FileNet P8 Platform Version 5.2.0

Installation and Upgrade Guide

FileNet P8 Platform Version 5.2.0

Installation and Upgrade Guide

Note = efore u	sing this informa	tion and the pr	oduct it sup	ports, read tl	ne information	n in "Notices"	on page 429.	

© Copyright IBM Corporation 2001, 2013. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

ibm.com and related resources xi	Installing Content Platform Engine software	
How to send your comments xi		29
Contacting IBM xii		29
O	Installing IBM Case Foundation interactively	30
Dort 1 Installing a single conver	Installing IBM Case Foundation silently	31
Part 1. Installing a single-server	Configuring Content Platform Engine	32
FileNet P8 system 1	Granting directory permissions to the	
	Configuration Manager user	33
Preparing for the installation 3	Configuring Content Platform Engine instances Configuring Content Platform Engine	33
Running the Composite Platform	instances by using the graphical user interface.	34
	Starting the Configuration Manager	
Installation Tool 5	graphical user interface	35
Running the Composite Platform Installation Tool	Changing the password save preference	36
interactively	0 1	36
Running the Composite Platform Installation Tool	Configuring the global configuration	
silently 6	database JDBC data source settings	37
	Configuring the initial object store data	
Verifying a successful installation 9	sources by using the graphical user	
	interface	39
Removing administrator passwords 11	Configuring the login modules (WebSphere	
	and JBoss only)	40
Restarting components in a	Configuring Content Platform Engine	
	application server authentication (LDAP)	
single-server FileNet P8 environment . 13	settings	40
Restarting FileNet P8 system components on an AIX	Adding security arguments to the	
or Linux server	application server startup script (WebLogic	
Restarting FileNet P8 system components on a	Server only)	42
Microsoft Windows server	Configuring bootstrap and text extraction settings	43
Part 2. Installing a distributed	Configuring instances by using the command	
FileNet P8 system 15	line	44
-	Generating the configuration XML files for a Content Platform Engine instance	45
Installing FileNet P8 documentation 17	Creating the data sources by using the	
Installing the local information center 17	command line	52
Installing the FileNet P8 information center	Adding security arguments to the	
interactively	application server startup script (WebLogic	
Installing the FileNet P8 information center	Server only)	54
silently	Editing the configuration XML files for a	
Starting and verifying the FileNet P8 information	Content Platform Engine instance	
center	Running the configuration XML files	58
Backing up and redeploying the FileNet P8	Checking the completion status of Content	
information center	Platform Engine configuration tasks	62
	Configuring WebSphere with Tivoli Directory Server	
Installing and configuring Content	federated repositories	
Platform Engine 23	Deploying Content Platform Engine instances	65
Installing Content Platform Engine and IBM Case	Deploying instances by using the graphical user	
Foundation	interface	66
Installing Content Platform Engine 25	Deploying Content Platform Engine by using the	
Installing Content Platform Engine	Configuration Manager command line	
interactively 26	Generating the deployapplication.xml file	
Installing Content Platform Engine silently 27	Editing the deployment configuration files	
Installing Enterprise Manager 28	Running the deployapplication.xml file	71
-	Checking the configuration status of the	_
	deployapplication task	72

Deploying Content Platform Engine to additional	Starting or stopping IBM Content Search
JBoss servers in a cluster	Services servers
Installing storage device source files	Configuring IBM Content Search Services 10
Installing Tivoli Storage Manager client and	Getting the IBM Content Search Services
adding native API library paths (WebSphere	authentication token
Application Server)	Configuring Content Platform Engine for IBM
Installing Tivoli Storage Manager client 73	Content Search Services
Copying the Tivoli Storage Manager API	Configuring IBM Content Search Services
libraries to additional servers	servers on Content Platform Engine 10
Creating a shared library definition for Tivoli	Setting the indexing languages for an object
Storage Manager native API library files 74	store
Installing Tivoli Storage Manager client and	Creating an index area
adding native API library paths (Oracle	Disabling IBM Legacy Content Search Engine 10
WebLogic Server)	Enabling text search on the object store 10
Installing Tivoli Storage Manager client 75	Configuring objects that can be indexed for
Copying the Tivoli Storage Manager API	content based retrieval
library files to additional servers	Verifying the IBM Content Search Services
Creating a shared library definition for Tivoli	installation
Storage Manager native API library files 76	Configuring SSL for IBM Content Search
Installing Tivoli Storage Manager client and	Services
adding native API library paths (JBoss	Encrypting data transmitted over the
Application Server)	network
Installing Tivoli Storage Manager client 78	Performing SSL server authentication 11
Copying the Tivoli Storage Manager API libraries to additional servers	Deploying server certificates on IBM Content Search Services server
Creating a shared library definition for Tivoli	Deploying CA certificates on Content
Storage Manager native API library files 79	Platform Engine server
Installing or updating EMC Centera SDK library	Validating certificates
files	Configuring the Content Platform Engine
Installing EMC Centera SDK library files 80	server to do host validation
	server to do nost vandadon
	server to do nost validation 11
Configuring EMC Centera SDK environment	
Configuring EMC Centera SDK environment variables	Installing and configuring Application
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine
Configuring EMC Centera SDK environment variables	Installing and configuring Application Engine

Configuring Application Engine on WebLogic Server	Installing and configuring IBM FileNet P8 publishing components
applications (WebLogic Server 9.2 only) 144 Enabling applets (WebLogic Server 9.2.3, 10.0.2, and later)	Deploying multiple Application Engine instances Deploying a second instance of Workplace 180 Deploying each additional Workplace instance as an EAR file
Application Server	Enabling Application Engine to use ISRA 182 ISRA SSL support
server	Installing and deploying the Application Engine ISRA servlet
Application Server	Configuring Workplace site preferences for ISRA 185 Logging in to FileNet Image Services by using
Deploying the application (WebSphere Application Server)	an LDAP account
Deploying Application Engine on WebLogic Server	documents
Re-creating the WAR or EAR file 152 Deploying Application Engine 152 Deploying Application Engine on JBoss	for Enterprise Content Management
Application Server	Part 3. Upgrading and configuring
Deploying and starting Application Engine 154	FileNet P8 189
Setting Application Engine bootstrap preferences Setting the bootstrap properties on first login 156	Upgrading FileNet P8 documentation 191
Verifying that a single index has been added for Application Name on the site preferences object store	Installing the local information center
Enabling user access to the workflow subscription wizard	Installing the FileNet P8 information center silently
Enhanced Timezone Detection	Starting and verifying the FileNet P8 information
Updating Application Engine settings in a load balanced environment	center
Configuration and startup tasks 163	Backing up and redeploying the FileNet P8 information center
Configuring the workflow system connection point for Application Engine	muormanori center.
Setting up Content Platform Engine and client	Upgrading and configuring Content
transport SSL security	Engine and Process Engine 199
Enabling SSL for Content Flatform Engine 103 Enabling SSL between Enterprise Manager and	Preparing for Content Engine and Process Engine upgrade
the directory service	Shutting down CFS Exporter 200
Console for Content Platform Engine and the	Stopping the IBM Content Search Services index dispatcher
directory service	Removing the deployed FileNetEngine application
Setting up full SSL support on a single Application Engine	Copying the configuration profile directory 201
Setting up SSL redirect on a single Application Engine server	Stopping and backing up Process Engine version 4.5 before upgrading 201 Stopping and backing up Process Engine
Setting up SSL redirect on two Application	version 5.0 before upgrading 202
Engine servers	Stopping and backing up Content Engine version 4.5 before upgrading
	Stopping and backing up Content Engine version 5.0 or 5.1 before upgrading 204
Optional installation tasks 175	

Clearing the web application server cache	205	Editing the global configuration database	
Upgrading Content Engine and Process Engine		JDBC data source settings	264
software		Editing object store JDBC data source	
Upgrading to Content Platform Engine		settings	265
Upgrading to Content Platform Engine		Running the configure login modules task	
software interactively	209	(WebSphere and JBoss only)	267
Upgrading to Content Platform Engine		Running the configuring Content Platform	
software silently	210	Engine application server authentication	
Upgrading to IBM Case Foundation		(LDAP) settings	267
Upgrading to IBM Case Foundation		Creating data sources for Process Engine	
interactively	212	databases	268
Upgrading to IBM Case Foundation silently		Adding security arguments to the	
Upgrading Enterprise Manager		application server startup script	
Installing Content Platform Engine software		(WebLogic Server only)	269
updates	215	Configuring the bootstrap and text	
Granting directory permissions to the		extraction settings	270
Configuration Manager user	215	Configuring WebSphere with Tivoli Directory	
Configuring Content Platform Engine within an		Server federated repositories	271
existing application server instance	216	Deploying upgraded Content Platform Engine	
Configuring upgraded instances by using the		instances	272
graphical user interface	217	Deploying upgraded instances by using the	
Starting the Configuration Manager		graphical user interface	272
graphical user interface	217	Deploying upgraded instances by using the	_,_
Changing the password save preference	218	command line	27/
Creating an upgrade configuration profile		Deploying Content Platform Engine to	2/1
Configuring the login modules	21)	additional JBoss servers in a cluster	275
(WebSphere and JBoss only)	220	Installing storage device source files	
Configuring Content Platform Engine	220		270
		Installing Tivoli Storage Manager client and	
application server authentication (LDAP)	220	adding native API library paths (WebSphere	276
settings (JBoss only)	220	Application Server)	
Creating data sources for Process Engine	221	0 0	276
databases	221	Copying the Tivoli Storage Manager API	277
Adding security arguments to the		libraries to additional servers	2//
application server startup script	222	Creating a shared library definition for	
(WebLogic Server only)	222	Tivoli Storage Manager native API library	277
Configuring the bootstrap and text	222	files	2//
extraction settings	223	Installing Tivoli Storage Manager client and	
Configuring upgraded instances by using the	224	adding native API library paths (Oracle	077
command line	224	WebLogic Server)	
Adding security arguments to the			278
application server startup script	227	Copying the Tivoli Storage Manager API	0.70
(WebLogic Server only)	227	library files to additional servers	278
Configuring Content Platform Engine into a	220	Creating a shared library definition for	
new application server instance	228	Tivoli Storage Manager native API library	270
Configuring Content Platform Engine into a		files	278
new application server instance with a new	220	Installing Tivoli Storage Manager client and	
profile	229	adding native API library paths (JBoss	201
Configuring Content Platform Engine		•	281
instances by using the graphical user		0 0	281
interface	229	Copying the Tivoli Storage Manager API	
Configuring Content Platform Engine			281
instances by using the command line	242	Creating a shared library definition for	
Configuring Content Platform Engine into a		Tivoli Storage Manager native API library	
new application server instance with an			281
existing profile	261	Installing or updating EMC Centera SDK	
Copying an existing profile to the new		•	283
application server	262	,	283
Starting the Configuration Manager		Configuring EMC Centera SDK	
graphical user interface			284
Editing an existing configuration profile	263	Completing Content Platform Engine	
		post-deployment steps	287

Completing post-deployment steps		Preparing for Application Engine upgrade	
(WebSphere Application Server)	287	Upgrading Application Engine	
Completing post-deployment steps (Oracle		Upgrading Application Engine from 4.0	. 315
WebLogic Server)	288	Upgrading Application Engine from 4.0	
Completing post-deployment steps (JBoss		interactively	. 316
Application Server)	288	Upgrading Application Engine from 4.0	
Verifying the Content Platform Engine		silently	. 317
deployment	288	Installing Application Engine software updates .	. 318
Checking the automatic upgrade status for		Installing the latest Content Engine client files on	
Content Engine data	290	Application Engine servers	. 318
Creating an index on the IBM Content Search		Removing the Content Engine 4.0 Client files	
Services index requests table	291	from Application Engine servers	. 319
Creating the Process Engine upgrade property		Removing Content Engine 4.0 Client files	
file and upgrading the database	292	from Application Engine servers (AIX,	
Creating the Process Engine upgrade		HPUX, Linux, Solaris)	. 319
properties file and starting the upgrade		Removing Content Engine 4.0 Client files	
interactively	292	from Application Engine servers (Windows)	. 320
Creating the Process Engine upgrade		Installing the latest Content Platform Engine	
properties file manually and starting the		client files on Application Engine servers	
upgrade silently	293	interactively	. 320
Verifying the successful upgrade of Process		Installing the latest Content Platform Engine	
Engine	294	Client files on Application Engine servers	
Converting the Oracle DATE data type to the		silently	. 322
TIMESTAMP data type (upgrading from version		Manually copying custom data	. 324
4.5.0 or 4.5.1)	295	Deploying upgraded instances of Application	
Restore Component Manager custom settings		Engine	. 325
for CE_Operations	296	Deploying upgraded instances of Application	
Backing up the Content Platform Engine		Engine on WebSphere Application Server	. 325
database and configuration files	297	Re-creating the WAR or EAR file	. 325
Installing the latest Content Platform Engine		Deploying Application Engine	. 326
client files on other FileNet P8 servers	297	Deploying the application (WebSphere	
Putting the upgraded FileNet P8 system into		Application Server)	. 326
production	297	Deploying Application Engine on WebLogic	
		Server	. 328
Upgrading IBM Content Search		Re-creating the WAR or EAR file	
Services	299	Deploying Application Engine	. 329
Upgrading IBM Content Search Services		Deploying Application Engine on JBoss	
interactively	299	Application Server	
Upgrading IBM Content Search Services silently	300	Re-creating the WAR or EAR file	
Configuring IBM Content Search Services		Deploying and starting Application Engine	330
Starting the IBM Content Search Services index		Completing post-upgrade Application Engine	
dispatcher	302	configuration	. 331
Verifying the IBM Content Search Services			
upgrade	302	Upgrading add-on components	333
Configuring SSL for IBM Content Search		Upgrading Application Integration and File Tracket	r 333
Services	303	Upgrading Workplace Application Integration	334
Encrypting data transmitted over the		Verify your Workplace Application integration	
network	304	upgrade	. 334
Performing SSL server authentication		Upgrading Workplace File Tracker	. 335
Deploying server certificates on IBM		Upgrading IBM FileNet publishing components	335
Content Search Services	305	Upgrading Image Services Resource Adapter	
Deploying CA certificates on Content			. 335
Platform Engine server	307	ISRA SSL support	. 336
Validating certificates		Upgrading the Application Engine Image	
Configuring the Content Platform Engine		Services Resource Adapter servlet	. 337
server to perform host validation	309	Configuring the Workplace site preferences for	
Backing up IBM Content Search Services		ISRA support	
-		Setting the ISRA interface servlet URL	
Upgrading and configuring		Logging on to Image Services through LDAP	340
Application Engine	311		. 340
	J.,	Installing component software updates	. 340

Part 4. Removing software 341	Appendix A. Configuration Manager
	reference
Removing the FileNet P8	Overview of Configuration Manager
documentation 343	Using the graphical and command-line user
Removing the FileNet P8 documentation from a	interfaces
WebSphere Application Server	Gathering Configuration Manager values by
Removing the FileNet P8 documentation from a	using the Installation and Upgrade Worksheet . 370
WebLogic Server	Handling passwords in Configuration Manager 371
Removing the FileNet P8 documentation from a JBoss Application Server	Accessing the Configuration Manager log files 372
Joss Application Server	Correcting a dotnetclient configuration profile error 372
Removing Content Platform Engine 347	Adding an SSL signer to the Configuration
Removing part or all of a Content Platform Engine	Manager keystore (WebSphere)
installation interactively by using the Windows	Correcting an SSL Signer Exchange Prompt error
control panel	(WebSphere)
Removing an entire Content Platform Engine	Starting Configuration Manager
installation interactively (AIX, HPUX, Linux, Linux	Configuration Manager window
for System z, Solaris)	Main toolbar
Removing Content Platform Engine silently 348	Profile toolbar
Removing data associated with Content Platform	Console toolbar
Engine	Configuration Manager menus and commands 378
	Working with Configuration Manager 381
Removing IBM Content Search	Configuring a Content Platform Engine
Services software 349	instance
Removing IBM Content Search Services	Setting the password save preference 382
interactively	Creating a profile for a new installation 383
Removing IBM Content Search Services silently 349	Creating a profile for an upgrade 383 Opening and closing an existing profile or
	task
Removing Application Engine	Editing the application server properties
(WebSphere) 351	Editing the properties for a specific task 385
	Editing the Configure JDBC Data Sources
Removing Application Engine	tasks
(WebLogic) 353	Editing the Configure Login Modules task 386
	Editing the Configure LDAP task 386
Removing Application Engine (JBoss	Editing the Configure Bootstrap and Text
Application Server) 355	Extraction task
,	Editing the Deploy Application task 387
Removing Rendition Engine 357	Applying the property settings by running a specific task
	Applying the JDBC data source settings 388
Removing the Application Engine	Applying the login module settings 388
ISRA serviet	Applying the LDAP settings 389
iona servict	Applying the bootstrap and text extraction
Domoving Workplace Application	settings
Removing Workplace Application	Deploying the application 389
Integration	Adding a task to a profile 390
Removing or modifying Workplace Application	Deleting a task from a profile
Integration interactively	Running all tasks at the same time 391
silently	Running a single task
	Checking the task status
Removing Workplace File Tracker 363	Saving your changes to a task or profile
Removing Workplace File Tracker interactively 363	configmgr.ini parameters
Removing Workplace File Tracker silently	Configuration Manager command-line reference 392
removing trouplace the fraction shelling 500	Running Configuration Manager commands 393
Dort E. Annondivos	How to read the syntax diagrams 394
Part 5. Appendixes 365	checkstatus command
	execute command
	generateconfig command 403

generateupgrade command (with	The maximum DB2 row size limit might result in a
Servers.xml file) 407	failed Content Engine upgrade 426
generateupgrade command (without	Changing an incorrect value for the .NET API
Servers.xml file) 409	COM Compatibility Layer (CCL) server URL 426
gui command 410	Changing the .NET API COM Compatibility
listservers command 411	Layer (CCL) server URL 427
listtasks command 411	
movetask command 415	Notices 429
removetask command 417	Trademarks
storepasswords command 420	
Annondix B. Troubleshooting FileNet	Index
Appendix B. Troubleshooting FileNet	
P8 installation and upgrade 425	
Application server does not start after installation	
and shutdown (WebSphere Application Server) 425	

ibm.com and related resources

Product support and documentation are available from ibm.com.

Support and assistance

Product support is available on the Web. Click Support from the product Web site at:

FileNet Content Manager Support

http://www.ibm.com/software/data/content-management/filenet-content-manager/support.html

Information center

You can view the product documentation in an Eclipse-based information center that you can install when you install the product. By default, the information center runs in a Web server mode that other Web browsers can access. You can also run it locally on your workstation. See the information center at http://publib.boulder.ibm.com/infocenter/p8docs/v5r2m0/index.jsp.

PDF publications

You can view the PDF files online using the Adobe Acrobat Reader for your operating system. If you do not have the Acrobat Reader installed, you can download it from the Adobe Web site at http://www.adobe.com.

See the following PDF publications Web sites:

Product	Web site
Product Documentation for FileNet	http://www.ibm.com/support/docview.wss?rs=86
P8 Platform	&uid=swg27036786

[&]quot;How to send your comments"

Your feedback is important in helping to provide the most accurate and highest quality information.

"Contacting IBM" on page xii

To contact IBM customer service in the United States or Canada, call 1-800-IBM-SERV (1-800-426-7378).

How to send your comments

Your feedback is important in helping to provide the most accurate and highest quality information.

Send your comments by using the online reader comment form at https://www14.software.ibm.com/webapp/iwm/web/signup.do?lang=en_US &source=swg-rcf.

Consumability survey

You are invited to tell IBM how to improve the consumability of software products. If you want to help IBM make IBM® FileNet® P8 easier to use, take the Consumability Survey at http://www.ibm.com/software/data/info/ consumability-survey/.

Contacting IBM

To contact IBM customer service in the United States or Canada, call 1-800-IBM-SERV (1-800-426-7378).

To learn about available service options, call one of the following numbers:

- In the United States: 1-888-426-4343
- In Canada: 1-800-465-9600

For more information about how to contact IBM, see the Contact IBM Web site at http://www.ibm.com/contact/us/.

Part 1. Installing a single-server FileNet P8 system

You can install all of the FileNet P8 components on a single server, including the middleware applications such as the database and web application server software. When you provide all the installation software for the components and run the installer, the IBM FileNet Composite Platform Installation Tool installs and configures the entire FileNet P8 environment automatically.

The Composite Platform Installation Tool requires a server with no existing FileNet P8 components or middleware software installations.

"Preparing for the installation" on page 3

To prepare for the single-server installation, you must create a download directory with all the software packages that are required for a full FileNet P8 Platform installation. You can download the installation packages from the IBM Passport Advantage® website.

"Running the Composite Platform Installation Tool" on page 5 The Composite Platform Installation Tool uses the software images you downloaded to install and configure the FileNet P8 environment on your server. You can choose to run the tool interactively by using a wizard, or silently by specifying installation values in a silent input file.

"Verifying a successful installation" on page 9

After you install and configure your single-server FileNet P8 environment, you can use the Content Platform Engine Health Page and the Workplace XT or the IBM Content Navigator application to verify the success of your installation.

"Removing administrator passwords" on page 11

The single-server installation used the administrator password that you supplied or the default administrator password to install and configure all of the software components. As a security measure, after you have verified that your system works correctly, you can remove the plain text passwords from the installation scripts.

"Restarting components in a single-server FileNet P8 environment" on page 13 Server maintenance and software updates sometimes require a server reboot. You can use these tasks to restart the components in your FileNet P8 environment.

Preparing for the installation

To prepare for the single-server installation, you must create a download directory with all the software packages that are required for a full FileNet P8 Platform installation. You can download the installation packages from the IBM Passport Advantage website.

The Composite Platform Installation Tool uses a set of predetermined software installation packages. To see a list of the specific packages by part number that are required for this installation tool, see the *IBM FileNet P8 Hardware and Software Requirements*. In the guide, search for the section on the composite platform installation tool. Use the part numbers that are specified in that guide to create the download directory, as shown in this task.

To prepare for the installation:

- 1. Log on as an administrator to the server where you plan to run the Composite Platform Installation Tool.
- 2. Create a directory for the installation packages on the server where you plan to install. As an example: Platform_Downloads. You must have at least 20 GB of space available.
- 3. Download the software packages for all components for your platform to the download directory that you created on the server.

Important: Make a note of each file name and component as you download or copy the file into the download directory. Files that are named as part numbers might be difficult to identify when you rename them to the names used by the installation tool.

Download the installation packages as compressed files, but do not extract the installation packages in the download directory.

