on clients: Open ESET PROTECT Web Console and navigate to **Dashboard > ESET applications**.
2. Ensure you have the [latest versions of ESET endpoint products](#).
3. Download installers from the [ESET Download site](#) to the local repository configured during [offline installation](#).
4. Run a [Software Install task](#) from ESET PROTECT Web Console.

Answers to common installation issues

Expand the section for the error message you want to resolve:

[ESET PROTECT Server](#)

The ESET PROTECT Server service does not start:

Broken installation

- This might be the result of missing registry keys, missing files or invalid file permissions.
- The ESET All-in-one installer has its [own log file](#). When installing a component manually, use the [MSI Logging](#) method.

Listening port already used (mostly 2222 and 2223)

Use the appropriate Command for your OS:

- Windows:

```
netstat -an | find "2222"
```

```
netstat -an | find "2223"
```

- Linux:

```
netstat | grep 2222
```

```
netstat | grep 2223
```

Database not running / not reachable

- Microsoft SQL Server: Verify that port 1433 is available on/to the database server or try to log in to SQL Server Management Studio.
- MySQL: Verify that port 3306 is available on/to the database server or try to log in to your database interface (for example, using the MySQL command-line interface or [phpmyadmin](#)).

Corrupted database

Multiple SQL errors will be shown in the ESET PROTECT Server log file. We recommend that you restore your database from a backup. If a backup is not present, reinstall ESET PROTECT.

Insufficient system resources (RAM, disk space)

Review running processes and system performance:

- Windows users: Run and review information in Task Manager or Event Viewer
- Linux users: Run one of the following commands:

```
df -h (to review disk space information)
```

```
cat /proc/meminfo (to review memory space information)
```

```
dmesg (to review your Linux system health)
```

Error with ODBC connector during ESET PROTECT Server installation

Error: (Error 65533) ODBC connector compatibility check failed.

Please install ODBC driver with support for multi-threading.

Reinstall an ODBC driver version that supports multi-threading or reconfigure *odbcinst.ini* as shown in the [ODBC configuration section](#).

Error with a database connection during ESET PROTECT Server installation

Installation of ESET PROTECT Server finishes with the generic error message:

The database server is not configured correctly.

Please check the documentation and reconfigure the database server as needed.

Error message from the install log:

Error: Execution test of long statement failed with exception:

CMysqlCodeTokenExecutor: CheckVariableInnodbLogFileSize:

Server variables innodb_log_file_size*innodb_log_files_in_group

value 100663296 is too low.

Verify that the configuration of your database driver matches that shown as in the [ODBC configuration section](#).

ESET Management Agent uninstallation troubleshooting

- See [log files](#) for ESET Management Agent.
 - You can uninstall ESET Management Agent using [ESET Uninstaller](#) or using a non-standard way (such as removing files, removing the ESET Management Agent service and registry entries). If there is an ESET endpoint product on the same machine, it will not be possible because of an [enabled Self-Defense](#).
 - The message "The database cannot be upgraded. Please remove the product first." is displayed during Agent uninstallation - Repair ESET Management Agent:
 1. Click **Control Panel > Programs and Features** and double-click **ESET Management Agent**.
 2. Click **Next > Repair** and follow the instructions.
- All possible ways of uninstalling ESET Management Agent are described in the [Uninstallation section](#).

Error Code 1603 occurred during the Agent installation

This error can occur when the installer files are not located on the local disk. To fix this, copy the installer files to the local directory and run the installation again. If the files are already present, or the error persists, follow our [Knowledgebase instructions](#).

Error message appears during the installation of Agent on Linux

Error message:

```
Checking certificate ... failed
```

```
Error checking peer certificate: NOT_REGULAR_FILE
```

The possible cause of this error is an incorrect filename in the installation command. The console is case sensitive. For example, `Agent.pfx` is not the same as `agent.pfx`.

The remote deployment from Linux to Windows 8.1 (32-bit) failed

This is an authentication problem caused by Microsoft's KB3161949. This can be solved only by removing that update from hosts where the deployment fails.

The ESET Management Agent cannot connect to the ESET PROTECT Server

See [Troubleshooting Agent connection](#) and our [Knowledgebase article](#).

The Agent script installer exited with the code 30

You use the Agent script installer with a custom installer location and you failed to edit the script correctly. Review the [help page](#) and try again.

[Web Console](#)

[ESET Bridge \(HTTP Proxy\)](#)

 [ESET Rogue Detector Sensor](#)

Why is the following error message continuously logged in the ESET Rogue Detector's trace.log?

```
Information: CPCAPDeviceSniffer [Thread 764]:  
CPCAPDeviceSniffer on rpcap://\Device\NPF_  
{2BDB8A61-FFDA-42FC-A883-CDAF6D129C6B} threw error:  
Device open failed with error:Error opening adapter:  
The system cannot find the device specified. (20)
```

This is a problem with WinPcap. Stop the ESET Rogue Detector Sensor service, reinstall the latest version of WinPcap (at least 4.1.0) and restart the ESET Rogue Detector Sensor service.

 [Linux](#)

Missing libQtWebKit dependency on CentOS Linux

If the following error is displayed:

```
Error: CReportPrinterModule [Thread 7f5f4c7b8700]:  
ReportPrinter: ReportPrinterTool exited with:  
/opt/eset/RemoteAdministrator/Server//ReportPrinterTool:  
error while loading shared libraries: libQtWebKit.so.4:  
cannot open shared object file: No such file or directory [code:127]
```

Follow the instructions in our [Knowledgebase article](#).

ESET PROTECT Server installation on CentOS 7 has failed

If the following error is displayed:

```
Error: DbCheckConnection: locale::facet::_S_create_c_locale name not valid
```

The issue is probably caused by environment/locale settings. Running the following command before the server installer script should help:

```
export LC_ALL="en_US.UTF-8"
```

[Microsoft SQL Server](#)

Error code -2068052081 during Microsoft SQL Server installation.

Restart your computer and run setup again. If the issue persists, uninstall the SQL Server Native Client and run installation again. If this does not resolve the issue, uninstall all Microsoft SQL Server products, restart your computer, and then run installation again.