- Content Platform Engine
- Content Platform Engine Client
- Workplace XT
- WebSphere® Application Server
- IBM Installation Manager
- IBM Content Navigator
- Tivoli® Directory Server
- DB2®
- DB2 Restricted License
- 4. Rename the compressed files to the names that are used by the installation tool. The installation tool looks for these new names when it installs and configures the software components. Do not change the file extensions.

Important: Do not rename the WebSphere Application Server fix pack. Use the following names:

Table 1. Names for installation images

Component compressed file (partnumber.fileextension)	Rename to this: (newname.fileextension)
Content Platform Engine	сре

Table 1. Names for installation images (continued)

Component compressed file (partnumber.fileextension)	Rename to this: (newname.fileextension)
Content Platform Engine Client	срес
Workplace XT	wpxt
WebSphere Application Server (install all four files)	CZM9HML.zip= was8part1.zip CZM9IML.zip= was8part2.zip CZM9JML.zip= was8part3.zip CZVG3ML.zip= was8part4.zip
IBM Installation Manager	im.zip (all platforms)
IBM Content Navigator	icn.tar (AIX, Linux) icn.zip (Windows)
Tivoli Directory Server	tds
GSKit V8 for TDS 6.3 (Linux only)	tdsgskit.tar
DB2	db2
DB2 License	db2lic

For example, the Tivoli Directory Server compressed file: CZKG4ML.zip must be renamed to tds.zip.

5. Create a backup of your server. Use this backup if you need to rerun the Composite Platform Installation Tool.

Related information:

IBM FileNet P8 Hardware and Software Requirements
Download the IBM FileNet P8 Hardware and Software Requirements from the IBM support documentation web site.

Passport Advantage Online
Search for software installation images by part number.

Running the Composite Platform Installation Tool

The Composite Platform Installation Tool uses the software images you downloaded to install and configure the FileNet P8 environment on your server. You can choose to run the tool interactively by using a wizard, or silently by specifying installation values in a silent input file.

"Running the Composite Platform Installation Tool interactively"

After you have prepared the download directory, you can run the Composite Platform Installation Tool interactively. When you start the installation program and provide the necessary values, the tool runs the installation automatically.

"Running the Composite Platform Installation Tool silently" on page 6 If you choose to run the Composite Platform Installation Tool silently, you must specify the appropriate values in the silent input text file. When you run the command and specify the silent input text file, the tool runs the installation and configuration automatically.

Running the Composite Platform Installation Tool interactively

After you have prepared the download directory, you can run the Composite Platform Installation Tool interactively. When you start the installation program and provide the necessary values, the tool runs the installation automatically.

On AIX® or Linux systems, ensure that the gunzip program is available in /usr/bin before you run the installation task.

To run the Composite Platform Installation Tool interactively:

1. Log on to the server, as appropriate for your operating system:

Option	Description
AIX, Linux, Windows	Log on as root.
	Log on as a member of the local Administrators group.

- 2. Navigate to the Composite Platform Installation Tool software.
- 3. Edit the license agreement values in a text file in the package. This editing step accepts the license agreements for all the software components that are installed by the Composite Platform Installation Tool.
 - a. If the CDroot/cpit.properties file is on a CD or DVD device, copy the file to a local file system.
 - b. Open the CDroot/cpit.properties file on the local file system, and change the LICENSE ACCEPTED # parameter to TRUE for each software component.
 - c. Save and close the file.
- 4. Run the installation tool that is appropriate for your operating system:

Option	Description
AIX	5.2.0-CPIT-AIX.BIN
Linux	5.2.0-CPIT-LINUX.BIN
Windows	5.2.0-CPIT-WIN.EXE

- 5. Accept the license agreement.
- 6. On the Specify Download Directory window, click **Choose** to browse to the directory that contains the downloaded software packages.
- 7. Enter and confirm the Administrator password.
- 8. Review the Preinstallation summary, and click **Install** to begin the installation. The installation processes can take approximately two to three hours. You can ignore or close any component administrative tools that display during the installation. (Windows only) During the installation, you might encounter a security warning for the java.exe. You can accept this benign error and continue.
- 9. If the installation does not complete, check the IBM\cpit\cpit_install_log_5.2.0.txt log file for details.

Running the Composite Platform Installation Tool silently

If you choose to run the Composite Platform Installation Tool silently, you must specify the appropriate values in the silent input text file. When you run the command and specify the silent input text file, the tool runs the installation and configuration automatically.

On AIX or Linux systems, ensure that the gunzip program is available in /usr/bin before you run the installation task.

To run the Composite Platform Installation Tool silently:

1. Log on to the server, as appropriate for your operating system:

Option	Description
AIX or Linux	Log on as root.
	Log on as a member of the local Administrators group.

- 2. Navigate to the Composite Platform Installation Tool software.
- 3. Edit the license agreement values in a text file in the package. This editing step accepts the license agreements for all the software components that are installed by the Composite Platform Installation Tool.
 - a. If the CDroot/cpit.properties file is on a CD or DVD device, copy the file to a local file system.
 - b. Open the CDroot/cpit.properties file on the local file system, and change the LICENSE_ACCEPTED_# parameter to TRUE for each software component.
 - c. Save and close the file.
- 4. If the cpit_silent_install.txt file is on a CD or DVD device, copy the file to a local file system.
- 5. Edit the cpit_silent_install.txt file on the local file system with the values for your installation:
 - a. Open cpit_silent_install.txt for editing.
 - b. In the file, set LICENSE_ACCEPTED=TRUE.
 - c. Set USER_SELECTED_FOLDER to the full path for the download directory you created, for example, /download_path/Platform_Downloads.
 - d. Save and close the file.
- 6. Run the installation tool:

Option	Description
AIX	5.2.0-CPIT-AIX.BIN -i silent -f /path_to_file/cpit_silent_install.txt
Linux	5.2.0-CPIT-LINUX.BIN -i silent -f /path_to_file/cpit_silent_install.txt
Windows	5.2.0-CPIT-WIN.EXE -i silent -f path_to_file\cpit_silent_install.txt

The installation processes can take approximately two to three hours. You can ignore or close any component administrative tools that display during the installation.

7. If the installation does not complete, check the cpit_install_stderr.txt and cpit_install_stdout.txt log files for details. These files are located in the /tmp directory on AIX or Linux, or in the TEMP folder on Windows.

Verifying a successful installation

After you install and configure your single-server FileNet P8 environment, you can use the Content Platform Engine Health Page and the Workplace XT or the IBM Content Navigator application to verify the success of your installation.

To verify the installation:

1. Check the Content Platform Engine installation by accessing the ping page and the health page:

```
http://ce_server:port/FileNet/Engine
http://ce_server:port/P8CE/Health
```

Verify that all status indicators on the Content Platform Engine Health page are green.

- 2. Verify the IBM Content Navigator. Start the Tivoli Web Admin Tool and verify you can see users/groups/domain objects.
- 3. Verify the Tivoli Directory Server. Use an LDAP browser to verify the Tivoli installation. Check for user cn=P8Admin,o=sample.
- 4. Verify the DB2 for Linux, UNIX and Windows installation.
 - a. Log in as any database user, for example, **su -dsrdbm01**.
 - b. Use this command to test the Content Platform Engine database connection: db2 connect to gcd_db user gcddbusr
- 5. Verify the Tivoli Web Admin tool. Start the Tivoli Web Admin Tool and verify that you can see users/groups/domain objects.
- 6. Verify the Workplace XT installation.
 - a. Access the following URL: http://cpit_server:9080/WorkplaceXT
 - b. Log in with the credentials provided in install_path/IBM/cpit/ accounts.txt.
 - **c**. Use Workplace XT to browse, search, add a document, and view the Tasks page.
 - d. Open Process Designer.
- 7. After you have verified that your installation is successful, delete two installation directories to free up space on your server. Delete the following directories:
 - install_path/IBM/cpit/decompressed
 - The download directory you created for the installation packages, for example, Platform_Downloads.

Removing administrator passwords

The single-server installation used the administrator password that you supplied or the default administrator password to install and configure all of the software components. As a security measure, after you have verified that your system works correctly, you can remove the plain text passwords from the installation scripts.

To remove the administrator passwords:

- 1. Make a copy of the <code>install_path/IBM/cpit/accounts.txt</code> file, put it in a secure or encrypted location, and then delete the file from the original location.
- 2. Run the pwdreset tool by entering the following commands:

Operating System	Description	
AIX, Linux	Run these commands:	
	cd /opt/IBM/cpit/install-scripts	
	./pwdreset.sh administrator_password	
Windows	Run these commands:	
	<pre>cd C:\Program Files(x86)\IBM\cpit\install-scripts</pre>	
	<pre>pwdreset administrator_password</pre>	

All installation script files show obscured password values.

Restarting components in a single-server FileNet P8 environment

Server maintenance and software updates sometimes require a server reboot. You can use these tasks to restart the components in your FileNet P8 environment.

"Restarting FileNet P8 system components on an AIX or Linux server" Use the command line to restart the FileNet P8 components on your AIX or Linux server. The components restart automatically on a Windows server.

"Restarting FileNet P8 system components on a Microsoft Windows server" On a Microsoft Windows server, most components are configured as Windows services. These components restart automatically when the server is restarted.

Restarting FileNet P8 system components on an AIX or Linux server

Use the command line to restart the FileNet P8 components on your AIX or Linux server. The components restart automatically on a Windows server.

You must have the passwords for your components in order to complete the restart steps.

To restart the FileNet P8 components:

- 1. Log in as the root user.
- 2. Start DB2 by entering the following command: su dsrdbm01 -c db2start
- **3**. Start Tivoli Directory Server:
 - a. Change to the Tivoli Directory Server directory by entering the following command: cd /opt/ibm/ldap/V6.3/bin
 - b. Start Tivoli Directory Server by entering the following command: ./ibmdirctl -h localhost -D cn=root -w password start
 - c. Verify that Tivoli Directory Server is running by entering the following command: ./ibmdirctl -h localhost -D cn=root -w password status
 - d. Change the user back to root by entering the following command: exit
- 4. Start WebSphere Application Server and deployed applications:
 - a. Change to the directory for the WebSphere Application Server profile by entering the following command: cd /opt/ibm/WebSphere/AppServer/bin
 - b. Start WebSphere Application Server by using the following command: ./startServer.sh server1

Restarting FileNet P8 system components on a Microsoft Windows server

On a Microsoft Windows server, most components are configured as Windows services. These components restart automatically when the server is restarted.

Part 2. Installing a distributed FileNet P8 system

To set up a FileNet P8 system you install and configure the software and documentation for a number of core components, including Content Platform Engine, Content Search Services, and Application Engine.

As an alternative to the Application Engine component and its Workplace user application, you can set up Workplace XT. If you are installing FileNet P8 for IBM Case Manager, you must install Workplace XT. See the Workplace XT documentation for details.

"Installing FileNet P8 documentation" on page 17 FileNet P8 documentation is distributed as part of a larger FileNet P8 information center. From the various user and administrative applications, you can either link to the online version of the information center on www.ibm.com or link to a local copy of the information center that you install and deploy.

"Installing and configuring Content Platform Engine" on page 23 Content Platform Engine is the content and workflow-management component of the FileNet P8 platform. To set up Content Platform Engine and get full workflow functionality, you install the Content Platform Engine and IBM Case Foundation software and then configure and deploy it on an application server. You must also configure the global configuration database (GCD), create the FileNet P8 domain, and create at least one object store with an associated workflow system. The workflow system contains an isolated region and an associated connection point. The GCD contains system information about your particular configuration. The object stores contain information about the documents, cases, records, forms, workflows, and other business objects that you store in your FileNet P8 system.

"Installing and configuring IBM Content Search Services" on page 97 You can install and configure IBM Content Search Services for a single server configuration or a multiple server configuration on Windows, AIX, Linux, and Solaris operating systems.

"Installing and configuring Application Engine" on page 117
Application Engine provides a client application called Workplace that you can use to access the information managed by Content Platform Engine. After you install the server, you must also configure your application server to work with Application Engine, and deploy the application.

"Configuration and startup tasks" on page 163

After you install the FileNet P8 components, there are some additional steps to configure the system. After you configure the FileNet P8 components, familiarize yourself with system startup and shutdown procedures. See the **Administering FileNet P8** > **Starting and stopping FileNet P8 components** help topic.

"Optional installation tasks" on page 175

You can install the additional or optional FileNet P8 components in any order.

Installing FileNet P8 documentation

FileNet P8 documentation is distributed as part of a larger FileNet P8 information center. From the various user and administrative applications, you can either link to the online version of the information center on www.ibm.com or link to a local copy of the information center that you install and deploy.

The advantages of linking to the ibm.com information center are:

- You do not have to maintain a documentation server and information center.
- You do not have to install any documentation in your environment, except for what is automatically installed within some of the FileNet P8 software components.
- The documentation is always up to date.

If you want to use the online information center, specify the base documentation URL for the online information center when you create the FileNet P8 domain or configure various user and administrative applications.

For more information about specifying the base documentation URL for either the online information center or a locally installed information center, see

Administering FileNet P8 > Administering Content Platform Engine > Getting started > Updating the base documentation URL for the FileNet P8 domain.

If you want to access the documentation locally in your FileNet P8 environment, you must install and deploy the information center WAR file as a web application on a supported application server.

- 1. "Installing the local information center"
 You can install interactively or silently and deploy the IBM FileNet P8
 documentation as an information center. The information center documentation
 package is deployed as a WAR file on an application server.
- 2. "Starting and verifying the FileNet P8 information center" on page 21 After you install and deploy the FileNet P8 information center on the application server, verify that you can access its URL address and run its search feature. These tests ensure that the installed information center can be used as a help system in the various FileNet P8 component applications.
- 3. "Backing up and redeploying the FileNet P8 information center" on page 22 After you verify the installation of your FileNet P8 information center, you should store a backup copy. With a backup copy, you can more quickly recover from a disaster and redeploy to other servers.

Installing the local information center

You can install interactively or silently and deploy the IBM FileNet P8 documentation as an information center. The information center documentation package is deployed as a WAR file on an application server.

"Installing the FileNet P8 information center interactively" on page 18 You must install the FileNet P8 Platform information center as a Web application on a supported application server to view and search product documentation. When you install the information center interactively, you run a wizard that prompts you for an installation path for the information center WAR file.

"Installing the FileNet P8 information center silently" on page 19 You must install the FileNet P8 Platform information center as a Web application on a supported application server to view and search product documentation. When you install the information center silently, you run a command that references parameters in an installation text file.

Installing the FileNet P8 information center interactively

You must install the FileNet P8 Platform information center as a Web application on a supported application server to view and search product documentation. When you install the information center interactively, you run a wizard that prompts you for an installation path for the information center WAR file.

Before you install the FileNet P8 information center, you must ensure that you have Java[™] support enabled on the application server you choose.

You can collocate the documentation information center on an application server with either Application Engine or Content Platform Engine server components installed. You can also install it on a separate application server.

Depending on your operating system and application server levels, your options might be slightly different from the options that are documented.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install the FileNet P8 information center interactively:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only documentation installation values, filter by P8 Info Center Installer in the Installation or Configuration Program column.

2. Log on to the application server where you are installing the information center:

Option	Description
AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris	Log on as a user with read, write, and execute access to the directory where you plan to install the information center.
Windows	Log on as a member of the local Administrators group or a user with equivalent permissions.

- 3. Access the information center software package.
- 4. Run the installation program:

Option	Description
AIX	5.2.0-P8IC-AIX.BIN
HPUX	5.2.0-P8IC-HPUX.BIN
HPUXi	5.2.0-P8IC-HPUXI.BIN
Linux	5.2.0-P8IC-LINUX.BIN
Linux for System z	5.2.0-P8IC-ZLINUX.BIN
Solaris	5.2.0-P8IC-SOL.BIN

Option	Description
Windows	5.2.0-P8IC-WIN.EXE

- 5. Complete the installation program screens by using the values from your worksheet.
- 6. When the installation completes, check for errors in the information center error log file ic_install_path/p8ic_install_log_5.2.0.txt, where ic_install_path is the location where the information center p8docs.war file is installed.
- 7. Deploy the p8docs.war on your application server. The deployment might take several minutes because of the size of the documentation files.

Option	Description
WebSphere Application Server	From the WebSphere administrative console, install the p8docs.war file as a Web application by using p8docs as the context root. Tip: In the configuration windows, you can accept the default values for all choices. In addition, ensure that you save to the primary configuration when prompted.
Oracle WebLogic Server	From the WebLogic Server administrative console, install the p8docs.war file as a new Web application. Tip: If you would prefer not to deploy the p8docs.war file directly, you can first extract the entire p8docs directory structure to the local hard drive and deploy from there.
JBoss Application Server	After you ensure that the p8docs.war file is in the /server/default/deploy directory, navigate to the /bin directory and start the run command file for your operating system. Tip: If you would prefer not to deploy the p8docs.war file directly, extract the p8docs.war file to a deployable p8docs.war directory in the /server/default/deploy directory path.

Installing the FileNet P8 information center silently

You must install the FileNet P8 Platform information center as a Web application on a supported application server to view and search product documentation. When you install the information center silently, you run a command that references parameters in an installation text file.

Before you install the FileNet P8 information center, you must ensure that you have Java support enabled on the application server you choose.

You can collocate the documentation information center on an application server with either Application Engine or Content Platform Engine server components installed. You can also install it on a separate application server.

Depending on your operating system and application server levels, your options might be slightly different from the options that are documented.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install the FileNet P8 Platform information center silently:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only documentation installation values, filter by P8 Info Center Installer in the Installation or Configuration Program column.

2. Log on to the application server where you are installing the information center:

Option	Description
AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris	Log on as a user with read, write, and execute access to the directory where you plan to install the information center.
Windows	Log on as a member of the local Administrators group or a user with equivalent permissions.

- 3. Access the information center software package.
- 4. Edit the p8ic silent install.txt file to reflect the installation choices in your worksheet.
- 5. Run one of the following commands, depending on your operating system:

Option	Description
AIX	5.2.0-P8IC-AIX.BIN -f p8ic_silent_install.txt
HPUX	5.2.0-P8IC-HPUX.BIN -f p8ic_silent_install.txt
HPUXi	5.2.0-P8IC-HPUXI.BIN -f p8ic_silent_install.txt
Linux	5.2.0-P8IC-LINUX.BIN -f p8ic_silent_install.txt
Linux for System z	5.2.0-P8IC-ZLINUX.BIN -f p8ic_silent_install.txt
Solaris	5.2.0-P8IC-SOL.BIN -f p8ic_silent_install.txt
Windows	5.2.0-P8IC-WIN.EXE -f p8ic_silent_install.txt

- 6. When the installation completes, check for errors in the information center error log file ic_install_path/ic_install_log_5.2.0.txt, where ic_install_path is the location where the information center p8docs.war file is installed.
- 7. Deploy the p8docs.war on your application server. The deployment might take several minutes because of the size of the documentation files.

Option	Description
WebSphere Application Server	Copy the FileNet P8 p8docs.war file to the local hard drive.
	 From the WebSphere administrative console, install the p8docs.war file as a Web application by using p8docs as the context root. Tip: In the configuration windows, you can accept the default values for all choices. In addition, ensure that you save to the primary configuration when prompted.
Oracle WebLogic Server	1. Copy the FileNet P8 p8docs.war file or copy the entire p8docs directory structure to a location on the local hard drive.
	2. From the WebLogic Server administrative console, install a new Web application for the FileNet P8 Platform information center.
JBoss Application Server	After you ensure that the p8docs.war file is in the /server/default/deploy directory, navigate to the /bin directory and start the run command file for your operating system. Tip: If you would prefer not to deploy the
	p8docs.war file directly, extract the p8docs.war file to a deployable p8docs.war directory in the /server/default/deploy directory path.

Starting and verifying the FileNet P8 information center

After you install and deploy the FileNet P8 information center on the application server, verify that you can access its URL address and run its search feature. These tests ensure that the installed information center can be used as a help system in the various FileNet P8 component applications.

To verify the information center installation and deployment:

- 1. From the application server, start the information center Web application named p8docs.
- 2. From a Web browser, access the documentation URL by using the application server name and port number for your Web environment, for example:

Option	Description
IBM WebSphere Application Server	http://yourdocserver:9080/p8docs/index.jsp
Oracle WebLogic Server	http://yourdocserver:7001/p8docs/index.jsp
JBoss Application Server	http://yourdocserver:8080/p8docs/index.jsp

Because of the size of the documentation package, the frames within the information center take a few minutes to load the first time.

3. Make note of the base URL for your application server. You must enter the base URL as the documentation URL when you create a FileNet P8 domain by using Administration Console for Content Platform Engine. The base URL is http://yourdocserver:port/p8docs/topic/.

4. Index the information center by performing a search. Indexing can take 5-10 minutes, and takes place automatically when the first search is performed.

Related information:

acce_set_base_url

Backing up and redeploying the FileNet P8 information center

After you verify the installation of your FileNet P8 information center, you should store a backup copy. With a backup copy, you can more quickly recover from a disaster and redeploy to other servers.

To back up your FileNet P8 information center for easy recovery or redeployment:

- 1. Create a p8docs.war or p8docs compressed file that contains the entire p8docs directory structure.
- 2. Place the file in a safe storage area that you can readily access to redeploy the FileNet P8 information center to new or updated application servers.

Installing and configuring Content Platform Engine

Content Platform Engine is the content and workflow-management component of the FileNet P8 platform. To set up Content Platform Engine and get full workflow functionality, you install the Content Platform Engine and IBM Case Foundation software and then configure and deploy it on an application server. You must also configure the global configuration database (GCD), create the FileNet P8 domain, and create at least one object store with an associated workflow system. The workflow system contains an isolated region and an associated connection point. The GCD contains system information about your particular configuration. The object stores contain information about the documents, cases, records, forms, workflows, and other business objects that you store in your FileNet P8 system.

All Content Platform Engine software is installed from the Content Platform Engine. Install IBM Case Foundation after installing Content Platform Engine. IBM Case Manager requires that both Content Platform Engine and IBM Case Foundation be installed.

You install the Content Platform Engine software and the IBM Case Foundation once on a web application server in your environment. You can configure and deploy one or more Content Platform Engine application instances on that server. A single Content Platform Engine application instance equates to one deployed application on your application server.

To deploy Content Platform Engine in a non-managed environment, you install and configure Content Platform Engine on a single server in the environment. After deploying the bootstrapped Content Platform Engine EAR file on the initial server, you copy the file to the other Configuration Manager profiles that are used to configure the other Content Platform Engine servers in the environment.

To deploy Content Platform Engine in a managed environment, you install and configure Content Platform Engine on a single server in the environment. The application server technology then handles the deployment to the other servers in the environment.

- "Installing Content Platform Engine and IBM Case Foundation" on page 24
 You must install the Content Platform Engine software to place the binary files
 for its components on the server. If you purchased IBM Case Foundation or
 will be installing IBM Case Manager, you must also install the IBM Case
 Foundation.
- 2. "Configuring Content Platform Engine" on page 32 You can configure and deploy all of your Content Platform Engine instances with Configuration Manager. Configuration Manager prepares the Content Platform Engine application for deployment on the application server. A single Content Platform Engine application instance equates to one deployed application on your application server.
- 3. "Configuring WebSphere with Tivoli Directory Server federated repositories" on page 65
 You must complete some additional steps when configuring Content Platform Engine to run on WebSphere with Tivoli Directory Server federated repositories. If you are not using federated repositories, or if Tivoli Directory Server is configured to use inetOrgPerson for logins, skip these steps.

- 4. "Deploying Content Platform Engine instances" on page 65 Depending on your environment, you can use the Configuration Manager graphical user interface, or the command line, to deploy Content Platform Engine instances.
- 5. "Installing storage device source files" on page 73 If your FileNet P8 system includes Tivoli Storage Manager or EMC Centera devices, you must install files on the Content Platform Engine server.
- 6. "Configuring file stores for high availability" on page 84 File store content is managed from the Content Platform Engine application.
- 7. "Completing Content Platform Engine post-deployment steps" on page 85 You must complete the post-deployment web application server configuration before you can put a FileNet P8 system into production.
- 8. "Verifying the Content Platform Engine deployment" on page 87 You can verify that the Content Platform Engine deployment was successful by accessing the FileNet P8 System Health page.
- "Creating the FileNet P8 domain" on page 90 You need to create a FileNet P8 domain to contain the object stores, storage areas, index areas, and other entities that you create.
- 10. "Creating a database connection" on page 90 You must create a database connection so that Content Platform Engine can connect to the database that is used by object stores and isolated regions.
- 11. "Creating the initial object store" on page 91 Object stores are used to store documents, workflows and other objects. The New Object Store wizard leads you through the steps required to create an object store.
- 12. "Creating a workflow system" on page 92 You must create a workflow system to contain your isolated regions. When you create a workflow system, you define an isolated region and its connection point. In addition, you can optionally customize the database storage parameters and configure email notification.
- 13. "Connecting to a highly available Content Platform Engine" on page 92 The configuration of the Content Platform Engine connection in a highly available environment depends on the type of application you want to connect to the Content Platform Engine. You can configure administrative applications or user applications to connect to Content Platform Engine.
- 14. "Verifying the Content Platform Engine system" on page 95 You can verify the Content Platform Engine system by using Administration Console for Content Platform Engine to create a folder in each object store.

Installing Content Platform Engine and IBM Case Foundation

You must install the Content Platform Engine software to place the binary files for its components on the server. If you purchased IBM Case Foundation or will be installing IBM Case Manager, you must also install the IBM Case Foundation.

- 1. "Installing Content Platform Engine" on page 25 You must install the Content Platform Engine software to place the software on the server. You can install the software interactively with a wizard or silently from the command line.
- 2. "Installing Enterprise Manager" on page 28 Install IBM FileNet Enterprise Manager on a Windows server to administer content in an enterprise content management system. You install this software by running the Content Platform Engine installation program on a supported Windows system.

- 3. "Installing Content Platform Engine software updates" on page 29 You must install the latest software updates, fix packs, or interim fixes for the Content Platform Engine software to ensure optimal operation.
- 4. "Installing IBM Case Foundation" on page 29 You can install IBM Case Foundation either interactively or silently.

Installing Content Platform Engine

You must install the Content Platform Engine software to place the software on the server. You can install the software interactively with a wizard or silently from the command line.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Red Hat Enterprise Linux 5.1 (and later) has a security feature that can cause errors during installation. For details on resolving the issue before you install, see the IBM(r) FileNet(r) P8 Hardware and Software Requirements. In the guide, search for "SELinux".

You can install the Content Platform Engine components shown in the following table. Note that some of the components can be installed only on Windows. All installation procedures refer to using Administration Console for Content Platform Engine.

Enterprise Manager is being replaced by Administration Console for Content Platform Engine. Although Administration Console for Content Platform Engine has all required administration features, it does not yet have some of the functionality present in Enterprise Manager, for example adding documents with content or saving searches and search results. You can do these kinds of tasks through client applications such as IBM Content Navigator. The Administration Console for Content Platform Engine contains all the new administration features for this release and is the primary administration tool for the Content Platform Engine.

Table 2. Content Platform Engine components

Component	Description
Content Platform Engine	Install this software as the major Content Platform Engine component. When you install Content Platform Engine, Configuration Manager, tools, and Administration Console for Content Platform Engine are also installed.
.NET Clients (including Enterprise Manager)	Install this software only on client machines where you intend to run custom applications or on a Windows server where you intend to run Enterprise Manager.

Table 2. Content Platform Engine components (continued)

Component	Description
Tools	Install tools on the Content Platform Engine server to get a number of tools for both content and workflow management use. Install tools if you need FileNet Deployment Manager. This tool is needed for IBM Case Manager configuration and it is available only on Windows and Linux configurations. You can also install only the tools on a workstation to get workflow system tools to run remotely from the Content Platform Engine server. Installation of either the Content Platform Engine server or the Content Platform Engine tools is a prerequisite to installation of IBM Case
	Foundation tools.

"Installing Content Platform Engine interactively"

To install Content Platform Engine software interactively, you run a wizard that prompts you for an installation path and the Content Platform Engine components to be installed.

"Installing Content Platform Engine silently" on page 27 When you install Content Platform Engine silently, you run a command in the Content Platform Engine software package that references parameters in an installation text file.

Related concepts:

Installation and upgrade worksheet

See the information about the worksheet in Plan and Prepare Your Environment for IBM FileNet P8.

Installing Content Platform Engine interactively

To install Content Platform Engine software interactively, you run a wizard that prompts you for an installation path and the Content Platform Engine components to be installed.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install Content Platform Engine:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Content Platform Engine values, filter by CPE Installer in the Installation or Configuration Program column.

- 2. Log on as cpe_install_user to the application server machine where you are going to install Content Platform Engine software.
- 3. Navigate to the Content Platform Engine software package in the installation media.
- 4. Run one of the following programs in the software package, depending on your operating system:

Platform	Command
AIX	5.2.0-P8CE-AIX.BIN

Platform	Command
HPUX	5.2.0-P8CE-HPUX.BIN
HPUXi	5.2.0-P8CE-HPUXi.BIN
Linux	5.2.0-P8CE-LINUX.BIN
Linux for System z	5.2.0-P8CE-ZLINUX.BIN
Solaris	5.2.0-P8CE-SOL.BIN
Windows	5.2.0-P8CE-WIN.EXE

- 5. Complete the Content Platform Engine installer screens by using the values from your worksheet.
- 6. Review the status messages in the final wizard screen, and close the wizard.
- 7. When the installation completes, click **Done** and check for errors in the Content Platform Engine <code>ce_install_path/ce_install_log_5.2.0.txt</code> error log file, where <code>ce_install_path</code> is the location where Content Platform Engine is installed. Also check the <code>ce_install_path/ce_install_summary.txt</code> file to see what components were installed.

Related concepts:

Installation and Upgrade Worksheet

For more information about Content Engine parameter values, see *Plan and Prepare Your Environment for IBM FileNet P8*.

Installing Content Platform Engine silently

When you install Content Platform Engine silently, you run a command in the Content Platform Engine software package that references parameters in an installation text file.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install Content Platform Engine:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CPE Installer** in the **Installation or Configuration Program** column.

- 2. Log on as *cpe_install_user* to the application server machine where you are going to install Content Platform Engine software.
- 3. Navigate to the Content Platform Engine software package in the installation media.
- 4. Edit the ce_silent_install.txt file to reflect the installation choices in your worksheet.
- 5. Run one of the following commands in the software package, depending on your operating system:

Platform	Command
	5.2.0-P8CE-AIX.BIN -i silent -f ce_silent_install.txt
	5.2.0-P8CE-HPUX.BIN -i silent -f ce_silent_install.txt

Platform	Command
HPUXi	5.2.0-P8CE-HPUXi.BIN -i silent -f ce_silent_install.txt
Linux	5.2.0-P8CE-LINUX.BIN -i silent -f ce_silent_install.txt
Linux for System z	5.2.0-P8CE-ZLINUX.BIN -i silent -f ce_silent_install.txt
Solaris	5.2.0-P8CE-SOL.BIN -i silent -f ce_silent_install.txt
Windows	5.2.0-P8CE-WIN.EXE -i silent -f ce_silent_install.txt

6. When the installation completes, check for errors in the Content Platform Engine error log file ce install path/ce install log 5.2.0.txt, where ce_install_path is the location where Content Platform Engine is installed. Also, check the ce install path/ce install summary.txt file to see a list of the components that were installed.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Installing Enterprise Manager

Install IBM FileNet Enterprise Manager on a Windows server to administer content in an enterprise content management system. You install this software by running the Content Platform Engine installation program on a supported Windows system.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If you did not install Enterprise Manager when you installed the Content Platform Engine software, you can install it now on the same Windows server or on some other Windows computer.

Tip: An icon labeled FileNet Enterprise Manager Administration Tool on the desktop of the Content Platform Engine server indicates that Enterprise Manager has been installed.

Important: You can only install Enterprise Manager on a Windows machine.

To install Enterprise Manager:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Content Platform Engine values, filter by CPE Installer in the Installation or Configuration Program column.

- 2. On the machine where you install Enterprise Manager, log on as a member of the Local Administrators group or the Power® Users group.
- 3. If you have not already done so, install the required prerequisite software for the Enterprise Manager. The prerequisites are .NET 3.0 or WSE 3.0.
- 4. Access the Content Platform Engine software package.

5. Start the Enterprise Manager installation.

Option	Description
To install interactively	 Run the following command in the software package: 5.2.0-P8CE-WIN.exe. Complete the installation program wizard.
To install silently	Open the ce_silent_install.txt file in the software package for editing.
	2. Set the parameter values in the ce_silent_install.txt file for your site. Be sure to set the CHOSEN_INSTALL_FEATURE_LIST parameter value to: DotNetClients,AdminTools
	3. Save your edits.
	4. Run the following command in the software package on a single line:
	5.2.0-P8CE-WIN.EXE -i silent -f ce_silent_install.txt

Installing Content Platform Engine software updates

You must install the latest software updates, fix packs, or interim fixes for the Content Platform Engine software to ensure optimal operation.

If no Content Platform Engine software updates are available, skip this procedure.

To install the Content Platform Engine software updates:

- 1. Access the FileNet P8 support site to obtain the latest Content Platform Engine software updates.
- 2. Open the readmes for the Content Platform Engine software updates and perform the installation procedures in the readmes on each Content Platform Engine instance.

Related information:

IBM FileNet P8 Platform documentation and support Obtain the latest Content Platform Engine software updates, as well as the rest of the IBM FileNet P8 Platform documentation.

Installing IBM Case Foundation

You can install IBM Case Foundation either interactively or silently.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

You can install the IBM Case Foundation components shown in the following table. Note that some of the components can be installed only on Windows.

Table 3. IBM Case Foundation components

Component	Description
IBM Case Foundation	Install this software on a Content Platform Engine to enable full workflow processing capabilities.
Tools	Install the tools on the Content Platform Engine server after installing the Content Platform Engine server. Alternatively, install only the Content Platform Engine tools on a remote workstations, then install the IBM Case Foundation tools.
Case Analyzer Components	Choose from the Case Analyzer components. Excel and SSAS OLAP options only appear on Microsoft Windows platforms. See the IBM FileNet Case Analyzer Installation and Upgrade Guide for more information.

[&]quot;Installing IBM Case Foundation interactively"

Use these procedures to install IBM Case Foundation using the installation wizard screens included with the installation package.

"Installing IBM Case Foundation silently" on page 31

Modify the silent installation response file according to the values in the installation worksheet before installing the software.

Installing IBM Case Foundation interactively

Use these procedures to install IBM Case Foundation using the installation wizard screens included with the installation package.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only IBM Case Foundation values, filter by CF Installer in the Installation or Configuration Program column.

- 2. Log on as cpe_install_user to the application server machine where you are going to install IBM Case Foundation software.
- 3. Navigate to the IBM Case Foundation software package in the installation
- 4. Run one of the following programs in the software package, depending on your operating system:

Platform	Command
AIX	5.2.0-P8CaseFoundation-AIX.BIN
HPUX	5.2.0-P8CaseFoundation-HPUX.BIN
HPUXi	5.2.0-P8CaseFoundation-HPUXI.BIN
Linux	5.2.0-P8CaseFoundation-LINUX.BIN
Linux for System z	5.2.0-P8CaseFoundation-ZLINUX.BIN
Solaris	5.2.0-P8CaseFoundation-SOL.BIN
Windows	5.2.0-P8CaseFoundation-WIN.EXE

- 5. Complete the IBM Case Foundation installer screens by using the values from your worksheet.
- 6. Review the status messages in the final wizard screen, and close the wizard.
- 7. When the installation completes, check for errors in the IBM Case Foundation log file <code>case_foundation_install_path/casefoundation_install_log_5.2.0.txt</code>, where <code>case_foundation_install_path</code> is the location where IBM Case Foundation is installed. Also check the file <code>case_foundation_install_path/caseFoundation_install_summary.txt</code> to see a summary of the installation.

Installing IBM Case Foundation silently

Modify the silent installation response file according to the values in the installation worksheet before installing the software.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only IBM Case Foundation values, filter by **CF Installer** in the **Installation or Configuration Program** column.

- 2. Log on as *cpe_install_user* to the application server machine where you are going to install IBM Case Foundation software.
- **3**. Navigate to the IBM Case Foundation software package in the installation media.
- 4. Edit the CaseFoundation_silent_install.txt file to reflect the installation choices in your worksheet.
- 5. Run one of the following commands in the software package, depending on your operating system:

Platform	Command
AIX	5.2.0-P8CaseFoundation-AIX.BIN -i silent -f CaseFoundation_silent_install.txt
НРИХ	5.2.0-P8CaseFoundation-HPUX.BIN -i silent -f CaseFoundation_silent_install.txt
HPUXi	5.2.0-P8CaseFoundation-HPUXI.BIN -i silent -f CaseFoundation_silent_install.txt
Linux	5.2.0-P8CaseFoundation-LINUX.BIN -i silent -f CaseFoundation_silent_install.txt
Linux for System z	5.2.0-P8CaseFoundation-ZLINUX.BIN -i silent -f CaseFoundation_silent_install.txt
Solaris	5.2.0-P8CaseFoundation-SOL.BIN -i silent -f CaseFoundation_silent_install.txt
Windows	5.2.0-P8CaseFoundation-WIN.EXE -i silent -f CaseFoundation_silent_install.txt

6. When the installation completes, check for errors in the IBM Case Foundation log file <code>case_foundation_install_path/casefoundation_install_log_5.2.0.txt</code>, where <code>case_foundation_install_path</code> is the location where IBM Case Foundation is

Configuring Content Platform Engine

You can configure and deploy all of your Content Platform Engine instances with Configuration Manager. Configuration Manager prepares the Content Platform Engine application for deployment on the application server. A single Content Platform Engine application instance equates to one deployed application on your application server.

Configuration is a multiple step process. You must provide information about your Content Platform Engine application environment, apply the settings by running the configuration tasks, and deploy the application. You can configure multiple instances before you deploy any of them, or you can configure and deploy one instance at a time.

You use Configuration Manager to define the following information for the Content Platform Engine instance:

- Application server properties
- Java Database Connectivity (JDBC) data source properties for the global configuration database (GCD) database
- Java Database Connectivity (JDBC) data source properties for each object store database
- Directory service (LDAP) provider properties
- Content Platform Engine application login modules
- Content Platform Engine bootstrap properties

Remember the following points when you prepare to configure Content Platform Engine:

- You can use Configuration Manager to configure and deploy the Content Platform Engine software that you installed on an application server only if Configuration Manager is running with the same application server.
- (WebSphere Application Server only) For best results, configure no more than one Content Platform Engine application instance in a WebSphere profile.
- (WebSphere Application Server only) Configuration Manager can connect to a remote WebSphere Application Server stand-alone server or Network Deployment Manager if a matching WebSphere Application Server installation is available where Configuration Manager runs.
- If you need an accessible software version of Configuration Manager for people with disabilities, use the command-line version of Configuration Manager.
- If your system is HP-RISC, use the command-line version of Configuration Manager.
- If your FileNet P8 domain uses multiple non-managed application servers, then you must repeat all Configuration Manager tasks, except the Configure Bootstrap and Text Extraction task, on each non-managed application server. For the Configure Bootstrap and Text Extraction task, copy a single EAR file with the bootstrap settings to the Configuration Manager profiles that configure the other Content Platform Engine servers in the environment.
- 1. "Granting directory permissions to the Configuration Manager user" on page
 - You must grant file and directory permissions to config_mgr_user, which is the

- user who runs Configuration Manager, to allow this user to run the program and create files in the *ce install path*/tools/configure directory.
- 2. "Configuring Content Platform Engine instances" You can configure and deploy all of your Content Platform Engine application instances with Configuration Manager. A single Content Platform Engine application instance equates to one deployed application on your application server. You can use the graphical user interface or the command-line interface for Configuration Manager.

Granting directory permissions to the Configuration Manager user

You must grant file and directory permissions to *config_mgr_user*, which is the user who runs Configuration Manager, to allow this user to run the program and create files in the *ce_install_path*/tools/configure directory.

To grant permissions to the Configuration Manager user:

- 1. If you are doing a new installation or upgrading on a new machine where Content Engine has never been installed, log on as the *cpe_install_user*. If you are upgrading on the same machine where Content Engine was previously installed, log on as the same user who originally installed that software. The installation program requires this to detect that it is an upgrade and to use the same installation path.
- 2. Grant permissions to the *config_mgr_user* user for the executable file that you intend to use:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z - graphical user interface	Grant execute permission to configmgr
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z - command line	Grant execute permission to configmgr_cl
Windows - graphical user interface	Grant read and execute permission to configmgr.exe
Windows - command line	Grant read and execute permission to configmgr_cl.exe

- 3. Grant write permission to the directory where you want Configuration Manager to place the configuration XML files that it creates.
 If you do not specify the profile directory when you run Configuration Manager, grant write permission on the default directory ce_install_path/ tools/configure and all its files and subdirectories.
- 4. Log off the Content Platform Engine server and log on again as *config_mgr_user*. **Related tasks**:
- IBM FileNet P8 accounts

See the P8 account information for details on how to specify the required accounts and their permissions in the *Plan and Prepare Your Environment for IBM FileNet P8*.

Configuring Content Platform Engine instances

You can configure and deploy all of your Content Platform Engine application instances with Configuration Manager. A single Content Platform Engine application instance equates to one deployed application on your application server. You can use the graphical user interface or the command-line interface for Configuration Manager.

Before starting Configuration Manager, ensure that the application server is running or stopped, depending on its type:

Option	Description
WebSphere Application Server	Start the application server if it is not already running.
JBoss Application Server	Stop the application server.
WebLogic Server	Start the application server if it is not already running.

"Configuring Content Platform Engine instances by using the graphical user interface"

You use the graphical user interface version of Configuration Manager to configure and deploy a Content Platform Engine application instance on an application server.

"Configuring instances by using the command line" on page 44 You can configure a Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager.

Configuring Content Platform Engine instances by using the graphical user interface

You use the graphical user interface version of Configuration Manager to configure and deploy a Content Platform Engine application instance on an application server.

First, you create a configuration profile that defines:

- The JDBC data source settings
- The login modules for the Content Platform Engine application
- The directory service provider (LDAP) settings
- The Content Platform Engine bootstrap settings

You can follow the recommended order to edit and run the individual configuration tasks. However, you can edit and run the Configure GCD JDBC Data Sources, Configure Object Store JDBC Data Sources, Configure Login Modules, Configure LDAP properties, and Configure Bootstrap and Text Extraction tasks in any order. You do not need to complete work on one configuration task before starting another. You can save your edits, switch between tasks, close the tasks, and reopen tasks as needed. However, you must complete all of these tasks before you deploy the application.

- 1. "Starting the Configuration Manager graphical user interface" on page 35 You can start the graphical interface version of Configuration Manager to configure a Content Platform Engine application instance on a web application server.
- 2. "Changing the password save preference" on page 36 By default, any passwords that you enter in the graphical user interface in Configuration Manager are not saved to a file. The passwords are stored in memory as long as you have the profile open in Configuration Manager. You can change the password save preference to save the passwords each time that you save your changes to a profile.
- "Creating a new configuration profile" on page 36 Configuration Manager stores your settings for deploying a Content Platform Engine application instance in a configuration profile. The profile defines the application server settings, the JDBC data source settings, the login modules

- settings, the directory service provider (LDAP) settings, the Content Platform Engine bootstrap settings, and the application deployment settings. You must create a new profile for each Content Platform Engine instance that you are configuring.
- 4. "Configuring the global configuration database JDBC data source settings" on page 37

 You must provide property information about the JDBC data sources for the global configuration database (GCD). Content Platform Engine uses the data
- 5. "Configuring the initial object store data sources by using the graphical user interface" on page 39 Content Platform Engine uses the data source information to connect to and update the object store database. By default, each profile includes a task for creating the data sources for an object store.

source information to connect to and update the GCD.

- 6. "Configuring the login modules (WebSphere and JBoss only)" on page 40 You must configure the login modules for the Content Platform Engine application. The login modules provide authentication information for the Content Platform Engine application.
- 7. "Configuring Content Platform Engine application server authentication (LDAP) settings" on page 40
 You must configure the Content Platform Engine application server's authentication settings. These settings define the (LDAP) repository and search mechanism, which the application server uses to authenticate a user requesting Content Platform Engine service.
- 8. "Adding security arguments to the application server startup script (WebLogic Server only)" on page 42
 You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.
- 9. "Configuring bootstrap and text extraction settings" on page 43
 The bootstrap settings are for creating the global configuration database (GCD) and for starting Content Platform Engine. The text extraction setting is needed for updating the Content Platform Engine EAR file with the IBM Content Search Services API JAR files and text extraction modules.

Starting the Configuration Manager graphical user interface:

You can start the graphical interface version of Configuration Manager to configure a Content Platform Engine application instance on a web application server.

See the appendix "Configuration Manager user interface reference" on page 375 for complete information about using the graphical user interface. If you need an accessible version of Configuration Manager, use the command-line interface instead of the graphical user interface.