Error code -2067922943 during Microsoft SQL Server installation.

Verify that your system meets the [database requirements](#) for ESET PROTECT.

Error code -2067922934 during Microsoft SQL Server installation.

Ensure that you have the correct [user account privileges](#).

The Web Console shows "Failed to Load Data".

Microsoft SQL Server tries to use as much disk space as possible for transaction logs. If you want to clean up this, [visit official Microsoft website](#).

Error code -2067919934 during Microsoft SQL Server installation.

Ensure that all previous steps have been finished successfully. This error is caused by misconfigured system files. Restart your computer and run installation again.

Log files

Each ESET PROTECT component performs logging. ESET PROTECT components write information about specific events into log files. The location of log files varies depending on the component. The following is a list of log file locations:

Windows

ESET PROTECT component	Log files location
ESET PROTECT Server	<i>C:\ProgramData\ESET\RemoteAdministrator\Server\EraServerApplicationData\Logs\</i>
ESET Management Agent	<i>C:\ProgramData\ESET\RemoteAdministrator\Agent\EraAgentApplicationData\Logs\</i> See also Agent connection troubleshooting .
ESET PROTECT Web Console and Apache Tomcat	<i>C:\ProgramData\ESET\RemoteAdministrator\Tomcat\Logs\</i> See also https://tomcat.apache.org/tomcat-9.0-doc/logging.html
Mobile Device Connector	<i>C:\ProgramData\ESET\RemoteAdministrator\MDMCore\Logs\</i> See also MDM troubleshooting .
Rogue Detection Sensor	<i>C:\ProgramData\ESET\Rogue Detection Sensor\Logs\</i>

ESET PROTECT component	Log files location
ESET Bridge (HTTP Proxy)	See ESET Bridge Online Help .

C:\ProgramData is hidden by default. To display the folder:

- 1.Navigate to **Start > Control Panel > Folder Options > View**.
- 2.Select **Show hidden files, folders, and drives** and click **OK**.

Linux

ESET PROTECT component	Log files location
ESET PROTECT Server	<i>/var/log/eset/RemoteAdministrator/Server/ /var/log/eset/RemoteAdministrator/EraServerInstaller.log</i>
ESET Management Agent	<i>/var/log/eset/RemoteAdministrator/Agent/ /var/log/eset/RemoteAdministrator/EraAgentInstaller.log</i>
Mobile Device Connector	<i>/var/log/eset/RemoteAdministrator/MDMCore/ /var/log/eset/RemoteAdministrator/MDMCore/Proxy/</i> See also MDM troubleshooting .
ESET Bridge (HTTP Proxy)	See ESET Bridge Online Help .
ESET PROTECT Web Console and Apache Tomcat	<i>/var/log/tomcat/</i> See also https://tomcat.apache.org/tomcat-9.0-doc/logging.html
ESET RD Sensor	<i>/var/log/eset/RogueDetectionSensor/</i>

ESET PROTECT Virtual Appliance

ESET PROTECT component	Log files location
ESET PROTECT VA configuration	<i>/root/appliance-configuration-log.txt</i>
ESET PROTECT Server	<i>/var/log/eset/RemoteAdministrator/EraServerInstaller.log</i>
ESET Bridge (HTTP Proxy)	See ESET Bridge Online Help .

macOS

/Library/Application Support/com.eset.remoteadministrator.agent/Logs/

/Users/%user%/Library/Logs/EraAgentInstaller.log

Diagnostic Tool

The diagnostic tool is a part of all ESET PROTECT components. It is used to collect and pack logs that can be used by technical support agents and developers to solve problems with product components.

Diagnostic Tool location

Windows

Folder *C:\Program Files\ESET\RemoteAdministrator\[product]\Diagnostic.exe*.

Linux

In the following directory on the server: */opt/eset/RemoteAdministrator/[product]/*, there is a **Diagnostic[product]** executable (one word, for example, **DiagnosticServer**, **DiagnosticAgent**)

Usage (Linux)

Run the diagnostics executable in the terminal as root and follow the instructions displayed on your screen.

Usage (Windows)

1. Run the tool using a Command Prompt.
2. Type the location of log files to be stored (in our example "logs") and press **Enter**.
3. Type the information you want to gather (in our example `1 trace status 3`). See **Actions** below for more information.


```
Administrator: Command Prompt
C:\Program Files\ESET\RemoteAdministrator\Server>Diagnostic.exe
Starting diagnostics for product type: Server
Provide path to folder, where ZIP file will be stored: logs
Actions:
1. ActionEraLogs. Get product logs. Specific log can be selected with options: trace,status,last-error,avremo
ver,software-install,software-uninstall,ra-upgrade-agent,ra-upgrade-infrastructure,ra-agent-uninstall.
2. ActionGetDumps. Dump process and get already created dumps.
3. ActionGeneralApplicationInformation. Get general application information.
4. ActionConfiguration. Get configuration.
Provide actions (numbers) and options (specified in actions) separated by spaces (example: 1 trace status 3):
1 trace status 3
Executing all actions.
Action: ActionEraLogs started.
Action: ActionEraLogs successfully finished.
Action: ActionGeneralApplicationInformation started.
Action: ActionGeneralApplicationInformation successfully finished.
Zip file: logs\RemoteAdministratorServerDiagnostic20180320T091545.zip creation started.
Zip file: logs\RemoteAdministratorServerDiagnostic20180320T091545.zip creation finished.
C:\Program Files\ESET\RemoteAdministrator\Server>
```

4. When you are finished, you can find the log files compressed in a .zip file in the "logs" directory in the Diagnostic Tool location.

Actions

- **ActionEraLogs** - A logs folder is created where all logs are saved. To specify certain logs only, use a space to separate each log.
- **ActionGetDumps** - A new folder is created. A process dump file is generally created if a problem was detected. When a serious problem is detected, a dump file is created by system. To check it manually, go to the folder %temp% (in Windows) or folder /tmp/ (in Linux) and insert a dmp file.

i The component service (Agent, Server, RD Sensor) must be running.

- **ActionGeneralApplicationInformation** - The GeneralApplicationInformation folder is created and inside it the file *GeneralApplicationInformation.txt*. This file contains text information including the product name and product version of the currently installed product.
- **ActionConfiguration** - A configuration folder is created where file storage.lua is saved.