To start Configuration Manager:

1. Start Configuration Manager by running one of the following commands, depending on the operating system that runs on the machine where you installed Content Platform Engine, and log on as the *config_mgr_user*:

Option	Description
AIX, Solaris, HPUX, HPUXi,	Run this command:
Linux, Linux for System z	ce_install_path/tools/configure/configmgr

Option	Description
Windows	Perform one of the following actions:
	 Double-click the FileNet Configuration Manager desktop shortcut.
	• Click Start > All Programs > IBM FileNet P8 Platform > FileNet Configuration Manager.
	Run the following command:
	<pre>ce_install_path\tools\configure\configmgr.exe</pre>

The first time that you start Configuration Manager, the Welcome is displayed.

2. Select one of the links in the Welcome to learn more or to start working in a wizard, or close the Welcome by clicking the X in the tab at the upper left. You can reopen the Welcome later, as needed, from the **Help** menu.

Changing the password save preference:

By default, any passwords that you enter in the graphical user interface in Configuration Manager are not saved to a file. The passwords are stored in memory as long as you have the profile open in Configuration Manager. You can change the password save preference to save the passwords each time that you save your changes to a profile.

When you close the profile, the passwords are erased from memory. Each time that you start Configuration Manager or open a saved profile, the passwords are blank (unless you previously changed the preferences setting). Before you can run a task, you must specify the passwords required by the task and the application server properties; otherwise, the task will not run successfully. If your site security requirements permit you to save passwords to a file, you can change the password save preference setting.

To change the password save preference:

- 1. Click Window > Preferences.
- 2. Complete one of the following actions:

Option	Description
To save passwords to file	Select the Save all passwords to file when saving a task or profile check box.
To prevent writing passwords to file	Clear the Save all passwords to file when saving a task or profile check box.

3. Click OK.

Creating a new configuration profile:

Configuration Manager stores your settings for deploying a Content Platform Engine application instance in a configuration profile. The profile defines the application server settings, the JDBC data source settings, the login modules settings, the directory service provider (LDAP) settings, the Content Platform Engine bootstrap settings, and the application deployment settings. You must create a new profile for each Content Platform Engine instance that you are configuring.

The information for a profile is collected in XML files in the form of properties and values that describe the associated configuration and deployment tasks. You must provide values for the profile properties that are specific to each configuration at your site, such as the application server name. The XML files are stored in a directory that is unique to a given profile. Because the profile name is used for the directory name and for the configuration profile file name, you must provide a profile name that is a valid directory name for your operating system. By default, the profiles are stored in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where Content Platform Engine is installed. For more information on profiles, see "Configuration profile concepts" on page 368.

Tip: For more information on the properties and values that you set in Configuration Manager, roll your mouse over the property name to view the tool tip help for the property.

To create a configuration profile:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Create New Installation Profile** in the **Installation or Configuration Program** column.

- 2. Start the Create New Installation Profile wizard by selecting File > New Installation Profile.
- 3. Complete the wizard screens by using the values in your worksheet.

 Attention: WebSphere Application Server and Oracle WebLogic Server: If you are creating the profile for a highly available clustered environment, use the profile for the WebSphere Application Server deployment manager, or the domain for the Oracle WebLogic Server administrative server.
- 4. Optional: WebSphere Application Server and Oracle WebLogic Server only. In the Set Properties for Application Server screen, click **Test Connection** to test the connection between Configuration Manager and the application server by using the information that you provided. The test is optional, and you can proceed in the wizard even if the test fails. If the test fails, make sure that the application server is running and that the application server property values that you entered match the values that are defined in your application server.

The profile you created is displayed as an icon in the profile pane (left pane), along with icons for the tasks you selected. By default, the **Deploy Application** task is disabled. You must enable the task later in the configuration process.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Configuring the global configuration database JDBC data source settings:

You must provide property information about the JDBC data sources for the global configuration database (GCD). Content Platform Engine uses the data source information to connect to and update the GCD.

Ensure that the application server instance is running or stopped, depending on its type:

Table 4. Required application server state

Option	Description
WebSphere Application Server	Start the application server instance if it is not already running.
JBoss Application Server	Stop the application server instance.
WebLogic Server	Start the application server instance if it is not already running.

To configure the JDBC settings:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Configuration Manager values, filter by CM: Configure GCD JDBC Data Sources in the Installation or Configuration Program column.

- 2. If your configuration profile is not open in Configuration Manager, open the profile.
- 3. Right-click Configure GCD JDBC Data Sources in the profile pane and select Edit Selected Task.
- 4. Enter the property values for your database by using the values in your worksheet.
- 5. Optional: (WebSphere and WebLogic only) Click Test Database Connection to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.

(WebLogic only) If the test fails, complete the following substeps to reset the data source parameters before attempting the database connection test again:

- a. Start the WebLogic Server administrative console.
- b. Click Lock & Edit > Services > Data Sources.
- c. Select the check box for the data source and then click **Delete**.
- d. Click Activate Changes.
- 6. Click Save to save your changes.
- 7. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure GCD JDBC Data Sources (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the **Selected Task** icon in the task toolbar.
- 8. Apply the JDBC property settings by right-clicking Configure GCD JDBC Data Sources in the profile pane, and selecting Run Task. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the JDBC properties.
- 9. Close the Configure GCD JDBC Data Sources task pane. In this step, you created the GCD data sources. You create the initial object store data sources later in the configuration process.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Configuring the initial object store data sources by using the graphical user interface:

Content Platform Engine uses the data source information to connect to and update the object store database. By default, each profile includes a task for creating the data sources for an object store.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Tip: For more information about the properties and values you set in Configuration Manager, roll your mouse over the property name to view its hover help.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that you enabled the **Data** > **Filter** > **AutoFilter** command. To view only Configuration Manager values for this task, filter by **CM: Configure Object Store JDBC Data Sources (object store 1)** in the **Installation or Configuration Program** column.

2. Start or stop the application server, depending on its type.

Table 5. Required application server operation

Application server type	Operation
WebSphere Application Server	Start the application server instance if it is not already running.
JBoss Application Server	Stop the application server instance.
Oracle WebLogic Server	Start the application server instance if it is not already running.

- 3. If your configuration profile is not open in Configuration Manager, open it by selecting **File** > **Open** and navigating to your *profilename*.cfgp file.
- 4. Right-click Configure Object Store JDBC Data Sources in the profile pane, and select Edit Selected Task.
- 5. Enter the property values for your data sources by using the values in your installation worksheet.
- 6. Click **Save** to save your changes.
- 7. Optional: WebSphere and WebLogic only. Click **Test Database Connection** to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.
- 8. Ensure that you enabled the task. When the task is disabled, the task name includes the text (disabled). To enable the task, right-click Configure Object Store JDBC Data Sources (disabled) in the profile pane, and choose Enable Selected Task from the menu.
- 9. Apply the JDBC property settings by right-clicking **Configure Object Store JDBC Data Sources** in the profile pane, and selecting **Run Task**. Running the configuration task can take several minutes. The system displays the task execution status messages in the Console pane.

10. (JBoss only) Start the application server instance.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Related tasks:

"Creating a new configuration profile" on page 36

Configuration Manager stores your settings for deploying a Content Platform Engine application instance in a configuration profile. The profile defines the application server settings, the JDBC data source settings, the login modules settings, the directory service provider (LDAP) settings, the Content Platform Engine bootstrap settings, and the application deployment settings. You must create a new profile for each Content Platform Engine instance that you are configuring.

Starting or stopping an application server instance

Configuring the login modules (WebSphere and JBoss only):

You must configure the login modules for the Content Platform Engine application. The login modules provide authentication information for the Content Platform Engine application.

Ensure that the application server instance is running or stopped, depending on its type:

Table 6. Required a	application	server	state
---------------------	-------------	--------	-------

Option	Description
WebSphere Application Server	Start the application server instance if it is not already running.
JBoss Application Server	Stop the application server instance.

To configure the login module settings:

- 1. If your configuration profile is not open in Configuration Manager, open the profile.
- 2. If the Configure Login Modules task does not exist in the profile, add the task. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure Login Modules (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 3. Create the login modules by right-clicking Configure Login Modules in the profile pane, and selecting Run Task. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the login modules properties.
- 4. Close the Configure Login Modules task pane.

Related tasks:

Starting or stopping an application server instance

Configuring Content Platform Engine application server authentication (LDAP) settings:

You must configure the Content Platform Engine application server's authentication settings. These settings define the (LDAP) repository and search mechanism, which the application server uses to authenticate a user requesting Content Platform Engine service.

Important: Be aware that the changes you make to directory service provider settings overwrite the global security settings in the application server where Content Platform Engine is to be deployed. Run the Configure LDAP task only if you need to change the security settings.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If you plan to configure Content Platform Engine to use the directory server's e-mail attribute or, for Active Directory, the userPrincipalName (UPN) to be the user short name used for login, then you must perform additional configuration steps and enter specific values for your LDAP settings. For detailed steps, see the IBM FileNet P8 help topic Security > IBM FileNet P8 security > How to... > Configure Content Engine to use e-mail or UPN for login.

Restriction: (JBoss Application Server only) Do not use Configuration Manager to configure multiple LDAP realms.

Manual procedures to configure multiple realms for application server authentication can be found in the IBM FileNet P8 help topic **Security** > **IBM FileNet P8 Security** > **How to...** > **Configure multiple realms**.

To configure the LDAP settings:

- 1. Open your completed Installation and Upgrade Worksheet file.
 - **Tip:** In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Configure LDAP** in the **Installation or Configuration Program** column.
- 2. If your configuration profile is not open in Configuration Manager, open the profile.
- **3**. Enter property values for the LDAP provider:
 - a. Right-click **Configure LDAP** in the profile pane, and select **Edit Selected Task**.
 - b. Enter the property values for your LDAP provider, by referring to the values from your worksheet.
- 4. Optional: (WebSphere and WebLogic only) Click **Test LDAP Connection** to test the connection to the directory service provider by using the directory service bind user name, host name, port number, and password that you provided.
- 5. Click **Save** to save your changes.
- 6. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure LDAP (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 7. Apply the LDAP property settings by right-clicking **Configure LDAP** in the profile pane and selecting **Run Task**. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the LDAP properties.

8. Close the Configure LDAP task pane.

Oracle WebLogic Server only. When you run the Configure LDAP task, the weblogic.security.providers.authentication.DefaultAuthenticator.ControlFlag value is set to SUFFICIENT for authenticating users.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Adding security arguments to the application server startup script (WebLogic Server only):

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

Important: If you are deploying Content Platform Engine in a highly available cluster, you must complete the following steps for each node in the cluster.

To add JAAS arguments to the WebLogic Server startup script:

1. Open the WebLogic Server startup script, startWebLogic.cmd or startWebLogic.sh. By default, the startup script is in the following directory (WL_HOME is the installation path for WebLogic Server):

Operating system	Default location
AIX, HPUX, Linux, Linux for System z, Solaris	<pre>WL_HOME/user_projects/domains/domain_name/bin/ startWebLogic.sh</pre>
Windows	<pre>WL_HOME\user_projects\domains\domain_name\bin\ startWebLogic.cmd</pre>

- 2. Add the environment arguments for JAAS to the startup script:
 - On AIX, HPUX, Linux, Linux for System z, and Solaris, the (default) *Installation directory* is /opt/IBM/FileNet/ContentEngine:

```
echo "${JAVA HOME}/bin/java ${JAVA VM} ${MEM ARGS}
-Djava.security.auth.login.config=Installation directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER NAME}
-Djava.security.policy=${WL HOME}/server/lib/weblogic.policy ${JAVA OPTIONS}
${PROXY SETTINGS} ${SERVER CLASS}"
${JAVA HOME}/bin/java ${JAVA VM} ${MEM ARGS}
-Djava.security.auth.login.config=Installation directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy ${JAVA_OPTIONS}
${PROXY_SETTINGS} ${SERVER_CLASS}
```

• On Windows, the (default) Installation_directory is C:\Program Files (x86)\ibm\FileNet\ContentEngine:

```
echo Starting WLS with line:
echo %JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Dweblogic.Name=%SERVER NAME%
-Djava.security.policy=%WL HOME%\server\lib\weblogic.policy
%JAVA OPTIONS% %PROXY SETTINGS% %SERVER CLASS%
%JAVA HOME%\bin\java %JAVA VM% %MEM ARGS%
-Djava.security.auth.login.config=Installation directory
\config\samples\jaas.conf.WebLogic
```

```
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
%PROXY_SETTINGS% %SERVER_CLASS%

echo Redirecting output from WLS window to %WLS_REDIRECT_LOG%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
%PROXY_SETTINGS% %SERVER_CLASS% >"%WLS_REDIRECT_LOG%" 2>&1
}
```

- 3. Save your changes to the startup script.
- 4. Restart the application server and verify that the application server starts without errors.

Related tasks:

Starting or stopping an application server instance

Configuring bootstrap and text extraction settings:

The bootstrap settings are for creating the global configuration database (GCD) and for starting Content Platform Engine. The text extraction setting is needed for updating the Content Platform Engine EAR file with the IBM Content Search Services API JAR files and text extraction modules.

Be sure that you have available the Installation and Upgrade Worksheet that was filled out during your planning activities.

If your FileNet P8 domain uses multiple non-managed application servers, then complete this procedure only on the initial server. You use a copy of the same EAR file with the bootstrap settings on all the servers.

To edit the bootstrap and text extraction settings:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM**: **Configure bootstrap properties** in the **Installation or Configuration Program** column.

- 2. If your configuration profile is not open in Configuration Manager, open the profile.
- 3. Right-click **Configure Bootstrap Properties and Text Extraction** in the profile pane and select **Edit Selected Task**.
- 4. In the Bootstrap operation field, select Configure New.
- 5. Enter the property values for your database by using the values in your worksheet.
- 6. Click **File** > **Save** to save your changes.
- 7. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure Bootstrap and Text Extraction (disabled) in the profile pane, and then right-click and choose Enable Task from the context menu.
- 8. Apply the bootstrap property settings by right-clicking **Configure Bootstrap** and **Text Extraction** in the profile pane, and select **Run Task**. Running the

- configuration task can take a few minutes. The task execution status messages are displayed in the console pane below the bootstrap properties.
- 9. Optional: Click View Bootstrapped EAR Information to display the bootstrap information from the modified EAR file.
- 10. Close the Configure Bootstrap Properties and Text Extraction task pane.
- 11. If your FileNet P8 domain uses multiple non-managed application servers, then copy the ce_install_path/ContentEngine/tools/configure/profiles/ my profile/ear/Engine-app server type.ear file to the profiles directory on each additional Content Platform Engine server.

ce install path

The location where Content Platform Engine is installed.

my_profile

The directory for the Configuration Manager profile that you created.

Engine-app server type.ear

The EAR file for your application server type: Engine-ws.ear, Engine-wl.ear, or Engine-jb.ear.

Important: Run the Configure Bootstrap and Text Extraction task only on the initial server.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Configuring instances by using the command line

You can configure a Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager.

Begin by generating the configuration XML files that define the application server settings, the global configuration database (GCD) data source JDBC data source settings, the login modules for the Content Platform Engine application, the directory service provider (LDAP) settings, and the Content Platform Engine bootstrap settings. Next, edit the files to provide values for your environment. Then, apply the settings by executing the tasks from a command prompt.

You must generate, edit, and run a complete set of configuration XML to configure a Content Platform Engine application. If you are deploying multiple Content Platform Engine application instances on the same application server, you must generate, edit, and deploy a complete set of configuration files for each instance. Store the configuration files for each instance in a separate directory.

You can complete the configuration tasks by generating all the configuration XML files before editing, running, or verifying any of them; or you can generate, edit, run, and verify one file at a time.

- 1. "Generating the configuration XML files for a Content Platform Engine instance" on page 45 The configuration XML files contain the properties and values for the various configuration tasks. From the command line, you can generate all of the XML files at the same time, or you can generate a single configuration XML file at a time.
- 2. "Creating the data sources by using the command line" on page 52 You must create the JDBC data sources for each object store that Content

- Platform Engine uses. You must generate, edit, and execute a new configurejdbcos.xml file for each object store in your environment.
- 3. "Adding security arguments to the application server startup script (WebLogic Server only)" on page 54
 You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content
- 4. "Editing the configuration XML files for a Content Platform Engine instance" on page 55

 You must edit each configuration XML file to provide the property values for your environment. You can use any text editor to open and edit the files.
- 5. "Running the configuration XML files" on page 58
 Running the configuration XML files applies the settings. You use the **execute** command to apply your configuration settings from the command line.
- 6. "Checking the completion status of Content Platform Engine configuration tasks" on page 62
 Task execution messages are displayed in the console when you run a task, and you can view the status of a specific task at any time by running the checkStatus command. From the command line, you can check the status of all the configuration tasks or check the status of a single task.

Generating the configuration XML files for a Content Platform Engine instance:

The configuration XML files contain the properties and values for the various configuration tasks. From the command line, you can generate all of the XML files at the same time, or you can generate a single configuration XML file at a time.

The following table lists the configuration XML files that you need to generate to configure a new Content Platform Engine instance.

Table 7. Configuration XML files

Platform Engine.

File Name	Description
applicationserver.xml	Settings for the application server, including the location of the application server software and the name of the server. This file is generated when any other configuration file is generated (either all at the same time or individually) and is used by all of the configuration tasks. If you generate the files one at a time, this file is created only once.
configurebootstrap.xml	Settings for creating the global configuration database (GCD) and starting Content Platform Engine.

Table 7. Configuration XML files (continued)

File Name	Description
<pre>configurejdbcgcd.xml configurejdbcos.xml configurejdbcos.n.xml , where n is an integer starting with 2</pre>	Settings for configuring JDBC connections to the databases used by Content Platform Engine. You must generate, edit, and run the configure the JDBC task once for the data sources for the global configuration database (GCD) and then again for the data sources for each object store and Process Engine database. For information about creating the additional data sources for an object store or workflow system, see "Creating the data sources by using the command line" on page 52.
	If you generate a second JDBC configuration file, then it is named configurejdbc.2.xml. The file name increments for each new file that you generate.
configure1dap.xml configure1dap. n .xml , where n is an integer starting with 2	Settings for connecting to and searching within a directory server. If your site uses multiple LDAP providers, you can generate an additional file for each provider. If you generate a second LDAP configuration file, then it is named configureldap.2.xml. The file name increments for each new file that you generate.
configureloginmodules.xml	Settings for creating the application server login modules for Content Platform Engine.

You must eventually generate each of the required configuration XML files to configure a Content Platform Engine instance.

"Generating all of the configuration XML files at the same time"
From the command line, you can generate all of the required configuration XML files for Content Platform Engine at the same time with a single command.

"Generating one configuration XML file at a time (WebSphere)" on page 48 From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

"Generating one configuration XML file at a time (WebLogic or JBoss)" on page 50

From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

Generating all of the configuration XML files at the same time:

From the command line, you can generate all of the required configuration XML files for Content Platform Engine at the same time with a single command.

When you run the **generateconfig** command, all the required configuration XML files are created.

To generate all the configuration XML files at the same time:

1. Log on to the Content Platform Engine server as *config_mgr_user*, the user who runs Configuration Manager.

- 2. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 3. Run the following command. Do not type any line breaks when you enter the command.

WebSphere Application Server

configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type
-db db_type -ldap ldap_type
-bootstrap bootstrap_operation
-deploy deploy type -profile myprofile

Oracle WebLogic Server or JBoss Application Server

configmgr_cl generateconfig -appserver app_server_type
-db db_type -ldap ldap_type
-bootstrap bootstrap_operation
-deploy deploy_type -profile myprofile

Where:

-appserver appserver_name

The **-appserver** *appserver*_*type* parameter specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-repositorytype ldap_repository_type

WebSphere Application Server only. The **-repositorytype** *ldap_repository_type* parameter specifies the type of LDAP repository to use and must be standalone or federated.

-db database_type

The **-db** *database_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurejdbcgcd option or the configurejdbcos option. This parameter specifies the type of database to be used by Content Platform Engine and must be mssql, oracle, oracle rac, db2, or db2zos.

-ldap ldap type

The **-ldap** *ldap_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configureldap option. This parameter specifies the type of directory service repository that Content Platform Engine uses for authenticating users and must be activedirectory, adam, ca, edirectory, oid, oracledirectoryse, or tivoli. The adam value applies to both Microsoft ADAM and AD LDS.

-bootstrap bootstrap operation

The **-bootstrap** *bootstrap_operation* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurebootstrap option. This parameter specifies the bootstrap and text extraction operation for the profile and must be new, modify, or upgrade.

-deploy deploy type

The **-deploy** *deploy_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the deployapplication option. This parameter specifies the type of Content Platform Engine deployment. The value must be standard, cluster, or netdeploy (network deployment).

Specify standard if you are deploying Content Platform Engine to a stand-alone (that is, a server that is neither managed nor clustered) WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server.

Specify cluster if you are deploying Content Platform Engine to a WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server cluster.

Specify netdeploy if you are deploying Content Platform Engine to a managed WebSphere Application Server instance. That is, you are using Network Deployment to manage individual servers that are not in a cluster.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce install path/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce was tiv db2.
- The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce was tiv db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg".

For example, the following command generates all the configuration XML files for a new installation profile for a standard deployment on WebSphere with IBM Tivoli Directory Server that uses a stand-alone LDAP repository and DB2 in the ce_install_path/tools/configure/profiles/wstdb2 directory:

```
configmgr cl generateconfig -appserver WebSphere
 -repositorytype standalone -db db2 -ldap tivoli
-bootstrap new -deploy standard -profile wstdb2
```

Generating one configuration XML file at a time (WebSphere):

From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

You must generate the configuration XML files for each of these required configuration tasks:

- Create the XML file for the bootstrap properties file by using the configurebootstrap option.
- Create the XML file for configuring the JDBC Data Sources for the global configuration database (GCD) database by using the configurejdbcgcd option.
- Create the XML file for configuring the JDBC Data Sources for a single object store database by using the configurejdbcos option.

- Create the XML file for configuring the LDAP provider by using the configure1dap option.
- WebSphere Application Server and JBoss Application Server only. Create the XML file for configuring the login modules by using the configureloginmodules option.
- 1. Log on to the application server as *config_mgr_user*, the user who will run Configuration Manager.
- 2. Change the current directory to *ce install path*/tools/configure.
- 3. Run the appropriate command for the task you need. Do not type any line breaks when you enter the command.

WebSphere Application Server only. Generate the configurebootstrap.xml file for the configurebootstrap task:

```
configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type
-task configurebootstrap -bootstrap bootstrap_operation
-profile myprofile
```

Generate the configurejdbcgcd.xml file for the configurejdbcgcd task for the GCD data sources:

```
configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type -db db_type
-task configurejdbcgcd -profile myprofile
```

Generate the configure ldap.xml file for the configure ldap task:

```
configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type -ldap ldap_type
-task configureldap -profile myprofile
```

Generate the configureloginmodules.xml file for the configureloginmodules task:

```
configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type -task configureloginmodules
-profile myprofile
```

where:

-appserver appserver name

-appserver *appserver_type* specifies the type of application server and must be WebSphere.

-repositorytype ldap repository type

WebSphere Application Server only. The **-repositorytype** *ldap_repository_type* parameter specifies the type of LDAP repository to use and must be standalone or federated.

-db database type

The **-db** <code>database_type</code> parameter is required only when you are generating files by using the <code>configurejdbcgcd</code> or <code>configurejdbcos</code> option. This parameter specifies the type of database to be used by Content Platform Engine and must be <code>mssql</code>, <code>oracle</code>, <code>oracle_rac</code>, <code>db2</code>, or <code>db2zos</code>.

-ldap ldap type

The **-ldap** *ldap_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configureldap option. This parameter specifies the type of directory service repository that Content Platform Engine uses for authenticating users and must be activedirectory, adam, ca, edirectory, oid, oracledirectoryse, or tivoli. The adam value applies to both Microsoft ADAM and AD LDS.

-bootstrap bootstrap operation

The **-bootstrap** bootstrap operation parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurebootstrap option. This parameter specifies the bootstrap and text extraction operation for the profile and must be new, modify, or upgrade.

- myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce_install_path/tools/configure/profiles directory, where ce_install_path is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce was tiv db2.
- The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce was tiv db2/ ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg".

4. Repeat as needed to generate all the required XML configuration files.

Generating one configuration XML file at a time (WebLogic or JBoss):

From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

You must generate the configuration XML files for each of these required configuration tasks:

- Create the XML file for the bootstrap properties file by using the configurebootstrap option.
- Create the XML file for configuring the JDBC Data Sources for the global configuration database (GCD) database by using the configurejdbcgcd option.
- Create the XML file for configuring the JDBC Data Sources for a single object store database by using the configurejdbcos option.
- Create the XML file for configuring the LDAP provider by using the configure I dap option.
- WebSphere Application Server and JBoss Application Server only. Create the XML file for configuring the login modules by using the configureloginmodules option.
- 1. Log on to the application server as *config_mgr_user*, the user who will run Configuration Manager.
- 2. Change the current directory to *ce install path*/tools/configure.
- 3. Run the appropriate command for the task you need. Do not type any line breaks when you enter the command.

Oracle WebLogic Server or JBoss Application Server only. Generate the configurebootstrap.xml file for the configurebootstrap task:

```
configmgr_cl generateconfig -appserver app_server_type
  -task configurebootstrap -bootstrap bootstrap_operation
  -profile myprofile
```

For example,

```
configmgr_cl generateconfig -appserver app_server_type
-task configurebootstrap -bootstrap upgrade
-profile myprofile
```

Generate the configurejdbcgcd.xml file for the configurejdbcgcd task for the GCD data sources:

```
configmgr_cl generateconfig -appserver app_server_type
-db db type -task configurejdbcgcd -profile myprofile
```

Generate the configurejdbcos.n.xml file for the configurejdbcos task for the data sources for a single object store:

```
configmgr_cl generateconfig -appserver app_server_type
-db db type -task configurejdbcos -profile myprofile
```

Generate the configure ldap.xml file for the configure ldap task:

```
configmgr_cl generateconfig -appserver app_server_type
-ldap ldap type -task configureldap -profile myprofile
```

Generate the configureloginmodules.xml file for the configureloginmodules task:

```
configmgr_cl generateconfig -appserver app_server_type
-task configureloginmodules -profile myprofile
```

where:

-appserver appserver_name

-appserver *appserver_type* specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-db database type

The **-db** *database_type* parameter is required only when you are generating files by using the configurejdbcgcd or configurejdbcos option. This parameter specifies the type of database to be used by Content Platform Engine and must be mssql, oracle, oracle_rac, db2, or db2zos.

-ldap ldap type

The **-ldap** *ldap_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configureldap option. This parameter specifies the type of directory service repository that Content Platform Engine uses for authenticating users and must be activedirectory, adam, ca, edirectory, oid, oracledirectoryse, or tivoli. The adam value applies to both Microsoft ADAM and AD LDS.

-bootstrap bootstrap operation

The **-bootstrap** *bootstrap_operation* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurebootstrap option. This parameter specifies the bootstrap and text extraction operation for the profile and must be new, modify, or upgrade.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. Use one of the following values for *myprofile*:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce install path/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce was tiv db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg".

4. Repeat as needed to generate all the required XML configuration files.

Creating the data sources by using the command line:

You must create the JDBC data sources for each object store that Content Platform Engine uses. You must generate, edit, and execute a new configurejdbcos.xml file for each object store in your environment.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If you generated all of the configuration profiles at the same time, you have already created an initial configurejdbcos.xml file for the initial object store data sources. If you have an existing configurejdbcos.xml file, you can generate another file for each additional object store. Each additional file that you add is named configurejdbcos.n.xml. You can generate multiple configurejdbcos.n.xml files as needed, depending on the number of object stores in your environment. For best results, create an additional file for each object store.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Configuration Manager values for this task, filter by CM: Configure Object Store JDBC Data sources (object store 1) in the Installation or Configuration Program column.

- 2. Log on to the application server as *config_mgr_user*, the user who runs Configuration Manager.
- 3. If you did not generate all the configuration files at the same time or if you must create another file, generate the configurejdbcos.n.xml file by running the following command:

configmgr cl generateConfig -appserver app server type -db db type -task configurejdbcos -profile myprofile where:

-appserver appserver name

The **-appserver** appserver_type specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-db database type

The **-db** <code>database_type</code> parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the <code>configurejdbcgcd</code> or <code>configurejdbcos</code> option. This parameter specifies the type of database to be used by Content Platform Engine and must be <code>mssql</code>, <code>oracle</code>, <code>oracle</code> <code>rac</code>, <code>db2</code>, or <code>db2zos</code>.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2\cfg".

- 4. Use a text editor to open the configurejdbcos.n.xml file and edit it as follows:
 - a. Provide the entries that are required for your environment by using the values in your worksheet.
 - b. Replace each occurrence of ****INSERT VALUE**** with a value appropriate for your site. See the descriptions in the file for more information.
 - **c**. Verify that the default values for the remaining properties are correct for your site.
 - d. Set the **enabled** attribute value in the **<configuration>** tag to true so that you can run the configuration task in 6.
 - e. Save your edits.
- 5. Run the **storepasswords** command to encrypt and store the required passwords.
 - configmgr cl storepasswords -profile myprofile
- 6. Run the following command to execute the configurejdbc.n.xml file: configmgr_cl execute -task configurejdbcos -profile myprofile

Tip: If the **storepasswords** command prompts you to store passwords in configuration files on disk, you must respond with yes or no (instead of y or n).

- 7. Optional: Check the completion status by running the following command: configmgr_cl checkStatus -task configurejdbcos -task configurejdbc.n.xml -profile myprofile
 - Where configurejdbc.n.xml is the task file for the object store.
- 8. Repeat step 3 on page 52 through step 6 as needed for each additional object store.

Related concepts:

Specifying accounts

For details on accounts and required permissions, see *Plan and Prepare Your Environment for IBM FileNet P8*.

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Adding security arguments to the application server startup script (WebLogic Server only):

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

Important: If you are deploying Content Platform Engine in a highly available cluster, you must complete the following steps for each node in the cluster.

To add JAAS arguments to the WebLogic Server startup script:

1. Open the WebLogic Server startup script, startWebLogic.cmd or startWebLogic.sh. By default, the startup script is in the following directory (WL_HOME is the installation path for WebLogic Server):

Operating system	Default location
AIX, HPUX, Linux, Linux for System z, Solaris	<pre>WL_HOME/user_projects/domains/domain_name/bin/ startWebLogic.sh</pre>
Windows	<pre>WL_HOME\user_projects\domains\domain_name\bin\ startWebLogic.cmd</pre>

- 2. Add the environment arguments for JAAS to the startup script:
 - On AIX, HPUX, Linux, Linux for System z, and Solaris, the (default)
 Installation_directory is /opt/IBM/FileNet/ContentEngine:

```
echo "${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER_NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy ${JAVA_OPTIONS}
${PROXY_SETTINGS} ${SERVER_CLASS}"
```

\${JAVA_HOME}/bin/java \${JAVA_VM} \${MEM_ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=\${SERVER_NAME}
-Djava.security.policy=\${WL_HOME}/server/lib/weblogic.policy \${JAVA_OPTIONS}
\${PROXY_SETTINGS} \${SERVER_CLASS}

• On Windows, the (default) *Installation_directory* is C:\Program Files (x86)\ibm\FileNet\ContentEngine:

```
echo Starting WLS with line:
echo %JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy
%JAVA_OPTIONS% %PROXY_SETTINGS% %SERVER_CLASS%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
```

```
echo Redirecting output from WLS window to %WLS_REDIRECT_LOG% %JAVA_HOME%\bin\java %JAVA_YM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
%PROXY_SETTINGS% %SERVER_CLASS% >"%WLS_REDIRECT_LOG%" 2>&1
```

- 3. Save your changes to the startup script.
- 4. Restart the application server and verify that the application server starts without errors.

Related tasks:

Starting or stopping an application server instance

Editing the configuration XML files for a Content Platform Engine instance:

You must edit each configuration XML file to provide the property values for your environment. You can use any text editor to open and edit the files.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If you plan to configure Content Platform Engine to use the directory server's email attribute or, for Active Directory, the userPrincipalName (UPN) to be the user short name that is used for login, then you must perform additional configuration steps and enter specific values for your LDAP and bootstrap settings. For detailed steps, see the FileNet P8 help topic Security > IBM FileNet P8 security > How to... > Configure Content Engine to use e-mail or UPN for login.

Note: In high availability environments, make sure to use values appropriate to your configuration:

Database server name

If you are using a highly available database for the global configuration database(GCD), use the virtual server name.

To edit values in the configuration XML files:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, in the **Installation or Configuration Program** column filter by one of the following items, depending on which XML file you are editing:

- CM: Set Application Server properties
- CM: Configure GCD JDBC Data Sources
- CM: Configure Object Store JDBC Data Sources
- CM: Configure LDAP
- CM: Configure Bootstrap Properties
- 2. Use a text editor or XML editor to open one of the following configuration XML files that you generated:
 - applicationserver.xml
 - configurejdbcgcd.xml for the global configuration database (GCD)

- configurejdbcos.xml
- configureldap.xml
- configurebootstrap.xml

Do not edit the configureloginmodules.xml, configurejdbcos.xml, or deployapplication.xml files at this time.

- 3. Make the following changes to each XML configuration file:
 - a. Replace each occurrence of ****INSERT VALUE**** with a value appropriate for your site. See the descriptions in the file for more information.

Important: You do not need to supply values for passwords. You can run the **storepasswords** command later to add encrypted passwords to the file.

- b. Verify that the default values for the remaining properties are correct for your site.
- c. Set the **enabled** attribute value in the <configuration> tag to true in any configuration XML file you edit if you want to run the configuration task.
- 4. (WebSphere Application Server only) If you created XA and non-XA data sources that you want to use for the GCD, make the following edits:
 - a. In the configurejdbcgcd.xml file, set the **enabled** attribute value to false in the <configuration> tag to avoid creating another pair (XA and non-XA) of data sources.
 - b. In the configurebootstrap.xml file, set the <JDBCDataSourceXAFileName> and <JDBCDataSourceFileName> values to the XA and non-XA JNDI names, respectively, that are associated with the GCD.
- 5. Save your edits and close the XML file.
- 6. Optional: Add encrypted passwords to the XML files by running the storepasswords command.

Tip: If the storepasswords command prompts you to store passwords in configuration files on disk, you must respond with yes or no (instead of y or n).

a. Enter the following command on one line:

configmgr_cl storepasswords [-task task_type | -taskfile task_file_name] -profile *myprofile* where:

-task task type

The **-task** *task_type* parameter is optional and specifies a task for which to encrypt passwords. The *task_type* value is not case sensitive. The following table lists each valid task name, its associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 8. task_type values

Task	Configuration file	Description
omitted	applicationserver.xml	When you omit the -task task_type parameter, you are
	configurebootstrap.xml	prompted to enter the
	configurejdbcgcd.xml	passwords for each configuration XML file in the
	configurejdbcos.xml	profile. Each password is encrypted before it is added
	configureldap.xml	to the XML file.
	deployapplication.xml	
configurebootstrap	configurebootstrap.xml	Encrypts the password for the BootstrapPassword property, which is used to create the GCD and to start Content Platform Engine.
configurejdbcgcd	configurejdbcgcd.xml	Encrypts the password for the DatabasePassword property, which Content Platform Engine uses to access the GCD.
configurejdbcos	configurejdbcos.xml configurejdbcos.n.xml, where n is an integer starting with 2	Encrypts the password for the DatabasePassword property, which Content Platform Engine uses to access the database that the data source points to. If you have more than one configurejdbcos.n.xml file,
		run the command for each task file.
configureldap	configureldap.xml	Encrypts the password for the LDAPBindPassword
	configure ldap. n .xml, where n is an integer starting with 2	property, which Content Platform Engine uses to connect to the directory server for authenticating Content Platform Engine users.
		If you have more than one configureldap.n.xml file, run the command for each task file.

-taskfile task_file_name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the *task_type*, then the **-taskfile** task_file_name parameter is optional.

If more than one task file for the <code>task_type</code> exists, then you must include the **-taskfile** *task_file_name* parameter. You can omit the **-task** *task_type* parameter when you specify the **-taskfile** *task_file_name* parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce_install_path/tools/configure/profiles directory, where ce_install_path is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2" or /opt/IBM/FileNet/ContentEngine/tools/ configure/profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg".

7. Repeat this procedure as needed until you have edited all the required files. Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Running the configuration XML files:

Running the configuration XML files applies the settings. You use the execute command to apply your configuration settings from the command line.

If you need to run the configuration XML files for a profile that was created or edited in the Configuration Manager graphical user interface, verify that the XML files contain values for the required passwords before you attempt to run the files. See "Handling passwords in Configuration Manager" on page 371 for more information.

To run the configuration XML files:

1. Start or stop the application server instance.

Option	Description
WebSphere Application Server	Start the application server instance if it is not already running.
JBoss Application Server	Stop the application server instance.
Oracle WebLogic Server	Start the application server instance if it is not already running.

2. Run the configuration XML files, either all at the same time or one file at a

"Running all the configuration XML files at the same time" on page 59 From the command line, you can run all of the required configuration XML files for Content Platform Engine at the same time with a single command. Any configuration XML file that has the enabled element set to false is skipped.

"Running one configuration XML file at a time" on page 60 From the command line, you can run each of the required configuration XML files one file at a time. You must run each of the required files to complete the Content Platform Engine configuration.

Related tasks:

Starting or stopping an application server instance

Running all the configuration XML files at the same time:

From the command line, you can run all of the required configuration XML files for Content Platform Engine at the same time with a single command. Any configuration XML file that has the enabled element set to false is skipped.

If your FileNet P8 domain uses multiple non-managed application servers, then you use a copy of a single EAR file with the bootstrap settings on all the servers. After you run all the tasks on the initial server, you copy the EAR file with the bootstrap settings to the additional servers. Then, when you run the tasks for the additional servers, do not use this procedure to run all tasks at once on the additional servers. Instead, only run the tasks for configuring the JDBC data sources for the GCD, configuring the JDBC data sources for the object stores, and configuring the LDAP provider.

For all other configurations, you can run all the tasks at once on each Content Platform Engine server.

To run all the configuration XML files at the same time:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 2. Run the following command.

configmgr_cl execute -profile myprofile

where the **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce_was_tiv_db2/ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

3. If your FileNet P8 domain uses multiple non-managed application servers, then copy the ce install path/ContentEngine/tools/configure/profiles/ my_profile/ear/Engine-app_server_type.ear file to the Configuration Manager profile directory on each additional Content Platform Engine server.

install dir

The location where Content Platform Engine is installed.

my profile

The directory for the Configuration Manager profile that you created.

Engine-app server type.ear

The EAR file for your application server type: Engine-ws.ear, Engine-wl.ear, or Engine-jb.ear.

Important: For each additional non-managed server, only run the tasks for configuring the JDBC data sources for the GCD, configuring the JDBC data sources for the object stores, and configuring the LDAP provider.

The task execution status messages are displayed.

Oracle WebLogic Server only. When you run all the tasks, the weblogic.security.providers.authentication.DefaultAuthenticator.ControlFlag value is set to SUFFICIENT for authenticating users.

Running one configuration XML file at a time:

From the command line, you can run each of the required configuration XML files one file at a time. You must run each of the required files to complete the Content Platform Engine configuration.

If you are running tasks for a profile that was created or edited in the Configuration Manager graphical user interface, verify that the XML files contain values for the required passwords before you attempt to run the configuration XML files. See "Handling passwords in Configuration Manager" on page 371 for more information.

You must run the configuration XML files for each of the required configuration tasks:

- Apply the bootstrap properties file by using the configurebootstrap option. If your FileNet P8 domain uses multiple non-managed application servers, then you use a copy of a single EAR file with the bootstrap settings on all the servers. After you apply the bootstrap properties file on the initial server, you copy the EAR file with the bootstrap settings to the profiles directory on the additional servers. Then, when you run the tasks for the additional servers, do not use the configurebootstrap option. Only run the tasks for configuring the IDBC data sources for the global configuration database (GCD), configuring the IDBC data sources for the object stores, and configuring the LDAP provider.
 - For all other configurations, you can run all the tasks on each Content Platform Engine server.
- Configure the JDBC Data Sources for the GCD by using the configurejdbcgcd option.
- Configure the JDBC Data Sources for a single object store database by using the configurejdbcos option.
- Configure the LDAP provider by using the configure1dap option.

Oracle WebLogic Server only. When you run the task using the configure1dap option, the

weblogic.security.providers.authentication.DefaultAuthenticator.ControlFlag

value is set to SUFFICIENT for authenticating users.

• Configure the login modules by using the configureloginmodules option.

To run the configuration XML files one file at a time:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where Content Platform Engine is installed.
- 2. Run the appropriate command for the task you need to complete. Do not type any line breaks when you enter the command.

```
Run the configurejdbcos.xml file in a profile with one configurejdbcos task: configmgr cl execute -task configurejdbcos -profile myprofile
```

Run the configurejdbc.2.xml file in a profile with multiple configurejdbcos tasks:

```
configmgr_cl execute -taskfile configurejdbc.2.xml -profile \it myprofile
```

Run the configure dap.xml file in a profile with one configure dap task:

configmgr cl execute -task configure dap -profile myprofile

Run the configure dap.3.xml file in a profile with multiple configure dap tasks:

configmgr_cl execute -taskfile configureldap.3.xml -profile myprofile

Run the configureloginmodules.xml file:

configmgr_cl execute -task configureloginmodules -profile myprofile

Run the configurebootstrap.xml file in a profile with one configurebootstrap task:

 ${\tt configmgr_cl\ execute\ -task\ configure bootstrap\ -profile\ } \\ Where:$

-taskfile task file name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the <code>task_type</code>, then the <code>-taskfile</code> <code>task_file_name</code> parameter is optional, but do not use the <code>-task</code> <code>task_type</code> parameter with the <code>-taskfile</code> <code>task_file_name</code> parameter.

If more than one task file for the <code>task_type</code> exists, then you must include the <code>-taskfile</code> <code>task_file_name</code> parameter. You can omit the <code>-task</code> <code>task_type</code> parameter when you specify the <code>-taskfile</code> <code>task_file_name</code> parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.

• The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce was tiv db2/ ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg".

Remember: The values that you entered for the configurejdbcgcd task were for the GCD data sources. You must edit and run the configurejdbcos task once for each object store later in the installation process.

3. If your FileNet P8 domain uses multiple non-managed application servers, then copy the ce install path/ContentEngine/tools/configure/profiles/ my profile/ear/Engine-app server type.ear file to the directory on each additional Content Platform Engine server.

install dir

The location where Content Platform Engine is installed.

my profile

The directory for the Configuration Manager profile that you created.

Engine-app server type.ear

The EAR file for your application server type: Engine-ws.ear, Engine-wl.ear, or Engine-jb.ear.

Important: For each additional non-managed server, only run the tasks for configuring the JDBC data sources for the GCD, configuring the JDBC data sources for the object stores, and configuring the LDAP provider. When you run the tasks for the additional servers, do not use the configurebootstrap option on the additional servers.

4. Repeat this procedure as needed to run one of the other configuration XML files until you run the files for each of the four required tasks on this server.

The task execution status messages are displayed.

Checking the completion status of Content Platform Engine configuration tasks:

Task execution messages are displayed in the console when you run a task, and you can view the status of a specific task at any time by running the checkStatus command. From the command line, you can check the status of all the configuration tasks or check the status of a single task.

The following table lists the status results and their descriptions.

Table 9. checkstatus command results

Status Result	Description
COMPLETED	The task ran successfully.
INCOMPLETE	The task is incomplete.
NO STATUS AVAILABLE	The task has not been run.
FAILED	The task failed to complete. Additional information about the failure is displayed.

"Checking the completion status of all configuration tasks at once" From the command line you can check the status of all the configuration tasks with a single command. Checking the completion status does not validate the information in the XML files.

"Checking the completion status of one configuration task at a time" From the command line you can check the status of a single task.

Checking the completion status of all configuration tasks at once:

From the command line you can check the status of all the configuration tasks with a single command. Checking the completion status does not validate the information in the XML files.

To check the status of a configuration task:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 2. Run the following command:

configmgr cl checkstatus -profile myprofile

where the **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

The task execution status messages are displayed.

Checking the completion status of one configuration task at a time:

From the command line you can check the status of a single task.

To check the status of a configuration task:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 2. Run one of the following commands. Do not type any line breaks when you enter the command.
 - To check the status of the configurejdbc.xml file in a profile with one configurejdbcos task:

- configmgr cl checkstatus -task configurejdbcos -profile myprofile
- To check the status of the configurejdbcos.n.xml file in a profile with multiple configurejdbcos tasks:
 - configmgr cl checkstatus -task configurejdbcos -taskfile task_file_name -profile *myprofile*
- To check the status of the configure dap.xml file in a profile with one configure ldap task:
 - configmgr cl checkstatus -task configureldap -profile myprofile
- To check the status of the configureLDAP.n.xml file in a profile with multiple configure ldap tasks:
 - configmgr cl checkstatus -task configureldap -taskfile task file name -profile *myprofile*
- To check the status of the configureloginmodules.xml file for the configureloginmodules task:
 - configmgr cl checkstatus -task configureloginmodules -profile myprofile
- To check the status of the configurebootstrap task: configmgr cl checkstatus -task configurebootstrap -profile myprofile where:

-taskfile task file name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the *task_type*, then the **-taskfile** task_file_name parameter is optional, but do not use the -task task_type parameter with the **-taskfile** *task_file_name* parameter.