Problems after upgrade/migration of ESET PROTECT Server

If you are unable to start the ESET PROTECT Server service because of a damaged installation and unknown log file error messages, perform a repair operation using the steps shown below:

 We recommend that you perform a [Database Server Backup](#) before you begin the repair operation.

1. Navigate to **Start > Control Panel > Programs and Features** and double-click **ESET PROTECT Server**.
2. Select **Repair** and click **Next**.
3. Reuse your existing database connection settings and click **Next**. Click **Yes** if you are prompted for **confirmation**. You can find the database connection information here:
%PROGRAMDATA%\ESET\RemoteAdministrator\Server\EraServerApplicationData\Configuration\startupconfiguration.ini
4. Select **Use Administrator password already stored in the database** and click **Next**.
5. Select **Keep currently existing certificates** and click **Next**.
6. Activate the ESET PROTECT Server with a valid license key or select **Activate Later** (see [License management](#) for additional instructions) and click **Next**.
7. Click **Repair**.
8. [Connect to Web Console](#) again and check if everything is OK.

Other troubleshooting scenarios:

ESET PROTECT Server is not running but there is a database backup:

1. Restore your [database backup](#).
2. Verify the new machine uses the same IP address or hostname as your previous installation to ensure Agents will connect.
3. Repair ESET PROTECT Server and use the database you restored.

ESET PROTECT Server is not running but you have the exported server certificate and Certification Authority from it:

1. Verify the new machine uses the same IP address or hostname as your previous installation to ensure Agents will connect.
2. Repair ESET PROTECT Server using backup certificates (when repairing, select **Load certificates from file** and follow the instructions).

ESET PROTECT Server is not running and you do not have a database backup or ESET PROTECT Server Certificate and Certification Authority:

1. Repair ESET PROTECT Server.
2. Repair ESET Management Agents using one of the following methods:
 - Agent script installer
 - Remote deployment (this will require you to disable the firewall on target machines)
 - Manual Agent component installer

MSI Logging

This is useful if you are not able to install an ESET PROTECT component on Windows properly, for example ESET Management Agent:

```
msiexec /i C:\Users\Administrator\Downloads\Agent_x64.msi /L*v log.txt
```

ESET PROTECT API

The ESET PROTECT ServerApi (*ServerApi.dll*) is an application programming interface; a set of functions and tools for building custom software applications to meet your needs and specifics. Using the ServerApi, your application can provide a custom interface, functionality and operations you would normally perform via ESET PROTECT Web Console, such as managing ESET PROTECT, generating and receiving reports, etc.

For more information and examples in C language and list of available JSON messages, please refer to the following Online Help:

[ESET PROTECT 10.1 API](#)

FAQ

Why are we installing Java on a server? Doesn't this create a security risk?
The majority of all security companies and security frameworks recommend that you uninstall Java from computers and especially from servers.

The ESET PROTECT Web Console requires Java/OpenJDK to function. Java is an industry standard for web-based consoles and all major web consoles are using Java and a Web Server (Apache Tomcat) for their operation. Java is necessary to support a multi-platform web server. You can install a Web Server on a dedicated machine for security reasons.

! Starting January 2019, Oracle JAVA SE 8 public updates for business, commercial or production use require a commercial license. If you do not purchase a JAVA SE subscription, you can transition to a no-cost alternative. See the [supported versions of JDK](#).

How do I determine which port the SQL Server is using?

There are multiple ways to determine the port used by the SQL Server. You can get the most accurate result via the SQL Server Configuration Manager. See the figure below for an example of where to locate this information in SQL Configuration Manager:

After installing SQL Server Express (included in ESET PROTECT package) on Windows Server 2012 it does not appear to be listening on a standard SQL port. It is most likely listening to a port other than the default port 1433.

How do I configure MySQL to accept large packet size?

See MySQL installation and configuration for [Windows](#) or [Linux](#).

If I install SQL myself, how should I create a database for ESET PROTECT?

You do not have to. A database is created by the *Server.msi* installer, not by the ESET PROTECT Installer. The ESET PROTECT Installer is included to simplify steps for you, it installs the SQL Server and then the database is created by the *Server.msi* installer.

Can the ESET PROTECT Installer create a new database for me in an existing Microsoft SQL Server installation, if I give it the proper Microsoft SQL Server connection details and credentials? It would be convenient if the installer supported different versions of SQL Server (2014, 2019, etc.).

The database is created by *Server.msi*. So, yes, it can create an ESET PROTECT database for you on individually installed SQL Server instances. The supported versions of Microsoft SQL Server are 2014 and later.

The ESET PROTECT 10.1 [All-in-one installer](#) installs Microsoft SQL Server Express 2019 by default.

If you use an earlier Windows edition (Server 2012 or SBS 2011), Microsoft SQL Server Express 2014 will be installed by default.

The installer automatically generates a random password for database authentication (stored in `%PROGRAMDATA%\ESET\RemoteAdministrator\Server\EraServerApplicationData\Configuration\startupconfiguration.ini`).

Microsoft SQL Server Express has a 10 GB size limit for each relational database. We do not recommend using Microsoft SQL Server Express:

- In enterprise environments or large networks.
- If you want to use ESET PROTECT with [ESET Inspect](#).

If installing on an existing SQL Server, should the SQL Server use built-in Windows Authentication mode by default?

No, because Windows Authentication mode can be disabled on the SQL Server and the only way to log in is to use SQL Server Authentication (entering a Username and Password). During the installation of the ESET PROTECT Server, the Mixed mode authentication (SQL Server Authentication and Windows Authentication) is required. When manually installing the SQL Server, we recommend you create a root password (root user is named "sa", which stands for security admin) and store it for later in a safe place. The root password may be needed when upgrading the ESET PROTECT Server. You can set the [Windows Authentication](#) after the installation of the ESET PROTECT Server.

Can I use MariaDB instead of MySQL?

No, MariaDB is not supported. Ensure to install a [supported version of MySQL Server and ODBC Connector](#). See [MySQL installation and configuration](#).