If more than one task file for the *task_type* exists, then you must include the **-taskfile** *task_file_name* parameter. You can omit the **-task** *task_type* parameter when you specify the **-taskfile**task_file_name parameter.

-profile myprofile

The **-profile** myprofile parameter specifies the profile to use. The myprofile value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce install path/tools/configure/profiles directory, where ce install path is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce was tiv db2/ ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg".

3. Repeat the previous step as needed to check status on one of the other configuration XML files.

Configuring WebSphere with Tivoli Directory Server federated repositories

You must complete some additional steps when configuring Content Platform Engine to run on WebSphere with Tivoli Directory Server federated repositories. If you are not using federated repositories, or if Tivoli Directory Server is configured to use inet0rgPerson for logins, skip these steps.

To configure WebSphere with Tivoli Directory Server federated repositories:

- In WebSphere administrative console, navigate to Security > Global security.
 Under the User account repository, select Federated repositories and click Configure.
- 2. Under Related items, click **Manage repositories**, select the federated repository, click **LDAP entity types**, and then click **PersonAccount**.
- 3. Change inetOrgPerson to the Object class attribute (for example, the person attribute) by which your Tivoli Directory Server users log in.
- 4. Find your WebSphere profile file wimconfig.xml. Typically, this file is at /opt/IBM/WebSphere/AppServer/profiles/AppSrv01/config/cells/ *YourNode01Cell*/wim/config and open it for editing:
 - a. Search wimconfig.xml for the string userPassword that is located in the following stanza:

```
<config:attributeConfiguration>
<config:attributes name="userPassword" propertyName="password"/>
<config:attributes name="krbPrincipalName" propertyName="kerberosId">
<config:entityTypes>PersonAccount</config:entityTypes>
</config:attributes>
```

b. Immediately after the stanza that you located in the preceding substep, add the following stanza:

```
<config:attributes name="login_attribute" propertyName="login_property">
<config:entityTypes>PersonAccount</config:entityTypes>
</config:attributes>
```

In the stanza you added, replace <code>login_attribute</code> with the Tivoli Directory Server attribute by which users log in; and replace <code>login_property</code> with the value you specified in the Login properties field (cn is the default value; other possible values are uid and sn).

- c. Save your edits.
- 5. Restart the application server instance on which you are deploying Content Platform Engine.

Related tasks:

Starting or stopping an application server instance

Deploying Content Platform Engine instances

Depending on your environment, you can use the Configuration Manager graphical user interface, or the command line, to deploy Content Platform Engine instances.

Perform the procedures in this topic after you have performed the configuration tasks in "Configuring Content Platform Engine" on page 32 on the Content Platform Engine.

Restriction: You must use the command line version of Configuration Manager if any of these conditions are true:

- Your system is HP-RISC.
- You need an accessible software version of Configuration Manager for people with disabilities to use.

"Deploying instances by using the graphical user interface" You can deploy a Content Platform Engine Server instance on the web application server by using the graphical user interface. Deploying makes the Content Platform Engine application available for use.

"Deploying Content Platform Engine by using the Configuration Manager command line" on page 68

From the command line you can deploy the Content Platform Engine application on the application server.

"Deploying Content Platform Engine to additional JBoss servers in a cluster" on page 72

Use the following procedure to deploy a Content Platform Engine Server instance on each additional JBoss Application Server in your cluster.

Deploying instances by using the graphical user interface

You can deploy a Content Platform Engine Server instance on the web application server by using the graphical user interface. Deploying makes the Content Platform Engine application available for use.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Tip: For more information on the properties and values you set in the Configuration Manager, roll your mouse over the property name to view the hover help for the property.

To deploy Content Platform Engine:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager deployment values for this task, filter by **CM: Deploy Application** in the **Installation or Configuration Program** column.

- 2. Log on to the application server machine as *config_mgr_user*, which is the Configuration Manager user.
- 3. Start Configuration Manager.

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux on System z®	Type the following command: ce_install_path/tools/configure/ configmgr
	where <i>ce_install_path</i> is the location where the Content Platform Engine server software is installed

Option	Description
Windows	Complete one of the following actions:
	 Double-click the FileNet Configuration Manager desktop shortcut.
	 Select Start > All Programs > IBM FileNet P8 Platform > FileNet Configuration Manager.
	 Run ce_install_path \tools\configure\configmgr.exe.
	where <i>ce_install_path</i> is the location where the Content Platform Engine server software is installed

- 4. Select File > Open Configuration Profile.
- 5. Enter the path to the profile for this Content Platform Engine instance, or click **Browse** to locate the *profilename*.cfgp profile file.
- 6. Click OK.
- 7. Right-click the **Deploy Application** task in the profile pane (left pane), and select **Edit Selected Task**.
- 8. Provide the property values for your deployment by using the values in your worksheet.
- 9. (Application server cluster configurations only) Make sure the following settings are used in a high availability environment using cluster configurations:

Deployment type

Verify that **Deployment type** is set to Cluster.

Application server name

Enter the name of the highly available cluster that you have configured.

This configures the global configuration database (GCD) data sources and security settings at the administrative level so that all cluster nodes have access to this vital configuration information.

Restriction: JBoss Application Server clusters do not have an administrative server. When installing Content Platform Engine choose a single JBoss Application Server node on which to install Content Platform Engine, then copy the necessary files to the rest of the nodes in the cluster. To deploy a Content Platform Engine instance on each additional JBoss Application Server in your cluster, follow the instructions for deploying Content Platform Engine to additional JBoss servers in a cluster.

- 10. Select File > Save.
- 11. Enable the task. When the task is disabled, the task name includes the text (Disabled). To enable the task, select Deploy Application (Disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 12. Right-click the **Deploy Application** task in the left pane, and select **Run Task**

Running the deploy task might take several minutes. The task status messages are displayed in the Console pane below the deploy application properties.

Related concepts:

Installation and Upgrade Worksheet

Locate the Installation and Upgrade Worksheet in the IBM FileNet P8 Platform Information Center.

Related tasks:

IBM FileNet P8 accounts

See the P8 account information for details on how to specify the required accounts and their permissions in the Plan and Prepare Your Environment for IBM FileNet P8.

Starting or stopping an application server instance

Deploying Content Platform Engine by using the **Configuration Manager command line**

From the command line you can deploy the Content Platform Engine application on the application server.

You must generate the deployapplication.xml file, edit the file to provide values for your environment, and then execute the deploy task.

If you are deploying multiple Content Platform Engine instances on the same machine, you must generate, edit, and execute a separate deployapplication.xml file for each instance. Store the deployapplication.xml file for each instance in a separate profile.

Complete the following tasks:

- 1. "Generating the deployapplication.xml file" The deployapplication.xml file contains settings for deploying the Content Platform Engine application. You must use the generateConfig command to create the XML file.
- 2. "Editing the deployment configuration files" on page 70 You must edit the applicationserver.xml and deployapplication.xml configuration XML files to provide the property values for your environment. You can use any text editor to open and edit the files.
- 3. "Running the deployapplication.xml file" on page 71 From the command line, you can run the execute command on the deployapplication.xml configuration XML file to deploy the Content Platform Engine application on the web application server.
- 4. "Checking the configuration status of the deployapplication task" on page 72 From the command line you can check the status of a single task, such as the deployapplication task. Checking the completion status does not validate the information in the XML files.

Generating the deployapplication.xml file

The deployapplication.xml file contains settings for deploying the Content Platform Engine application. You must use the generateConfig command to create the XML file.

The deployapplication.xml file is created when you generate all files at the same time or when you generate the deployapplication task. If you generated all the files at the same time, you already have deployapplication.xml file and you a can skip this procedure.

To generate the deployapplication.xml file:

- 1. Log on to the application server as *config_mgr_user*, the user who will run Configuration Manager.
- 2. Change the current directory to *ce_install_path*/tools/configure , where *ce_install_path* is the location where is Content Platform Engine is installed.
- 3. Enter the following command without line breaks to generate the deployapplication.xml file:

configmgr_cl generate config -appserver app_server_type -deploy $deploy_type$ -task deployapplication -profile myprofile

Where:

-appserver appserver name

The **-appserver** *appserver_type* specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-deploy deploy type

The **-deploy** *deploy_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the deployapplication option. This parameter specifies the type of Content Platform Engine deployment. The value must be standard, cluster, or netdeploy (network deployment).

Specify standard if you are deploying Content Platform Engine to a stand-alone (that is, a server that is not managed or clustered) WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server.

Specify cluster if you are deploying Content Platform Engine to a WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server cluster.

Specify netdeploy if you are deploying Content Platform Engine to a managed WebSphere Application Server instance. That is, you are using Network Deployment to manage individual servers that are not in a cluster.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg".

Editing the deployment configuration files

You must edit the applicationserver.xml and deployapplication.xml configuration XML files to provide the property values for your environment. You can use any text editor to open and edit the files.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To edit the values in the configuration XML files:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Configuration Manager values, filter by the task you are editing in the Installation or Configuration Program column:

- CM: Set Application Server properties
- CM: Deploy Application
- 2. If you have not already edited the applicationserver.xml file in "Configuring Content Platform Engine" on page 32, set the application server property values for your site.
 - a. Use a text editor or XML editor to open the applicationserver.xml file.
 - b. Replace each occurrence of ****INSERT VALUE**** with a value appropriate for your site. See the descriptions in the file for more information.
 - c. Verify that the default values for the remaining properties are correct for your site.

(Application server cluster configurations only): Make sure the following settings are used in a high availability environment using cluster configurations:

Deployment type

Verify that **Deployment type** is set to Cluster.

Application server name

Enter the name of the highly available cluster that you have configured.

This configures the GCD data sources and security settings at the administrative level so that all cluster nodes have access to this vital configuration information.

Restriction: JBoss Application Server clusters do not have an administrative server. When installing Content Platform Engine choose a single JBoss Application Server node on which to install Content Platform Engine, then copy the necessary files to the rest of the nodes in the cluster. To deploy a Content Platform Engine instance on each additional JBoss Application Server in your cluster, follow the instructions for deploying Content Platform Engine to additional JBoss servers in a cluster.

- d. Save your edits.
- 3. Set the deployment property values for your site.
 - a. Use a text editor or XML editor to open the applicationserver.xml file.
 - b. Replace each occurrence of ****INSERT VALUE**** with a value appropriate for your site. See the descriptions in the file for more information.
 - c. Set the **enabled** attribute value in the **<configuration>** tag to true. By default, the **enabled** value is set to false. For deployment to occur, you must enable the task.

d. Verify that the default values for the remaining properties are correct for your site.

WebSphere Application Server only:

- 1) For standard deployment or non-cluster network deployment, specify values for <applicationservername> and <applicationservernode>.
- 2) For cluster deployment, specify values for <applicationservername>, <applicationservernode>, and <applicationserverclustername>.
- e. Save your edits.
- 4. Run the **storepasswords** command to encrypt and store the web application server administrator password.

```
configmgr_cl storepasswords -profile myprofile
```

Tip: If the **storepasswords** command prompts you to store passwords in configuration files on disk, you must respond with yes or no (instead of y or n).

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Running the deployapplication.xml file

From the command line, you can run the **execute** command on the deployapplication.xml configuration XML file to deploy the Content Platform Engine application on the web application server.

To run the deployapplication.xml file:

- 1. Navigate to *ce_install_path*/tools/configure , where *ce_install_path* is the path where you installed Content Platform Engine.
- 2. Run the following command:

configmgr_cl execute -task DeployApplication -profile *myprofile* where the **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce_was_tiv_db2/ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

Checking the configuration status of the deployapplication task

From the command line you can check the status of a single task, such as the deployapplication task. Checking the completion status does not validate the information in the XML files.

To check the status

- 1. Set the current directory to *ce install path*/tools/configure, where ce install path is the location where Content Platform Engine is installed.
- 2. At the command prompt, run the following command: configmgr cl checkStatus -task deployapplication -profile myprofile where the **-profile** myprofile parameter specifies the profile to use. The myprofile value can be one of the following items:
 - The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce_install_path/tools/configure/profiles directory, where ce_install_path is the location where the Content Platform Engine software is installed.
 - The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce was tiv db2.
 - The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/ tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce was tiv db2\ ce was tiv db2.cfg".

The task execution status messages are displayed.

Deploying Content Platform Engine to additional JBoss servers in a cluster

Use the following procedure to deploy a Content Platform Engine Server instance on each additional JBoss Application Server in your cluster.

To deploy Content Platform Engine Server on additional JBoss servers in a cluster:

- 1. Leave Content Platform Engine deployed on the application server where you installed it.
- 2. Copy the following files from the initial Content Platform Engine instance to the profiles directory on each JBoss Application Server node you are setting up:
 - All data source (JBoss HOME/server/all/deploy/*-ds.xml) files created as part of the configuration process.

Important: Depending on how you installed JBoss Application Server, there might be data source files not created by Configuration Manager, such as hsqldb-ds.xml, in the same location. Do not copy these files.

- JBoss_HOME/server/all/deploy/Engine-ds.xml
- The JDBC driver in JBoss_HOME/server/all/lib
- JBoss HOME/server/all/conf/login-config.xml
- JBoss HOME/server/all/deploy/Engine-jbc.ear

Tip: Clustered JBoss Application Server instances are deployed from the "all" directory and not the "default" directory. You can find instructions regarding JBoss Application Server cluster configurations at http://www.jboss.com.

- 3. Start or restart the application server instance.
- 4. Verify that the server.log file located in the <code>JBoss_HOME/server/all/log</code> directory lists deployment of the WAR or EAR file you used. If it does, then the deployment of Content Platform Engine is successful.

Related tasks:

Starting or stopping an application server instance

Installing storage device source files

If your FileNet P8 system includes Tivoli Storage Manager or EMC Centera devices, you must install files on the Content Platform Engine server.

"Installing Tivoli Storage Manager client and adding native API library paths (WebSphere Application Server)"

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing Tivoli Storage Manager client and adding native API library paths (Oracle WebLogic Server)" on page 75

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing Tivoli Storage Manager client and adding native API library paths (JBoss Application Server)" on page 78

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing or updating EMC Centera SDK library files" on page 80 EMC Centera SDK library files enable access between the FileNet P8 environment and EMC Centera fixed content devices. You need to update the EMC Centera SDK library files if EMC Centera fixed content devices are in your existing environment or if EMC Centera fixed content devices will be added to your FileNet P8 environment.

Installing Tivoli Storage Manager client and adding native API library paths (WebSphere Application Server)

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing Tivoli Storage Manager client"

Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.

"Copying the Tivoli Storage Manager API libraries to additional servers" on page 74

If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

"Creating a shared library definition for Tivoli Storage Manager native API library files" on page 74

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

Installing Tivoli Storage Manager client

Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.

To install Tivoli Storage Manager client software:

- 1. Download the Tivoli Storage Manager client software from the IBM Support site at http://www.ibm.com/support/docview.wss?uid=swg24019757.
- 2. Complete the platform-specific installation instructions included with each Tivoli Storage Manager client download package. Record the path where you install Tivoli Storage Manager client because you must specify the path as the DSMI directory when you create a Tivoli Storage Manager fixed content device in FileNet Enterprise Manager. If you are installing Tivoli Storage Manager client on multiple AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z hosts, the installation path must be the same on each host. On AIX, install Tivoli Storage Manager client at /usr/tivoli/tsm/client/ba/bin.

Copying the Tivoli Storage Manager API libraries to additional servers

If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

To copy the Tivoli Storage Manager API libraries to additional servers:

Copy the entire tsm100 directory structure from the Content Platform Engine installation directory to each of the servers in the farm. It is a best practice to use the same directory structure on each server in the farm. For example:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z	/opt/IBM/FileNet/ContentEngine/tsm100
Windows	<pre>C:\Program Files\IBM\FileNet\ ContentEngine\tsm100</pre>

Creating a shared library definition for Tivoli Storage Manager native API library files

The shared library definition specifies the location of the Tivoli Storage Manager IAR file.

To create a shared library definition for Tivoli Storage Manager native API library

- 1. Log on to the WebSphere administrative console.
- 2. Create a shared library definition according to the type of deployment (stand-alone or clustered), the version of WebSphere, and the operating system on which WebSphere runs, as shown in the following substeps.
 - a. Specify a Node scope for the library.
 - b. In a server farm, if you installed the tsm100 directory in different locations, choose Server scope and add a Shared Library entry for each server in your server farm.
 - **c**. Provide a name for the shared library, for example TSMAPLIB.
- 3. Navigate to the deployed FileNetEngine application and then set the created shared library reference.
- 4. Save the change to the master configuration.

Related information:

WebSphere Application Server Library

Installing Tivoli Storage Manager client and adding native API library paths (Oracle WebLogic Server)

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing Tivoli Storage Manager client"

Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.

"Copying the Tivoli Storage Manager API library files to additional servers" If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

"Creating a shared library definition for Tivoli Storage Manager native API library files" on page 76

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

Installing Tivoli Storage Manager client

Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.

To install Tivoli Storage Manager client software:

- 1. Download the Tivoli Storage Manager client software from the IBM Support site at http://www.ibm.com/support/docview.wss?uid=swg24019757.
- 2. Complete the platform-specific installation instructions included with each Tivoli Storage Manager client download package. Record the path where you install Tivoli Storage Manager client because you must specify the path as the DSMI directory when you create a Tivoli Storage Manager fixed content device in FileNet Enterprise Manager. If you are installing Tivoli Storage Manager client on multiple AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z hosts, the installation path must be the same on each host. On AIX, install Tivoli Storage Manager client at /usr/tivoli/tsm/client/ba/bin.

Copying the Tivoli Storage Manager API library files to additional servers

If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

To copy the Tivoli Storage Manager API libraries to additional servers:

Copy the entire tsm100 directory structure from the Content Platform Engine installation directory to each of the servers in the farm. It is a best practice to use the same directory structure on each server in the farm. For example:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z	/opt/IBM/FileNet/ContentEngine/tsm100
Windows	C:\Program Files\IBM\FileNet\ ContentEngine\tsm100

Creating a shared library definition for Tivoli Storage Manager native API library files

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

To create a shared library definition for Tivoli Storage Manager native API library files:

1. Open in an edit window the WebLogic Server script that sets up the domain environment. The following are example paths to this script:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z	<pre>/opt/bea/user_projects/domains/ base_domain/bin/setDomainEnv.sh</pre>
Windows	<pre>C:\bea\user_projects\domains\ base_domain\bin\setDomainEnv.cmd</pre>

2. Edit the WebLogic Server script by adding the lines shown below, for your operating system, just before the line in which the WL_HOME variable is set. Substitute your version identifier in place of weblogic92 as appropriate. There is no carriage return after any line that ends with /, \, :, or _.

Option	Description
AIX	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LIBPATH=\${LIBPATH}:\${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LIBPATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME
HP-UX (32-bit)	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME
HP-UX (64-bit) and HP-UXi	TSMAPILIB-/opt/IBM/FileNet/ ContentEngine/tsm100 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH EXT_POST_CLASSPATH JAVA_OPTIONS="\${JAVA_OPTIONS} -d64" export JAVA_OPTIONS WL_HOME="/opt/bea/weblogic92" export WL_HOME

Option	Description
Linux	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LD_LIBRARY_PATH=\${LD_LIBRARY_PATH}: \${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME
Solaris (32-bit)	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/ client/api/bin LD_LIBRARY_PATH=\${LD_LIBRARY_PATH}: \${TSMAPILIB}:\${TSMCLIENTLIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME
Solaris (64-bit)	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/ client/api/bin64 LD_LIBRARY_PATH_64= \${LD_LIBRARY_PATH_64}: \${TSMAPILIB}:\${TSMCLIENTLIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH_64 EXT_POST_CLASSPATH JAVA_OPTIONS="\${JAVA_OPTIONS} -d64" export JAVA_OPTIONS WL_HOME="/opt/bea/weblogic92" export WL_HOME
Windows	set TSMAPILIB=C:\Program Files\IBM\ FileNet\ContentEngine\tsm100 set PATH=%PATH%;%TSMAPILIB% set EXT_POST_CLASSPATH=%EXT_POST_ CLASSPATH%;%TSMAPILIB%\TsmJavaApi.jar set WL_HOME=C:\bea\weblogic92

- 3. If you are using WebLogic Server Node Manager to start and stop managed servers in a clustered environment, you must enable Node Manager to use the appropriate start script:
 - a. Open for editing the node manager configuration file WL_HOME/common/nodemanager/nodemanager.properties.
 - b. Set the StartScriptEnabled property to true (default is false).
 - **c**. Set the StartScriptName to match the script name used by Node Manager to start the managed server, depending on your operating system:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux	StartScriptName=startManagedWebLogic.sh
for System z	

Option	Description
Windows	StartScriptName=startManagedWebLogic.cmd

Important: If the managed server is not on the same machine as the WebLogic Server Administration Server and you have an alternate script matching the name of the managed server in the domain bin directory, make sure to specify that script name instead of the more generic "startManagedWebLogic" script.

4. Save your edits in nodemanager.properties and restart the Node Manager.

Installing Tivoli Storage Manager client and adding native API library paths (JBoss Application Server)

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing Tivoli Storage Manager client"

Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.

"Copying the Tivoli Storage Manager API libraries to additional servers" If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

"Creating a shared library definition for Tivoli Storage Manager native API library files" on page 79

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

Installing Tivoli Storage Manager client

Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.

To install Tivoli Storage Manager client software:

- 1. Download the Tivoli Storage Manager client software from the IBM Support site at http://www.ibm.com/support/docview.wss?uid=swg24019757.
- 2. Complete the platform-specific installation instructions included with each Tivoli Storage Manager client download package. Record the path where you install Tivoli Storage Manager client because you must specify the path as the DSMI directory when you create a Tivoli Storage Manager fixed content device in FileNet Enterprise Manager. If you are installing Tivoli Storage Manager client on multiple AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z hosts, the installation path must be the same on each host. On AIX, install Tivoli Storage Manager client at /usr/tivoli/tsm/client/ba/bin.