I had to install Microsoft .NET Framework 4 as the ESET PROTECT Installer pointed me to (<http://www.microsoft.com/en-us/download/details.aspx?id=17851>), but that did not work on a fresh installation of Windows Server 2012 R2 with SP1.

This installer cannot be used on Windows Server 2012 because of the Windows Server 2012 security policy. Microsoft .NET Framework must be installed via the **Add Roles and Features Wizard**.

It is very difficult to tell whether the SQL Server installation is running. How can I tell what is happening if the installation takes more than 10 minutes?

The SQL Server installation can, in rare cases, take up to 1 hour. Install times depend on system performance.

How do I reset the Administrator password for my Web Console (typed during set up)?

You can reset the password by running the server installer and choosing **Repair**. Be aware the password may be required to gain access to the ESET PROTECT database if you did not use Windows Authentication during creation of the database.

- Please be careful because some of the repair options can potentially remove stored data.
- Password reset disables the [2FA](#).

When importing a file containing a list of computers to add to ESET PROTECT, what is the format required for the file?

The format is the following lines:

```
All\Group1\GroupN\Computer1  
All\Group1\GroupM\ComputerX
```

All is the required name of root group.

Can you use IIS instead of Apache Tomcat? What about another HTTP server?

IIS is an HTTP server. The Web Console needs a Java servlet container (like Apache Tomcat) to run, and the HTTP server is not sufficient. There have been solutions about how to change IIS into a Java servlet container, but in general, this is not supported.

i We do not use Apache HTTP Server, we use Apache Tomcat, which is a different product.

Does ESET PROTECT have a command-line interface?

Yes, we have the ESET PROTECT [ServerApi](#).

Can you install ESET PROTECT on a domain controller?

[Do not install SQL Server on a Domain Controller](#) (for example, Windows SBS / Essentials). We recommend that you install ESET PROTECT on a different server or do not select the SQL Server Express component during installation (this requires you to use your existing SQL or MySQL Server to run the ESET PROTECT database).

Will the ESET PROTECT Server installation detect if SQL is already installed on the system? What happens if it does? What about MySQL?

ESET PROTECT will check for SQL running on a system if you are using the installation wizard and you have selected SQL express to install. In the event there is already an SQL running on a system, the wizard will display a notification to uninstall the existing SQL, and then run the installation again, or install ESET PROTECT without SQL Express. See [database requirements](#) for ESET PROTECT.

Where can I find an ESET PROTECT component mapped by its release version?

See our [Knowledgebase article](#).

How do I perform an upgrade of ESET PROTECT to the latest version?

See [upgrade procedures](#).

How can I update a system without an internet connection?

Using [ESET Bridge HTTP Proxy](#) installed on a machine that can connect to the ESET update servers (where update files are cached) and pointing Endpoints to that HTTP Proxy on a local network. If your server does not have an internet connection, you can enable the mirror feature of the Endpoint product on one machine, use a USB drive to deliver update files to this computer and configure all other offline computers to use it as an update server.

For details on how to perform an offline installation, [follow these instructions](#).

How do I reinstall my ESET PROTECT Server and connect it to an existing SQL server if the SQL server was set up automatically by the initial ESET PROTECT install?

If you are installing the new instance of the ESET PROTECT Server using the same user account (for example, a domain administrator's account) under which you have installed the original ESET PROTECT Server, you can use

How do I fix issues with Active Directory sync on Linux?

Verify your domain name is typed in all capital letters (`administrator@TEST.LOCAL` instead of `administrator@test.local`).

Is there a way to use my own network resource (like SMB share) instead of the repository?

You can choose to provide the direct URL where a package is located. If you are using a file share, specify it in a following format: `file://` followed by the full network path to the file, for example:

`file://\eraserver\install\ees_nt64_ENU.msi`

How do I reset or change my password?

Ideally, the administrator account should only be used to create accounts for individual admins. When [admin accounts](#) are created, the administrator password should be saved and the administrator account should not be used. This practice allows for the administrator account to be used for password reset/account details only.

How to reset the password of a built-in ESET PROTECT Administrator account:

1. Open **Programs and Features** (run `appwiz.cpl`), locate the ESET PROTECT Server and right-click.
2. Select **Change** from the context menu.
3. Choose **Repair**.
4. Specify database connection details.
5. Select **Use existing database and apply upgrade**.
6. Deselect **Use password already Stored in database** and type a new password.
7. Log into the ESET PROTECT Web Console with your new password.

We strongly recommend that you create additional accounts with specific access rights based on your desired account competencies.

How do I change ESET PROTECT Server and ESET PROTECT Web Console ports?

You need to change the port in your webserver configuration to allow webserver connections to the new port. To do so, follow the steps below:

1. Shut down your webserver.
2. Modify the port in your webserver configuration.
 - a) Open the file *webapps/era/WEB-INF/classes/sk/eset/era/g2webconsole/server/modules/config/EraWebServerConfig.properties*
 - b) Set the new port number (for example, `server_port=44591`)
3. Start the webserver again.

Can I upgrade from ERA 5.x/6.x or ESMC 7.x directly to ESET PROTECT 10.1 via All-in-one installer?

If you have ERA 5.x/6.x or ESMC 7.0/7.1:

- The direct upgrade to ESET PROTECT 10.1 is not supported
- Perform a clean installation of ESET PROTECT 10.1

You can directly upgrade to ESET PROTECT 10.1 from ESMC 7.2 and later versions.

I am receiving error messages or have problems with ESET PROTECT, what should I do?

See [Troubleshooting FAQs](#).

End User License Agreement

Effective as of October 19, 2021.

IMPORTANT: Please read the terms and conditions of product application set out below carefully prior to download, installation, copy or use. **THROUGH DOWNLOADING, INSTALLING, COPYING OR USING THE SOFTWARE YOU ARE EXPRESSING YOUR CONSENT TO THESE TERMS AND CONDITIONS AND YOU ACKNOWLEDGE [PRIVACY POLICY](#).**

End User License Agreement

Under the terms of this End User License Agreement ("Agreement") executed by and between ESET, spol. s r. o., having its registered office at Einsteinova 24, 85101 Bratislava, Slovak Republic, registered in the Commercial Register administered by Bratislava I District Court, Section Sro, Entry No 3586/B, Business Registration Number: 31333532 ("ESET" or "Provider") and you, a physical person or legal entity ("You" or "End User"), You are entitled to use the Software defined in Article 1 of this Agreement. The Software defined in Article 1 of this Agreement can be stored on a data carrier, sent via electronic mail, downloaded from the Internet, downloaded from the Provider's servers or obtained from other sources, subject to the terms and conditions specified below.