Copying the Tivoli Storage Manager API libraries to additional servers

If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

To copy the Tivoli Storage Manager API libraries to additional servers:

Copy the entire tsm100 directory structure from the Content Platform Engine installation directory to each of the servers in the farm. It is a best practice to use the same directory structure on each server in the farm. For example:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z	/opt/IBM/FileNet/ContentEngine/tsm100
Windows	C:\Program Files\IBM\FileNet\ ContentEngine\tsm100

Creating a shared library definition for Tivoli Storage Manager native API library files

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

To create a shared library definition for a Tivoli Storage Manager native API library:

1. Open in an edit window the JBoss Application Server startup script that sets up the domain environment:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z	run.sh
Windows	run.bat

2. Edit the startup script by adding the following lines at the start of the script. There is no carriage return after any line that ends with I, I, I, or I

Option	Description
AIX	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LIBPATH=\${LIBPATH}:\${TSMAPILIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export_LIBPATH_JBOSS_CLASSPATH
HP-UX (32-bit)	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/bin64 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB}: \${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH JBOSS_CLASSPATH
HP-UX (64-bit) and HP-UXi	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/bin64 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB}: \${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH JBOSS_CLASSPATH JAVA_OPTS="\${JAVA_OPTS} -d64" export JAVA_OPTS

Option	Description
Linux	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LD_LIBRARY_PATH=\${LD_LIBRARY_PATH}: \${TSMAPILIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export_LD_LIBRARY_PATH_JBOSS_CLASSPATH
Solaris (32-bit)	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/binLD_LIBRARY_PATH=\${ LD_LIBRARY_PATH}: \${TSMAPILIB}:\${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export_LD_LIBRARY_PATH_JBOSS_CLASSPATH
Solaris (64-bit)	TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/bin64 LD_LIBRARY_PATH_64=\${LD_LIBRARY_ PATH_64}:\${TSMAPILIB}:\${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH_64 JBOSS_CLASSPATH JAVA_OPTS="\${JAVA_OPTS} -d64" export JAVA_OPTS
Windows	set TSMAPILIB=C:\\Program Files\IBM \FileNet\ ContentEngine\tsm100 set PATH=%PATH%;%TSMAPILIB% set JBOSS_CLASSPATH=%JBOSS_CLASSPATH%; %TSMAPILIB%\TsmJavaApi.jar

Installing or updating EMC Centera SDK library files

EMC Centera SDK library files enable access between the FileNet P8 environment and EMC Centera fixed content devices. You need to update the EMC Centera SDK library files if EMC Centera fixed content devices are in your existing environment or if EMC Centera fixed content devices will be added to your FileNet P8 environment.

"Installing EMC Centera SDK library files"

EMC Centera SDK library files enable communication between the FileNet P8 environment and the EMC Centera fixed content devices.

"Configuring EMC Centera SDK environment variables" on page 82 You must specify values for the environment variables so that Content Platform Engine can access the EMC Centera SDK library files.

Installing EMC Centera SDK library files

EMC Centera SDK library files enable communication between the FileNet P8 environment and the EMC Centera fixed content devices.

To install EMC Centera SDK library files:

1. Log on to the Content Platform Engine Server machine as *cpe_install_user*.

2. Back up or delete any existing EMC Centera SDK library files, which, by default, are located in the Default Destination Installation Location indicated in the following table:

Table 10. Destination installation location

Operating System	Default Destination Installation Location
AIX	/usr/local/Centera_SDK
Solaris	/opt/Centera_SDK
Windows	C:\Centera_SDK
Linux,, Linux for System z	/usr/local/Centera_SDK
HP-UX, HP-UXi	/opt/Centera_SDK

3. The Centera directory in the Content Platform Engine software package contains the EMC Centera SDK installation files. As shown in the following table, copy the appropriate directory to a location on the Content Platform Engine Server machine, such as /tmp (AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z) or C:\Temp (Windows).

Table 11. Directory to be copied

Operating System	Directory To Be Copied
AIX, Solaris, Windows, HP-UX, HP-UXi	Copy the entire Centera directory
Linux, Linux for System z	Depending on your version of gcc, copy one of the following directories:
	Centera/gcc3.3
	Centera/gcc4

- 4. On the Content Platform Engine Server machine, navigate within the Centera directory (at its copied location) to the install subdirectory, which contains the installer script.
- 5. Run the installer script corresponding to the operating system on the Content Platform Engine Server machine. On Windows, specify the install directory, such as C:\Centera_SDK, on the command line. On all other operating systems, the installer script will prompt you for the install directory.

Table 12. Installer script

Operating System	Script
AIX, Solaris, HPUX, HPUXi, Linux, Linux for System \boldsymbol{z}	install.sh
Windows	install.bat C:\Centera_SDK

6. The installer script creates 64-bit library directories, and puts them in a default installation directory, depending on your operating system (as shown in the following table). Accept or change the default when prompted by the script.

Table 13. 64-bit library directory default installation directories

Operating System	Subdirectories of extracted EMC Centera SDK Directory	Description
AIX, Solaris, HP-UX, HP-UXi, and Windows	lib	1ib has the native library files that are to be installed.

Table 13. 64-bit library directory default installation directories (continued)

Operating System	Subdirectories of extracted EMC Centera SDK Directory	Description
Linux, Linux for System z	/gcc3.3/lib	
	/gcc4/lib	

Configuring EMC Centera SDK environment variables

You must specify values for the environment variables so that Content Platform Engine can access the EMC Centera SDK library files.

To configure EMC Centera SDK environment variables:

1. Locate the sample setup script on the Content Platform Engine installation media. The file name of the sample setup script depends on your operating system:

Option	Description
AIX, Solaris, HPUX, HPUXi, Linux, Linux on System z	setCenteraLibPath.sh
Windows	setCenteraLibPath.bat

2. Modify the sample setup script as indicated in the following table:

Note that the CENTERA_LIB_PATH variable needs to point to the library directory, not just the installation directory that contains the library directory.

For example, if you have a 64-bit AIX system, and you change the destination installation path (*install_path* in the table below) from:

/usr/local/Centera_SDK (the default)

/usr/local/Centera/SDKvN.N.NNN

then change the installation path of the AIX script to:

/usr/local/Centera/SDKvN.N.NNN/lib/64

Note that the actual location is appended with either lib/32 or lib/64 because the installation script creates both 32-bit and 64-bit library directories, and places them inside the lib directory.

Table 14. Script revisions

Operating System	Script Revisions
AIX	From:
	CENTERA_LIB_PATH=/usr/local/Centera_SDK/lib/32 LIBPATH=\$LIBPATH:\$CENTERA_LIB_PATH export LIBPATH
	to: CENTERA_LIB_PATH= install_path /lib/32
	or:
	CENTERA_LIB_PATH= install_path /lib/64

Table 14. Script revisions (continued)

Operating System	Script Revisions
Solaris	From:
	CENTERA_LIB_PATH=/opt/Centera_SDK/lib/32
	LD_LIBRARY_PATH=\$LD_LIBRARY_PATH: \$CENTERA_LIB_PATH
	export LD LIBRARY PATH
	to:
	CENTERA_LIB_PATH=
	install_path /lib/32
	LD_LIBRARY_PATH=\$LD_LIBRARY_PATH: \$CENTERA LIB PATH
	export LD_LIBRARY_PATH
	or:
	CENTERA_LIB_PATH=install_path /lib/64
	LD_LIBRARY_PATH=\$LD_LIBRARY_PATH: \$CENTERA_LIB_PATH
	export LD_LIBRARY_PATH
Linux, Linux for System z	From:
	<pre>CENTERA_LIB_PATH=/usr/local/Centera_SDK/lib/32</pre>
	LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:
	\$CENTERA_LIB_PATH export LD LIBRARY PATH
	export LD_LIDKAKI_FAIII
	to:
	CENTERA_LIB_PATH=install_path /lib/32
	LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:
	\$CENTERA_LIB_PATH export LD LIBRARY PATH
	export LD_LIDIKAKI_LATII
	or:
	CENTERA_LIB_PATH=install_path /lib/64
	LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:
	\$CENTERA_LIB_PATH export LD_LIBRARY_PATH
HP-UX, HP-UXi	From:
π-ολ, π-ολι	CENTERA LIB PATH=/opt/Centera SDK/lib/32
	SHLIB PATH=\$SHLIB PATH:\$CENTERA LIB PATH
	export SHLIB_PATH
	to
	to:
	CENTERA _LIB_PATH= <i>install_path</i> /1ib/32 SHLIB PATH=\$SHLIB PATH:\$CENTERA LIB PATH
	export SHLIB_PATH
	or:
	CENTERA _LIB_PATH=install_path/lib/64
	SHLIB_PATH=\$SHLIB_PATH:\$CENTERA_LIB_PATH export SHLIB PATH

Table 14. Script revisions (continued)

Operating System	Script Revisions
Windows	From:
	<pre>set CENTERA_LIB_PATH=C:\Centera_SDK\lib\32 set PATH=%PATH%;%CENTERA_LIB_PATH%</pre>
	to:
	<pre>set CENTERA_LIB_PATH=install_path \lib\32 set PATH=%PATH%;%CENTERA_LIB_PATH</pre>
	or:
	<pre>set CENTERA_LIB_PATH=install_path \lib\64 set PATH=%PATH%;%CENTERA_LIB_PATH</pre>

3. Copy the modified script text into one of the application server startup scripts shown in the following table, or save the updated script and call it from the application server startup script.

Table 15. Startup scripts

Annilla Can Canan	Startup Script (AIX, HPUX, Linux, Linux for System z,	Ctatan Carlot (Whater In a)
Application Server	Solaris)	Startup Script (Windows)
WebSphere Application Server	setupCmdLine.sh	setupCmdLine.cmd
Oracle WebLogic Server	setDomainEnv.sh	setDomainEnv.cmd
JBoss Application Server	run.sh	run.bat

4. Stop and start the application server instance.

Related tasks:

Starting or stopping an application server instance

Configuring file stores for high availability

File store content is managed from the Content Platform Engine application.

Ensure that the file store data is highly available and that access to content in file stores is not interrupted.

All file stores

File systems that are used for file stores must be shared or mounted through the NFS or CIFS protocol.

Each Content Platform Engine instance in a farm must have access to the same shares or mount points.

Standard file stores

Standard file stores must be installed in file systems that are highly available.

Fixed File Stores

The front end of the file system must be made highly available, as indicated previously, and the remote device must be made highly available by using its built-in capability. See your fixed file store documentation for details.

Tip:

- A fixed file store comprises a file system-based front-end, similar to a standard file store, and a remote storage system such as Centera or NetApp/IBM N-Series SnapLock.
- The method and technology used to make file store data highly available can
 vary greatly, from file servers built on general-purpose hardware and cluster
 technology, such as IBM HACMP[™], to specialized devices with built-in high
 availability such as NAS- and SAN-based offerings from EMC, NetApp or IBM.
- The implementation and use of these technologies vary, but they can all be used to provide highly available access to data so long as they meet the criteria discussed in this section.

Completing Content Platform Engine post-deployment steps

You must complete the post-deployment web application server configuration before you can put a FileNet P8 system into production.

"Completing Content Platform Engine post-deployment steps (WebSphere)" You must complete the post-deployment web application server configuration before you can put a FileNet P8 system into production.

"Completing Content Platform Engine post-deployment steps (Oracle WebLogic Server)" on page 86

You must complete the post-deployment web application server configuration before you can put a FileNet P8 system into production.

"Completing Content Platform Engine post-deployment steps (JBoss Application Server)" on page 86

You must complete the post-deployment web application server configuration and restart the web application server before you can put a FileNet P8 system into production.

Completing Content Platform Engine post-deployment steps (WebSphere)

You must complete the post-deployment web application server configuration before you can put a FileNet P8 system into production.

To complete the post-deployment configuration:

- 1. Log in to the WebSphere Application Server administrative console.
- 2. Navigate to **Security** > **Global security**.
- 3. If you configured Content Platform Engine to use federated user repositories, complete the following substeps:
 - a. Click Configure.
 - b. Specify a unique user for the **Primary administrative user name**. Use the short name. The user name must exist in one of the realms and must be unique.
 - **c.** Specify the **Server user identity**. You can select **Automatically generated server identity** or specify a name that exists in one of the repositories. The user name must be unique.
 - d. Save your changes to the master configuration.
- 4. Configure security settings:

Important: Enabling the security settings must be done manually. Deploying Content Platform Engine does not enable or check these settings.

a. Enable WebSphere administrative security to secure the WebSphere administration console.

- b. Disable Java 2 security. Otherwise, Content Platform Engine cannot start or process requests.
- 5. Complete the following substeps to verify that the HTTP port used by the Content Platform Engine is defined in the default_host host aliases table. By default the host alias is defined only for HTTP port 9080. If you are using any other HTTP port (common in network deployments) you must add that port to the list of host aliases for default_host.
 - a. Navigate to Environment > Virtual Hosts > default host > Host Aliases.
 - b. Add your HTTP port in the host aliases table.
 - c. Click OK, and then click Save.
- 6. Restart the WebSphere application server instance where Content Platform Engine is deployed, as shown in the following table. .

Option	Description
Stand-alone server	Stop and start the application server instance.
Network Deployment	Stop and start the application server instance where Content Platform Engine is deployed, including the Deployment Manager and all managed nodes.
Cluster	Stop and start the cluster, as well as the deployment manager and all of its managed nodes.

Related tasks:

Starting or stopping an application server instance

Completing Content Platform Engine post-deployment steps (Oracle WebLogic Server)

You must complete the post-deployment web application server configuration before you can put a FileNet P8 system into production.

To complete the post-deployment configuration:

Restart the web application server instance where Content Platform Engine is deployed.

Option	Description
Stand-alone server	Stop and start the application server instance.
Cluster	Stop and start the cluster, as well as the administration server and all of its managed nodes.

Related tasks:

Starting or stopping an application server instance

Completing Content Platform Engine post-deployment steps (JBoss Application Server)

You must complete the post-deployment web application server configuration and restart the web application server before you can put a FileNet P8 system into production.

To complete the post-deployment configuration:

- 1. (Windows Active Directory and JBoss 4 only.) Edit the login-config.xml file.
 - a. Make a backup copy of the login-config.xml file. The path to this file depends on the JBoss environment:

Table 16. Path to the login-config.xml file

Environment	Path
Standard	<pre>jboss_install_dir/server/myserver/conf/ login-config.xml</pre>
Cluster	<pre>jboss_install_dir/server/all/conf/login- config.xml</pre>

- b. Open the login-config.xml file in a text editor.
- c. Locate the following line inside the scope of the <login-module> element in the file:
 - <login-module code="org.jboss.security.auth.spi.LdapExtLoginModule" flag="sufficient">
- d. Add the following line immediately after the <login-module> line. Do not type any line breaks.
 - <module-option name="java.naming.referral">follow</module-option>
- e. Save your changes.
- 2. (All operating systems and all JBoss Application Server) Start the web application server instance.

Related tasks:

Starting or stopping an application server instance

Verifying the Content Platform Engine deployment

You can verify that the Content Platform Engine deployment was successful by accessing the FileNet P8 System Health page.

In a highly available environment, verify that the Content Platform Engine application is running on the cluster or farm.

To verify the Content Platform Engine deployment:

1. Browse to the FileNet P8 System Health page:

http://server:port/P8CE/Health

where:

server is the host name of the machine where Content Platform Engine is deployed.

port is the WSI port used by the Web application server on the machine where Content Platform Engine is deployed.

In a highly available environment, use the load balanced virtual name for the *server:port*. For example: http://virtual_server/P8CE/Health.

The following table lists an example address for your application server:

Table 17. Example FileNet P8 System Health page address

Application Server Type	Web Page Address
IBM WebSphere Application Server	http://server:9080/P8CE/Health
Oracle WebLogic Server	http://server:7001/P8CE/Health

Table 17. Example FileNet P8 System Health page address (continued)

Application Server Type	Web Page Address
JBoss Application Server	http://server:8080/P8CE/Health

2. Verify that the FileNet P8 System Health page contains the Content Platform Engine instance host name and port number. The FileNet P8 System Health page provides status for the items in the following table.

Tip: At this point, red icons appear on the page at the left of those entries that do not yet exist.

Table 18. FileNet P8 System Health page contents

•	, ,
Section	Description
Domain	Displays the FileNet P8 domain name if a domain was found.
Global Configuration Database	Verifies that the GCD contains a valid domain object, that the XA and non-XA data sources are defined and have unique names, and that the bootstrap user name and password are defined. If any of these verification tests fail, then the failed icon is displayed.
Directory Configurations	Verifies that at least one directory service is configured and lists the number of configured directory service providers.
PE Connection Points	Displays the number of Process Engine connection points.
PE Isolated Regions	Displays the number of Process Engine isolated regions.
Fixed Content Devices	Lists the number of fixed content devices (FCDs) For each FCD listed, there is at least one associated fixed storage area that is in the open state.
Object Stores	Verifies that at least one object store exists and lists the number of object stores.
Storage Areas	Verifies that at least one storage area is defined, lists the number of storage areas, and the status for each storage area, such as online or offline.
Content Cache Areas	Displays the number of content cache areas.
Sites	Verifies that at least one site is defined and lists the number of sites. For each site listed, at least one virtual server or server instance exists.

- 3. Optional: Bookmark the FileNet P8 System Health page Web page address in your browser for later use.
- 4. Browse to the Content Platform Engine Startup Context (Ping Page): http://server:port/FileNet/Engine

where:

server is the host name of the machine where Content Platform Engine is deployed.

port is the HTTP port used by the application server where Content Platform Engine is deployed.

In a highly available environment, use the load balanced virtual name for the <code>server:port</code> . For example: http://virtual_server/FileNet/Engine.

The following table lists an example address for your application server:

Table 19. Example Content Platform Engine Startup Context (Ping Page) address

Application Server Type	Web Page Address
IBM WebSphere Application Server	http://myserver:9080/FileNet/Engine
Oracle WebLogic Server	http://myserver:7001/FileNet/Engine
JBoss Application Server	http://myserver:8080/FileNet/Engine

- 5. Verify that the Content Platform Engine Startup Context (Ping Page) contains the following information:
 - Verify the value in the **Startup Message** key. The Content Platform Engine build and version (for example, dap511.097), must match the build and version in the *ce_install_path*/ce_version.txt file, where *ce_install_path* is the location where the Content Platform Engine software is installed.
 - Verify that the values for JDBC driver, server instance, operating system, and other properties match the values that you entered when you configured Content Platform Engine.
- 6. Optional: Bookmark the Content Platform Engine Startup Context (Ping Page) in your browser for later use.
- 7. (Highly available environments): View the startup context name of the load-balancer or proxy device to verify the functionality of the load-balanced environment, or the name of the physical server to verify a single server.
- 8. (Highly available environments): Verify Content Platform Engine access through the load balancer.
 - a. Browse to:

http://ce_load_balancer:port/FileNet/Engine

where *ce_load_balancer* is name of the load-balancer or proxy device to verify the functionality of the load balanced environment and *port* is the port used to access Content Platform Engine on the load balancer or server running Content Platform Engine.

- b. Load the Content Platform Engine Startup Context page and verify that Content Platform Engine is accessed correctly by using the load balancer.
- c. View the startup context.name of the load-balancer or proxy device to verify the functionality of the load-balanced environment, or the name of the physical server to verify a single server.

Tip:

- Depending on your configuration you can connect to the load balanced Content Platform Engine installation, and after confirming that Content Platform Engine is up and running, you can refresh your browser to have the load balancer cycle through all managed nodes for verification.
- For JBoss Application Server, this cyclic verification will not work because JBoss Application Server only reports the name of the cluster and not the individual servers.

Related tasks:

Starting or stopping an application server instance

Creating the FileNet P8 domain

You need to create a FileNet P8 domain to contain the object stores, storage areas, index areas, and other entities that you create.

Create only one FileNet P8 domain per highly available environment.

To create a FileNet P8 domain:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled, and filter by ACCE: Create FileNet P8 domain in the Installation or Configuration Program column.

- 2. Start IBM Administration Console for Content Platform Engine if you did not already do so. The Create a New Domain wizard starts automatically the first time IBM Administration Console for Content Platform Engine runs.
 - a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *gcd_admin* user.
- 3. Complete the wizard by using the values in your worksheet. The values that are displayed in the wizard screens are default values, which you must change to match your site.

Creating a database connection

You must create a database connection so that Content Platform Engine can connect to the database that is used by object stores and isolated regions.

To create a database connection:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled, and filter by ACCE: Create a Database Connection in the Installation or Configuration Program column.

- 2. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *gcd_admin* user.
- 3. In the navigation pane of IBM Administration Console for Content Platform Engine, expand your FileNet P8 domain. Within the domain, expand the folders Global Configuration > Administration > Database Connections. Right-click Database Connections and choose New Database Connection to start the New Database Connection wizard.

4. Complete the wizard by using the values in your worksheet. The values that are displayed in the wizard screens are default values, which you must change to match your site.

Creating the initial object store

Object stores are used to store documents, workflows and other objects. The New Object Store wizard leads you through the steps required to create an object store.

The New Object Store wizard fails to complete if you try to assign the new object store to a database connection and schema name that has already been used.

If you encounter timeout errors when you create an object store or when you subsequently import add-on features, the transaction timeout value setting might be too low. To modify the transaction timeout value, see the appropriate topic for your application server:

- Specifying the WebSphere environment variables
- Configuring WebLogic Server for Content Platform Engine
- Configuring JBoss Application Server for Content Platform Engine

To create the initial object store:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only IBM Administration Console for Content Platform Engine values for this task, filter by **ACCE: Create Object Store** in the **Installation or Configuration Program** column.

- 2. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE_Server:port/acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *gcd_admin* user.
- 3. In the tree view, right-click the **Object Stores** container and choose **New Object Store** to start the wizard.
- 4. Complete the wizard screens by using the values in your worksheet.

Important: The maximum row size of the underlying DB2 database tables is 32 KB. Therefore, choose a minimal set of add-on features before creating an object store. After the object store exists, be aware that each user property reduces the row size from what already is reserved by the current system and add-on properties. You should initially allocate string properties to be as small as possible; you can increase the sizes later in IBM Administration Console for Content Platform Engine. A string property with a large allocation size is more space efficient if you create it as a long string data type; however, long strings have some functionality limitations.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Related tasks:

Storage areas for object stores

For more information about object stores, see Plan and Prepare Your Environment for IBM FileNet P8.

Creating a workflow system

You must create a workflow system to contain your isolated regions. When you create a workflow system, you define an isolated region and its connection point. In addition, you can optionally customize the database storage parameters and configure email notification.

Before you create the workflow system, make sure you have gathered the following information:

- Determine the name of the workflow system data table space and optionally the index and BLOB table spaces.
- Determine the security groups that will be granted administrative and configuration privileges for the workflow system.

You must log on to the administration console as a gcd_admin user to perform this task.

To create a workflow system:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled, and filter by ACCE: Create a Workflow System in the Installation or Configuration Program column.