THIS IS AN AGREEMENT ON END USER RIGHTS AND NOT AN AGREEMENT FOR SALE. The Provider continues to own the copy of the Software and the physical media contained in the sales package and any other copies that the End User is authorized to make pursuant to this Agreement.

By clicking on "I Accept" or "I Accept..." while installing, downloading, copying or using the Software, You agree to the terms and conditions of this Agreement and acknowledge the Privacy Policy. If You do not agree to all of the terms and conditions of this Agreement and/or Privacy Policy, immediately click on the canceling option, cancel the installation or download, or destroy or return the Software, installation media, accompanying documentation and sales receipt to the Provider or the outlet from which You acquired the Software.

YOU AGREE THAT YOUR USE OF THE SOFTWARE ACKNOWLEDGES THAT YOU HAVE READ THIS AGREEMENT, UNDERSTAND IT AND AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS.

1. Software. As used in this Agreement the term "Software" means: (i) computer program accompanied by this Agreement and all components thereof; (ii) all the contents of the disks, CD-ROMs, DVDs, e-mails and any attachments, or other media with which this Agreement is provided, including the object code form of the Software supplied on a data carrier, via electronic mail or downloaded via the Internet; (iii) any related explanatory written materials and any other possible documentation related to the Software, above all any description of the Software, its specifications, any description of the Software properties or operation, any description of the operating environment in which the Software is used, instructions for use or installation of the Software or any description of how to use the Software ("Documentation"); (iv) copies of the Software, patches for possible errors in the Software, additions to the Software, extensions to the Software, modified versions of the Software and updates of Software components, if any, licensed to You by the Provider pursuant to Article 3 of this Agreement. The Software shall be provided exclusively in the form of executable object code.

2. Installation, Computer and a License key. Software supplied on a data carrier, sent via electronic mail, downloaded from the Internet, downloaded from the Provider's servers or obtained from other sources requires installation. You must install the Software on a correctly configured Computer, complying at least with requirements set out in the Documentation. The installation methodology is described in the Documentation. No computer programs or hardware which could have an adverse effect on the Software may be installed on the Computer on which You install the Software. Computer means hardware, including but not limited to personal computers, laptops, workstations, palmtop computers, smartphones, hand-held electronic devices, or other electronic devices for which the Software is designed, on which it will be installed and/or used. License key means the unique sequence of symbols, letters, numbers or special signs provided to the End User in order to allow the legal use of the Software, its specific version or extension of the term of the License in compliance with this Agreement.

3. **License.** Subject to the condition that You have agreed to the terms of this Agreement and You comply with all the terms and conditions stipulated herein, the Provider shall grant You the following rights ("License"):

a) **Installation and use.** You shall have the non-exclusive, non-transferable right to install the Software on the hard disk of a Computer or other permanent medium for data storage, installation and storage of the Software in the memory of a computer system and to implement, store and display the Software.

b) **Stipulation of the number of licenses.** The right to use the Software shall be bound by the number of End Users. One End User shall be taken to refer to the following: (i) installation of the Software on one Computer; or (ii) if the extent of a license is bound to the number of mailboxes, then one End User shall be taken to refer to a Computer user who accepts electronic mail via a Mail User Agent ("MUA"). If MUA accepts electronic mail and subsequently distributes it automatically to several users, then the number of End Users shall be determined according to the actual number of users for whom the electronic mail is distributed. If a mail server performs the function of a mail gate, the number of End Users shall equal the number of mail server users for which the said gate provides services. If an unspecified number of electronic mail addresses are directed to and accepted by one user (e.g., through aliases) and messages are not automatically distributed by the client to a larger number of users, a License for one computer shall be required. You must not use the same License at the same time on more than one Computer. The End User is entitled to enter the License key to the Software only to the extent to which the End User has the right to use the Software in accordance with the limitation arising from the number of Licenses granted by Provider. The License key is deemed confidential, You must not share the License with third parties or allow third parties to use the License key unless permitted by this Agreement or Provider. If your License key is compromised, notify Provider immediately.

c) **Home/Business Edition.** A Home Edition version of the Software shall be used exclusively in private and/or non-commercial environments for home and family use only. A Business Edition version of the Software must be obtained for use in a commercial environment as well as to use the Software on mail servers, mail relays, mail gateways, or Internet gateways.

d) **Term of the License.** Your right to use the Software shall be time-limited.

e) **OEM Software.** Software classified as "OEM" shall be limited to the Computer You obtained it with. It cannot be transferred to a different Computer.

f) **NFR, TRIAL Software.** Software classified as "Not-for-resale", NFR or TRIAL cannot be assigned for payment and must only be used for demonstration or testing the Software's features.

g) **Termination of the License.** The License shall terminate automatically at the end of the period for which granted. If You fail to comply with any of the provisions of this Agreement, the Provider shall be entitled to withdraw from the Agreement, without prejudice to any entitlement or legal remedy open to the Provider in such eventualities. In the event of cancellation of the License, You must immediately delete, destroy or return at your own cost, the Software and all backup copies to ESET or to the outlet from which You obtained the Software. Upon termination of the License, the Provider shall also be entitled to cancel the End User's entitlement to use the functions of the Software, which require connection to the Provider's servers or third-party servers.

4. **Functions with data collection and internet connection requirements.** To operate correctly, the Software requires connection to the Internet and must connect at regular intervals to the Provider's servers or third-party servers and applicable data collection in compliance with Privacy Policy. Connection to the Internet and applicable data collection is necessary for functioning of the Software and for updating and upgrading the Software. The Provider shall be entitled to issue updates or upgrades to the Software ("Updates"), but shall not be obliged to provide Updates. This function is enabled under the Software's standard settings and Updates are therefore installed automatically, unless the End User has disabled the automatic installation of Updates. For provisioning of Updates, License authenticity verification is required, including information about Computer and/or the platform

on which the Software is installed in compliance with Privacy Policy.

Provision of any Updates may be subject to End of Life Policy ("EOL Policy"), which is available on https://go.eset.com/eol_business. No Updates will be provided after the Software or any of its features reaches the End of Life date as defined in the EOL Policy.

For the purpose of this Agreement, it is necessary to collect, process and store data enabling the Provider to identify You in compliance with Privacy Policy. You hereby acknowledge that the Provider checks using its own means whether You are using the Software in accordance with the provisions of this Agreement. You hereby acknowledge that for the purpose of this Agreement it is necessary for your data to be transferred, during communication between the Software and the Provider's computer systems or those of its business partners as part of Provider's distribution and support network to ensure functionality of Software and authorization to use the Software and to protection of the Provider's rights.

Following conclusion of this Agreement, the Provider or any of its business partners as part of Provider's distribution and support network shall be entitled to transfer, process and store essential data identifying You for billing purposes, performance of this Agreement and transmitting notifications on your Computer.

Details about privacy, personal data protection and Your rights as a data subject can be found in Privacy Policy which is available on Provider's website and accessible directly from the installation process. You can also visit it from Software's help section.

5. Exercising End User rights. You must exercise End User rights in person or via your employees. You are only entitled to use the Software to safeguard your operations and protect those Computers or computers systems for which You have obtained a License.

6. Restrictions to rights. You may not copy, distribute, extract components or make derivative works of the Software. When using the Software, You are required to comply with the following restrictions:

a) You may make one copy of the Software on a permanent storage medium as an archival backup copy, provided your archival back-up copy is not installed or used on any Computer. Any other copies You make of the Software shall constitute a breach of this Agreement.

b) You may not use, modify, translate or reproduce the Software or transfer rights to use the Software or copies of the Software in any manner other than as provided for in this Agreement.

c) You may not sell, sub-license, lease or rent or borrow the Software or use the Software for the provision of commercial services.

d) You may not reverse engineer, reverse compile or disassemble the Software or otherwise attempt to discover the source code of the Software, except to the extent that this restriction is expressly prohibited by law.

e) You agree that You will only use the Software in a manner that complies with all applicable laws in the jurisdiction in which You use the Software, including, but not limited to, applicable restrictions concerning copyright and other intellectual property rights.

f) You agree that You will only use the Software and its functions in a way which does not limit the possibilities of other End Users to access these services. The Provider reserves the right to limit the scope of services provided to individual End Users, to enable use of the services by the highest possible number of End Users. Limiting the scope of services shall also mean complete termination of the possibility to use any of the functions of the Software and deletion of Data and information on the Provider's servers or third-party servers relating to a specific function of the Software.

g) You agree not to exercise any activities involving use the License key, contrary to the terms of this Agreement or leading to provide License key to any person who is not entitled to use the Software, such as the transfer of used or unused License key in any form, as well as the unauthorized reproduction, or distribution of duplicated or generated License keys or using the Software as a result of the use of a License key obtained from the source other than the Provider.

7. Copyright. The Software and all rights, without limitation including proprietary rights and intellectual property rights thereto are owned by ESET and/or its licensors. They are protected by international treaty provisions and by all other applicable national laws of the country in which the Software is being used. The structure, organization and code of the Software are the valuable trade secrets and confidential information of ESET and/or its licensors. You must not copy the Software, except as set forth in Article 6(a). Any copies which You are permitted to make pursuant to this Agreement must contain the same copyright and other proprietary notices that appear on the Software. If You reverse engineer, reverse compile, disassemble or otherwise attempt to discover the source code of the Software, in breach of the provisions of this Agreement, You hereby agree that any information thereby obtained shall automatically and irrevocably be deemed to be transferred to and owned by the Provider in full, from the moment such information comes into being, notwithstanding the Provider's rights in relation to breach of this Agreement.

8. Reservation of rights. The Provider hereby reserves all rights to the Software, with the exception of rights expressly granted under the terms of this Agreement to You as the End User of the Software.

9. Multiple language versions, dual media software, multiple copies. In the event that the Software supports multiple platforms or languages, or if You receive multiple copies of the Software, You may only use the Software for the number of computer systems and for the versions for which You obtained a License. You may not sell, rent, lease, sub-license, lend or transfer versions or copies of the Software which You do not use.

10. Commencement and termination of the Agreement. This Agreement shall be effective from the date You agree to the terms of this Agreement. You may terminate this Agreement at any time by permanently uninstalling, destroying and returning, at your own cost, the Software, all backup copies and all related materials provided by the Provider or its business partners. Your right to use Software and any of its features may be subject to EOL Policy. After the Software or any of its features reaches the End of Life date defined in the EOL Policy, your right to use the Software will terminate. Irrespective of the manner of termination of this Agreement, the provisions of Articles 7, 8, 11, 13, 19 and 21 shall continue to apply for an unlimited time.

11. END USER DECLARATIONS. AS THE END USER YOU ACKNOWLEDGE THAT THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, AND TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW. NEITHER THE PROVIDER, ITS LICENSORS OR AFFILIATES, NOR THE COPYRIGHT HOLDERS MAKE ANY REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR THAT THE SOFTWARE WILL NOT INFRINGE ANY THIRD-PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS. THERE IS NO WARRANTY BY THE PROVIDER OR BY ANY OTHER PARTY THAT THE FUNCTIONS CONTAINED IN THE SOFTWARE WILL MEET YOUR REQUIREMENTS OR THAT THE OPERATION OF THE SOFTWARE WILL BE UNINTERRUPTED OR ERROR-FREE. YOU ASSUME ALL RESPONSIBILITY AND RISK FOR THE SELECTION OF THE SOFTWARE TO ACHIEVE YOUR INTENDED RESULTS AND FOR THE INSTALLATION, USE AND RESULTS OBTAINED FROM IT.

12. No other obligations. This Agreement creates no obligations on the part of the Provider and its licensors other than as specifically set forth herein.

13. LIMITATION OF LIABILITY. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL THE PROVIDER, ITS EMPLOYEES OR LICENSORS BE LIABLE FOR ANY LOST PROFITS, REVENUE, SALES, DATA OR COSTS OF PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES, PROPERTY DAMAGE, PERSONAL INJURY, INTERRUPTION OF BUSINESS, LOSS OF BUSINESS INFORMATION OR FOR ANY SPECIAL, DIRECT, INDIRECT,

INCIDENTAL, ECONOMIC, COVER, PUNITIVE, SPECIAL OR CONSEQUENTIAL DAMAGES, HOWEVER CAUSED AND WHETHER ARISING UNDER CONTRACT, TORT, NEGLIGENCE OR OTHER THEORY OF LIABILITY, ARISING OUT OF THE INSTALLATION, THE USE OF OR INABILITY TO USE THE SOFTWARE, EVEN IF THE PROVIDER OR ITS LICENSORS OR AFFILIATES ARE ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. BECAUSE SOME COUNTRIES AND JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF LIABILITY, BUT MAY ALLOW LIABILITY TO BE LIMITED, IN SUCH CASES, THE LIABILITY OF THE PROVIDER, ITS EMPLOYEES OR LICENSORS OR AFFILIATES SHALL BE LIMITED TO THE SUM THAT YOU PAID FOR THE LICENSE.

14. Nothing contained in this Agreement shall prejudice the statutory rights of any party dealing as a consumer if running contrary thereto.

15. **Technical support.** ESET or third parties commissioned by ESET shall provide technical support at their own discretion, without any guarantees or declarations. No technical support will be provided after the Software or any of its features reaches the End of Life date defined in the EOL Policy. The End User shall be required to back up all existing data, software and program facilities prior to the provision of technical support. ESET and/or third parties commissioned by ESET cannot accept liability for damage or loss of data, property, software or hardware or loss of profits due to the provision of technical support. ESET and/or third parties commissioned by ESET reserve the right to decide that resolving the problem is beyond the scope of technical support. ESET reserves the right to refuse, suspend or terminate the provision of technical support at its own discretion. License information, Information and other data in compliance with Privacy Policy may be required for the purpose of technical support provision.

16. **Transfer of the License.** The Software can be transferred from one Computer to another, unless contrary to the terms of the Agreement. If not contrary to the terms of the Agreement, the End User shall only be entitled to permanently transfer the License and all rights ensuing from this Agreement to another End User with the Provider's consent, subject to the condition that (i) the original End User does not retain any copies of the Software; (ii) the transfer of rights must be direct, i.e. from the original End User to the new End User; (iii) the new End User must assume all the rights and obligations incumbent on the original End User under the terms of this Agreement; (iv) the original End User has to provide the new End User with documentation enabling verification of the genuineness of the Software as specified under Article 17.

17. **Verification of the genuineness of the Software.** The End User may demonstrate entitlement to use the Software in one of the following ways: (i) through a license certificate issued by the Provider or a third party appointed by the Provider; (ii) through a written license agreement, if such an agreement was concluded; (iii) through the submission of an e-mail sent by the Provider containing licensing details (user name and password). License information and End User identification data in compliance with Privacy Policy may be required for the purpose of Software genuineness verification.

18. **Licensing for public authorities and the US Government.** The Software shall be provided to public authorities, including the United States Government, with the license rights and restrictions described in this Agreement.

19. **Trade control compliance.**

a) You will not, directly or indirectly, export, re-export, transfer or otherwise make available the Software to any person, or use it in any manner, or be involved in any activity, that could result in ESET or its holding companies, its subsidiaries, and the subsidiaries of any of its holding companies, as well as entities controlled by its holding companies ("Affiliates") being in violation of, or being subject to, negative consequences under trade control laws which include:

i. any laws that control, restrict, or impose licensing requirements on export, re-export or transfer of goods, software, technology, or services, issued or adopted by any government, state or regulatory authority of the United States of America, Singapore, the United Kingdom, the European Union or any of its Member States, or any country in which obligations under the Agreement are to be performed, or in which ESET or any of its

Affiliates are incorporated or operate, and

ii. any economic, financial, trade or other, sanction, restriction, embargo, import or export ban, prohibition on transfer of funds or assets or on performing services, or equivalent measure imposed by any government, state or regulatory authority of the United States of America, Singapore, the United Kingdom, the European Union or any of its Member States, or any country in which obligations under the Agreement are to be performed, or in which ESET or any of its Affiliates are incorporated or operate.

(legal acts referred to in points i, and ii. above together as "Trade Control Laws").

b) ESET shall have the right to suspend its obligations under, or terminate, these Terms with immediate effect in the event that:

i. ESET determines that, in its reasonable opinion, the User has breached or is likely to breach provision of Article 19 a) of the Agreement; or

ii. the End User and/or the Software become subject to Trade Control Laws and, as a result, ESET determines that, in its reasonable opinion, the continued performance of its obligations under the Agreement could result in ESET or its Affiliates being in violation of, or being subject to negative consequences under, Trade Control Laws.

c) Nothing in the Agreement is intended, and nothing should be interpreted or construed, to induce or require either party to act or refrain from acting (or to agree to act or refrain from acting) in any manner which is inconsistent with, penalized, or prohibited under any applicable Trade Control Laws.

20. Notices. All notices and returns of the Software and Documentation must be delivered to: ESET, spol. s r. o., Einsteinova 24, 85101 Bratislava, Slovak Republic, without prejudice to ESET's right to communicate to You any changes to this Agreement, Privacy Policies, EOL Policy and Documentation in accordance with art. 22 of the Agreement. ESET may send You emails, in-app notifications via Software or post the communication on our website. You agree to receive legal communications from ESET in electronic form, including any communications on change in Terms, Special Terms or Privacy Policies, any contract proposal/acceptance or invitations to treat, notices or other legal communications. Such electronic communication shall be deemed as received in writing, unless applicable laws specifically require a different form of communication.

21. Applicable law. This Agreement shall be governed by and construed in accordance with the laws of the Slovak Republic. The End User and the Provider hereby agree that the principles of the conflict of laws and the United Nations Convention on Contracts for the International Sale of Goods shall not apply. You expressly agree that any disputes or claims ensuing from this Agreement with respect to the Provider or any disputes or claims relating to use of the Software shall be settled by Bratislava I District Court and You expressly agree to the said court exercising jurisdiction.

22. General provisions. Should any of the provisions of this Agreement be invalid or unenforceable, this shall not affect the validity of the other provisions of the Agreement, which shall remain valid and enforceable under the conditions stipulated therein. This Agreement has been executed in English. In case any translation of the Agreement is prepared for the convenience or any other purpose or in any case of a discrepancy between language versions of this Agreement, the English version shall prevail.

ESET reserves the right to make changes to the Software as well as to revise terms of this Agreement, its Annexes, Addendums, Privacy Policy, EOL Policy and Documentation or any part thereof at any time by updating the relevant document (i) to reflect changes to the Software or to how ESET does business, (ii) for legal, regulatory or security reasons, or (iii) to prevent abuse or harm. You will be notified about any revision of the Agreement by email, in-app notification or by other electronic means. If You disagree with the proposed changes to the Agreement, You may terminate it in accordance with Art. 10 within 30 days after receiving a notice of the change. Unless You terminate the Agreement within this time limit, the proposed changes will be deemed accepted and

become effective towards You as of the date You received a notice of the change.

This is the entire Agreement between the Provider and You relating to the Software and it supersedes any prior representations, discussions, undertakings, communications or advertising relating to the Software.

ADDENDUM TO THE AGREEMENT

Forwarding of Information to the Provider. Additional provisions apply to the Forwarding of Information to the Provider as follows:

The Software contains functions which collect data about the installation process, the Computer and/or the platform on which the Software is installed, information about the operations and functionality of the Software and information about managed devices (hereinafter referred to as "Information") and then send them to the Provider. The Information may contain data (including randomly or accidentally obtained personal data) concerning managed devices. By activating this function of the Software, Information may be collected and processed by the Provider as specified in Privacy Policy and in compliance with relevant legal regulations.

The Software requires a component installed on managed computer, which enables transfer of information between managed computer and remote management software. Information, which are subject to transfer contains management data such as hardware and software information of managed computer and managing instructions from the remote management software. Other content of data transferred from managed computer shall be determined by the settings of software installed on managed computer. The content of instructions from management software shall be determined by settings of remote management software.

EULAID: EULA-PRODUCT-PROTECT; 3537.0

Privacy Policy

ESET, spol. s r. o., having its registered office at Einsteinova 24, 851 01 Bratislava, Slovak Republic, registered in the Commercial Register administered by Bratislava I District Court, Section Sro, Entry No 3586/B, Business Registration Number: 31333532 as a Data Controller ("ESET" or "We") would like to be transparent when it comes to processing of personal data and privacy of our customers. To achieve this goal, We are publishing this Privacy Policy with the sole purpose of informing our customer ("End User" or "You") about following topics:

- Processing of Personal Data,
- Data Confidentiality,
- Data Subject's Rights.

Processing of Personal Data

Services provided by ESET implemented in our product are provided under the terms of End User License Agreement ("EULA"), but some of them might require specific attention. We would like to provide You with more details on data collection connected with the provision of our services. We render various services described in the EULA and product documentation such as update/upgrade service, ESET LiveGrid®, protection against misuse of data, support, etc. To make it all work, We need to collect the following information:

- Management of ESET security products requires and locally stores information such as seat ID and name, product name, license information, activation and expiration information, hardware and software information concerning managed computer with ESET security product installed. Logs concerning activities of managed ESET security products and devices are collected and available in order to facilitate managing and supervising

features and services without automated submission to ESET.

- Information concerning installation process, including platform on which our product is installed and information about the operations and functionality of our products such as hardware fingerprint, installation IDs, crash dumps, license IDs, IP address, MAC address, configuration settings of product which may also include managed devices.
- Licensing information such as license ID and personal data such as name, surname, address, email address is required for billing purposes, license genuineness verification and provision of our services.
- Contact information and data contained in your support requests may be required for service of support. Based on the channel You choose to contact us, We may collect your email address, phone number, license information, product details and description of your support case. You may be asked to provide us with other information to facilitate service of support such as generated log files.
- Data concerning usage of our service are completely anonymous by the end of session. No personally identifiable information is stored after the session ends.

Data Confidentiality

ESET is a company operating worldwide via affiliated entities or partners as part of our distribution, service and support network. Information processed by ESET may be transferred to and from affiliated entities or partners for performance of the EULA such as provision of services or support or billing. Based on your location and service You choose to use, We might be required to transfer your data to a country with absence of adequacy decision by the European Commission. Even in this case, every transfer of information is subject to regulation of data protection legislation and takes place only if required. Standard Contractual Clauses, Binding Corporate Rules or another appropriate safeguard must be established without any exception.

We are doing our best to prevent data from being stored longer than necessary while providing services under the EULA. Our retention period might be longer than the validity of your license just to give You time for easy and comfortable renewal. Minimized and pseudonymized statistics and other data from ESET LiveGrid® may be further processed for statistical purposes.

ESET implements appropriate technical and organizational measures to ensure a level of security which is appropriate to potential risks. We are doing our best to ensure the ongoing confidentiality, integrity, availability and resilience of processing systems and Services. However, in case of data breach resulting in a risk to your rights and freedoms, We are ready to notify supervisory authority as well as data subjects. As a data subject, You have a right to lodge a complaint with a supervisory authority.

Data Subject's Rights

ESET is subject to regulation of Slovak laws and We are bound by data protection legislation as part of European Union. Subject to conditions laid down by applicable data protection laws, You are entitled to following rights as a data subject:

- right to request access to your personal data from ESET,
- right to rectification of your personal data if inaccurate (You also have the right to have the incomplete personal data completed),
- right to request erasure of your personal data,
- right to request restriction of processing your personal data,
- right to object to processing,

- right to lodge a complaint as well as,
- right to data portability.

If You would like to exercise your right as a data subject or You have a question or concern, send us a message at:

ESET, spol. s r.o.
Data Protection Officer
Einsteinova 24
85101 Bratislava
Slovak Republic
dpo@eset.sk