- 2. Start the New Workflow System wizard in the administration console.
 - a. In the domain navigation pane, click the object store.
 - b. In the object store navigation pane, right-click the **Administrative** > **Workflow System** folder and click **New** to start the wizard.
- 3. Complete the wizard steps by using the values in your worksheet. The values that are displayed in the wizard screens are default values, which you must change to match your site.

Connecting to a highly available Content Platform Engine

The configuration of the Content Platform Engine connection in a highly available environment depends on the type of application you want to connect to the Content Platform Engine. You can configure administrative applications or user applications to connect to Content Platform Engine.

Administrative applications, IBM FileNet Deployment Manager, modify metadata and global configuration database information such as property templates, class and property definitions, and domain level objects such as sites, object stores, and file storage areas.

Due to the built-in lag in metadata synchronization across the Content Platform Engine nodes, changes made on one node are not synchronized immediately after a configuration change is made via an administrative application.

In the event the configured Content Platform Engine fails you must reconfigure your administrative applications to point to a different Content Platform Engine node. For information, go to the FileNet P8 online help and navigate to Administering FileNet P8 > Administering Content Platform Engine > Defining the FileNet P8 infrastructure > FileNet P8 domains > Global configuration databases.

User applications such as Workplace and Workplace XT are content- and process-centric applications used in everyday production to check documents in and out and access workflows, for example.

For user applications, the Content Platform Engine connection in a highly available environment differs depending on your HA configuration, but in any case must be configured to connect to the virtual server, so that it will be redirected automatically to another Content Platform Engine node in the event of a Content Platform Engine node failure.

- If a Java application server cluster is used, EJB connections must use a specific format for establishing connections to Content Platform Engine.
- Applications that use the Web service (CEWS) protocol to connect to Content Platform Engine must use the virtual server name of the hardware or software that is load balancing the connection.

"Content Platform Engine in an application server cluster by using EJB transport"

You can configure clients, such as Application Engine, that use EJB transport to communicate with the Content Platform Engine in an application server cluster. "Connecting by using Content Engine Web Service Transport (CEWS)" on page 94

You can use load balancers to manage requests to Content Platform Engine in a highly available configuration by connecting the client application to Content Platform Engine using the Web Services (CEWS, previously seen as WSI) transport.

Content Platform Engine in an application server cluster by using EJB transport

You can configure clients, such as Application Engine, that use EJB transport to communicate with the Content Platform Engine in an application server cluster.

For clients such as Application Engine that use an EJB transport to communicate with Content Platform Engine in an application server cluster configuration, you must use an URL with a format different from non-highly available configurations.

Restriction: In these examples, the "cemp" portion at the beginning of the URI is required by FileNet P8 applications, such as Workplace and Workplace XT. If you are developing and using your own applications, the "cemp" prefix is not required.

When Content Platform Engine is made highly available through an application server cluster configuration the Content Platform Engine URL should have the following form (with no carriage returns):

WebSphere Application Server

cemp:corbaloc::node1_hostname:BOOTSTRAP_ADDRESS,
:node2_hostname:BOOTSTRAP_ADDRESS/cell/clusters/
your_websphere_cluster_name/FileNet/Engine

This configuration requires the WebSphere cluster name in addition to the node names as part of the URL. The bootstrap port for a cluster configuration (by default, port 9810) is usually different from the bootstrap port on a non-cluster (standalone) configuration (by default, port 2809).

Only one URL is used regardless of SSL use. WebSphere EJB over SSL is automatically established if EJB security is enabled.

Example:

```
cemp:corbaloc::testnode1:9810,:testnode2:9810/cell/clusters/
testwascluster/FileNet/Engine
```

If the EJB client is deployed into the same WebSphere Network Deployment cell as Content Platform Engine, you can use the following, simpler corbaloc URL: cemp:corbaloc:rir:/cell/clusters/your_websphere_cluster_name/FileNet/Engine

Oracle WebLogic Server

```
SSL cemp:t3s://node1_name:node1_SSL_port,node2 name:node2 SSL port/FileNet/Engine
```

Non-SSL

```
cemp:t3://node1_name:node1_port,node2_name:node2 port
/FileNet/Engine
```

Even though the individual server names are shown, Oracle WebLogic Server will load-balance requests through the EJB transport to Content Platform Engine if the server instances are part of a Oracle WebLogic Server cluster.

Example: cemp:t3://testnode1:7001,testnode2:7001/FileNet/Engine

JBoss Application Server

SSL For information, see JBoss Application Server documentation for SSL.

Non-SSL

```
cemp:jnp://node1_name:node1_port,node2_name:node2_port/FileNet/
Engine
```

The behavior of JBoss Application Server is the opposite of Oracle WebLogic Server in the previous note; instead of load-balancing through the shown servers, JBoss Application Server tries the list in order and connects to the first server that responds.

Example: cemp:jnp://testnode1:1100,testnode2:1100/FileNet/Engine

Connecting by using Content Engine Web Service Transport (CEWS)

You can use load balancers to manage requests to Content Platform Engine in a highly available configuration by connecting the client application to Content Platform Engine using the Web Services (CEWS, previously seen as WSI) transport.

Applications such as IBM Content Collector use the Content Engine Web Service (CEWS) transport to connect to Content Platform Engine. CEWS can use load balancers to balance requests to Content Platform Engine servers in a highly available configuration. In this type of configuration clients access Content Platform Engine by using a virtual server name rather that a server name and port number.

Use the load balanced virtual name when configuring a connection to Content Platform Engine to ensure that applications will function in the event of a Content Platform Engine failure.

Use the following format for the Content Platform Engine URL: http://virtualname/wsi/FNCEWS40MTOM/

Example:

http://testvirtual1/wsi/FNCEWS40MTOM/

Verifying the Content Platform Engine system

You can verify the Content Platform Engine system by using Administration Console for Content Platform Engine to create a folder in each object store.

To perform this system test, you must have installed Content Platform Engine and have created at least one object store.

If you can complete the steps in this verification test, you will verify that Content Platform Engine is successfully installed, including the following configurations:

- Content Platform Engine is successfully using the *cpe_service_user* account to communicate with the configured directory server.
- Content Platform Engine is successfully using the *cpe_db_user* account to communicate with configured database.

To verify the Content Platform Engine system:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE_Server:port/acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *object_store_admin* user.
- 2. Start the New Sub Folder wizard in the administration console:
 - a. In the domain navigation pane, select the object store.
 - b. Select the **Browse** > **Root Folder** folder.
 - c. Right-click the Root Folder and choose New Sub Folder to start the New Sub Folder wizard.
- 3. Complete the wizard.
- 4. Optional: Delete the folder object that you just created.
- 5. In high availability environments, verify failover for all nodes in your configuration.
 - a. Browse to the Content Platform Engine Startup Context page: http://ce_server:port/FileNet/Engine
 - b. Fail one of the Content Platform Engine nodes.

- c. Verify that you can reload the Startup Context page, and that you can access your object stores by using Administration Console for Content Platform Engine.
- d. Restart all nodes that you failed during this test.

If you were able to complete these steps, then Content Platform Engine is working properly. If you were not able to complete these steps, see .

Installing and configuring IBM Content Search Services

You can install and configure IBM Content Search Services for a single server configuration or a multiple server configuration on Windows, AIX, Linux, and Solaris operating systems.

IBM FileNet Content Engine preprocesses documents and sends them to the IBM Content Search Services index server for indexing. Depending on the size and configuration of your system, you might want to have multiple server instances of IBM Content Search Services installed on your system.

In a single server configuration, a single instance of the IBM Content Search Services server performs both the indexing and searching tasks for the Content Engine.

In a multiple server configuration, you assign different roles to your IBM Content Search Services server instances to distribute the load for both indexing and searching tasks. You can run multiple server instances of IBM Content Search Services on the same computer for vertical scaling or you can run them on different computers for horizontal scaling. Each server instance of IBM Content Search Services can be designated to do only indexing tasks, searching tasks, or both. You designate which tasks each IBM Content Search Services server does by assigning it a specific server mode:

Index Content Engine sends only indexing tasks to servers in this mode. You can have multiple, dedicated index servers to distribute the indexing load for high volume scenarios. Multiple index servers also allow failover capability for the Content Engine. If one indexing server goes offline, the Content Engine automatically distributes the indexing load to the remaining indexing servers.

Search

Content Engine sends only searching tasks to servers in this mode. You can have multiple, dedicated search servers to distribute the searching load when you have many indexes to search. Multiple search servers also allow failover capability for the Content Engine. If one search server goes offline, the Content Engine automatically selects an alternate search server to perform its tasks.

Index And Search

Content Engine sends both indexing and searching tasks to servers in this mode. The IndexAndSearch server mode is typically used in a single server configuration.

Tip: When considering how to balance available CSS servers, it is important to take into consideration the expected indexing and search scenario. The following table presents possible scenarios and the suggested server mode assignments. Note that even a heavy search load is generally lighter compared to the indexing/ingestion load.

Table 20. Choosing the server mode

Expected scenario	Suggested server mode
A heavy indexing load (for example, an indexing rate of two million documents per day)	Configure more CSS servers in Index mode.
A heavy search load	Configure one or more servers in Search mode. If you are limited to two or three servers, configure one server in Search mode and the other servers in Index mode or IndexAndSearch mode.
A heavy indexing load and a light search load, and you are limited to two or three servers	Configure all CSS servers in IndexAndSearch mode.

Set up the site to contain the object store and the IBM Content Search Services servers. All of the documents and other objects are indexed in the same site as the object store.

"Installing IBM Content Search Services"

You can install IBM Content Search Services either interactively or silently by using the information about the Installation and Upgrade Worksheet that was completed during your planning activities.

"Configuring IBM Content Search Services" on page 101 You must configure IBM Content Search Services to run on Content Platform Engine to manage your indexing and searching tasks.

Installing IBM Content Search Services

You can install IBM Content Search Services either interactively or silently by using the information about the Installation and Upgrade Worksheet that was completed during your planning activities.

The vendor software that is used to install IBM Content Search Services does not support the use of extended (non-English) characters in the installation path. You must use only English characters (not extended characters) in the installation path for IBM Content Search Services.

After you successfully install IBM Content Search Services, you must configure the IBM Content Search Services software to run as an IBM Search server on Content Platform Engine. See "Installing Content Platform Engine and IBM Case Foundation" on page 24 for more information.

"Installing IBM Content Search Services interactively" on page 99 You can install IBM Content Search Services interactively by running the installation program. In a multiple-server configuration, run the installation program for each server you want to install.

"Installing IBM Content Search Services silently" on page 100 You can install IBM Content Search Services silently by entering installation values into an input response file and running the installation program from a command line.

"Starting or stopping IBM Content Search Services servers" on page 101 You can manually start or stop the IBM Content Search Services servers that Content Platform Engine uses to index and search for content, by running the startup and shutdown commands for your operating system.

Installing IBM Content Search Services interactively

You can install IBM Content Search Services interactively by running the installation program. In a multiple-server configuration, run the installation program for each server you want to install.

Be sure that you have the Installation and Upgrade Worksheet that was completed during your planning activities.

To install IBM Content Search Services interactively:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only IBM Content Search Services values, filter by **CSS Installer** in the **Installation or Configuration Program** column.

- 2. Log in to the host computer as the css_install_user.
- 3. Access the IBM Content Search Services installation package and run the installation program.

Table 21. Interactive installation commands

Platform	Command
AIX	5.2.0-CSS-AIX.BIN
Solaris	5.2.0-CSS-SOLARIS.BIN
Linux 32 bit	5.2.0-CSS-LINUX32.BIN
Linux 64 bit	5.2.0-CSS-LINUX64.BIN
Linux for System z	5.2.0-CSS-ZLINUX.BIN
Windows 32 bit	5.2.0-CSS-WIN32.EXE
Windows 64 bit	5.2.0-CSS-WIN64.EXE

4. Complete the installation program screens by using the values in your Installation and Upgrade Worksheet.

Attention: Make a note of the authentication token that is generated by the installation program. You will specify the token when you configure the IBM Content Search Services server in Administration Console for Content Platform Engine. You can also get the authentication token at a later time by running the IBM Content Search Services configuration tool.

- 5. Review the <code>css_install_path/css_install_5.2.0.log</code> file for installation errors. It is a best practice to review log files even if the IBM Content Search Services installation program does not generate any errors. Some errors noted in the log files are benign. If an error is not benign (that is, you cannot then index or search for documents), see the log file for help in determining the cause.
- 6. After the installation completes, verify the IBM Content Search Services service is installed and has started.
- 7. For high availability configuration, repeat this procedure for every server on which want to install IBM Content Search Services.

Important:

If you select the New Server option when you add an IBM Content Search Services server, you do not have to specify the port and server name for the new server. The installation program uses a unique port and server name for the new server.

Installing IBM Content Search Services silently

You can install IBM Content Search Services silently by entering installation values into an input response file and running the installation program from a command line.

Be sure that you have the Installation and Upgrade Worksheet that was completed during your planning activities.

To install IBM Content Search Services silently:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: Tip: In the worksheet file, verify that the **Data** > ->**Filter** > ->**AutoFilter** command is enabled. To view only Content Search Engine values, filter by **CSS Installer** in the **Installation or Configuration Program** column.

- 2. Log on to the host computer as css_install_user.
- 3. Edit the css_silent_install.txt file to reflect the appropriate responses for your installation.
- 4. Save the edited response file to your temporary directory.
- 5. Go to the temporary directory on your local disk.
- 6. Run the IBM Content Search Services installation program by running the appropriate command:

Table 22. Silent installation commands

Platform	Command	
AIX	5.2.0-CSS-AIX.BIN -i silent -f css_silent_install.txt	
Solaris	<pre>5.2.0-CSS-SOLARIS.BIN -i silent -f css_silent_install.txt</pre>	
Linux 32 bit	5.2.0-CSS-LINUX32.BIN -i silent -f css_silent_install.txt	
Linux 64 bit	5.2.0-CSS-LINUX64.BIN -i silent -f css_silent_install.txt	
Linux for System z	5.2.0-CSS-ZLINUX.BIN -i silent -f css_silent_install.txt	
Windows 32 bit	5.2.0-CSS-WIN32.EXE -i silent -f css_silent_install.txt	
Windows 64 bit	5.2.0-CSS-WIN64.EXE -i silent -f css_silent_install.txt	

7. Review the *css_install_path*/css_install_5.2.0.log log file for installation errors.

It is a best practice to review log files even if the IBM Content Search Services installation program does not generate any errors. Some errors noted in the log files are benign. If an error is not benign (that is, you cannot then index or search for documents), see the log file for help in determining the cause.

- **8**. After the installation completes, verify the IBM Content Search Services service is installed and has started.
- 9. For high availability configuration, repeat this procedure for every server that you want to install.

Important:

You must use a different server name and port for each additional server. If you use the same server name and port as a previously installed server, the new server installation overwrites the existing server.

Starting or stopping IBM Content Search Services servers

You can manually start or stop the IBM Content Search Services servers that Content Platform Engine uses to index and search for content, by running the startup and shutdown commands for your operating system.

The default directory location from which you must run these commands is:

- AIX, Linux, Solaris: /opt/IBM/Content_Search_Services/CSS_Server/bin
- Windows: C:\Program Files\IBM\Content Search Services\CSS_Server\bin

Tip: If you installed IBM Content Search Services on Windows as a service, you can start and stop the server by using the Windows service. Go to **Start** > **Control Panel** > **Administrative Tools** > **Services**, right-click on the service, and select the task to run.

To manually start or stop IBM Content Search Services servers:

- 1. Log in to the computer where the IBM Content Search Services servers are installed as the *css_os_user*.
- 2. Run one of the following commands, depending on your operating system:

Option	Description
AIX, Linux, Solaris (all supported versions)	Start services:
	<pre>css_install_location/server_name/bin/ startup.sh</pre>
	Stop services:
	css_install_location/server_name/bin/ shutdown.sh
Windows (32 bit and 64 bit)	Start services:
	<pre>css_install_location\server_name\bin\ startup.bat</pre>
	Stop services:
	<pre>css_install_location\server_name\bin\ shutdown.bat</pre>

Configuring IBM Content Search Services

You must configure IBM Content Search Services to run on Content Platform Engine to manage your indexing and searching tasks.

You can also configure IBM Content Search Services to communicate with Content Platform Engine over a secure connection by using the Secure Sockets Layer protocol.

"Getting the IBM Content Search Services authentication token" on page 102 The IBM Content Search Services server uses the authentication token as a security device to identify itself as authorized to communicate with Content

Engine. The authentication token is displayed on the last window of the IBM Content Search Services installation program for each server that you install.

"Configuring Content Platform Engine for IBM Content Search Services" You must configure IBM Content Search Services as an IBM Content Search Services server on Content Platform Engine.

"Verifying the IBM Content Search Services installation" on page 107 You can verify that the IBM Content Search Services installation was successful by using IBM Administration Console for Content Platform Engine to create a search index job and checking to see whether the job returns the correct index objects.

"Configuring SSL for IBM Content Search Services" on page 108 IBM Content Search Services can communicate with Content Engine on both secure and nonsecure channels. You can configure IBM Content Search Services to communicate over a secure connection by using the Secure Sockets Layer (SSL) protocol.

Getting the IBM Content Search Services authentication token

The IBM Content Search Services server uses the authentication token as a security device to identify itself as authorized to communicate with Content Engine. The authentication token is displayed on the last window of the IBM Content Search Services installation program for each server that you install.

To find the authentication token for an installed IBM Content Search Services server:

- 1. Log on to the host computer as css_os_user.
- 2. From a command prompt, navigate to the css install location/server name/ bin directory.
- 3. To find the authentication token, enter configTool printToken -configPath "css_install_location/server_name/config".
- 4. To generate a new authentication token, enter configTool generateToken -configPath "css_install_location/server_name/config" -seed token_name.
- 5. Store the authentication token and the encryption key in the database if applicable.

Configuring Content Platform Engine for IBM Content Search Services

You must configure IBM Content Search Services as an IBM Content Search Services server on Content Platform Engine.

The IBM Content Search Services server that is configured on Content Platform Engine contains the connection and configuration information for a single IBM Content Search Services server. The IBM Content Search Services server is associated with a site and can be used by any object store in the same site to create and search indexes.

When filtering text from a document, Content Platform Engine places the document in a temporary work directory. This work document is given the same file name extension as the original document. The file system must support the characters that are used in the file name extension. Without this character support, Content Platform Engine generates an error and does not index the document.

For example, if the file name extensions of the Content Platform Engine documents that you want to index contain Japanese characters, you must set the code page of the operating system to support these characters.

"Configuring IBM Content Search Services servers on Content Platform Engine" You can configure IBM Content Search Services servers on Content Platform Engine in Index mode, Server mode, or Index And Server mode to search for and index documents, custom objects, folders, and annotations.

"Setting the indexing languages for an object store" on page 104 You need to set the indexing languages on the object store before you can index documents contained in it.

"Creating an index area" on page 104

Index areas contain the IBM Search indexes for the content-based retrieval data that is created, updated, and queried by IBM Content Search Services. You must create index areas in order to search for text within object stores.

"Disabling IBM Legacy Content Search Engine" on page 105
If you created indexes in an object store by using IBM Legacy Content Search
Engine in a previous version of FileNet P8, you need to disable (decommission)
IBM Legacy Content Search Engine.

"Enabling text search on the object store" on page 106

You can enable text search servers on any object store that resides in the same site as the IBM Content Search Services server.

"Configuring objects that can be indexed for content based retrieval" on page 106

You can configure documents, custom objects, folders, and annotations for content-based retrieval by using IBM Administration Console for Content Platform Engine.

Configuring IBM Content Search Services servers on Content Platform Engine

You can configure IBM Content Search Services servers on Content Platform Engine in Index mode, Server mode, or Index And Server mode to search for and index documents, custom objects, folders, and annotations.

Ensure that the Content Platform Engine server is running before you proceed.

To configure IBM Content Search Services servers on Content Platform Engine:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only IBM Content Search Services configuration values, filter by **ACCE**: **Content Search Services configuration tab** in the **Installation or Configuration Program** column.

- 2. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE_Server:port/acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *gcd_admin* user.
- 3. Configure a text search server for a IBM Content Search Services server:
 - a. In the domain navigation pane, right-click the Global Configuration >
 Administration > Text Search Servers folder and click New Text Search Server.

- b. Complete the wizard.
- 4. Repeat the preceding steps for the other text search servers.

Setting the indexing languages for an object store

You need to set the indexing languages on the object store before you can index documents contained in it.

Ensure that the Content Platform Engine server is running before you proceed. Also ensure that the IBM Content Search Services servers are configured in the same site as the object store.

To set the indexing languages on an object store:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only IBM Content Search Services configuration values, filter by ACCE: Content Search Services configuration tab in the Installation or Configuration Program column.

- 2. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the gcd_admin user.
- 3. Set the indexing languages.

Restriction: If you do not select indexing languages for the object store, the following error message is displayed when you try to enable text search on the object store: One or more values must be set for the TextSearchIndexingLanguages property when IBM Content Search Services is enabled on the object store.

- a. In the navigation pane, open the **Object Stores** folder and select the object store.
- b. In the details pane, click **Text Search**.
- c. In the **Indexing Languages** field, select the desired language codes from the list. Be aware that the languages you select apply only to documents that you subsequently index. If you want the selected languages to apply to already-indexed documents, then you have to reindex the documents.

Creating an index area

Index areas contain the IBM Search indexes for the content-based retrieval data that is created, updated, and queried by IBM Content Search Services. You must create index areas in order to search for text within object stores.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Ensure that the location of the index area that you create is read- and write-accessible from all IBM Content Search Services servers in these modes: index, search, and dual (index and search).

Restriction: If you do not create an index area for the object store, the error message IBM Content Search Services was not enabled is displayed when you try to enable text search on the object store.

Important: It is a best practice for Content Platform Engine storage areas and IBM Content Search Services full-text indexes to not share the same root directory, disk, or volume. Otherwise, disk I/O contention will cause degraded performance.

To create an index area:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled, and filter by **ACCE**: **Create an Index Area** in the **Installation or Configuration Program** column.

- 2. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE_Server:port/acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the gcd_admin user.
- 3. Select an object store in the left pane, navigate to **Administrative** > **Index Areas**, and click **New Index Area** to start the New Index Area wizard.
- 4. Complete the wizard screens by using the values from your worksheet.
- 5. Repeat these steps to create additional index areas with different names.

Related tasks:

"Enabling text search on the object store" on page 106 You can enable text search servers on any object store that resides in the same site as the IBM Content Search Services server.

Disabling IBM Legacy Content Search Engine

If you created indexes in an object store by using IBM Legacy Content Search Engine in a previous version of FileNet P8, you need to disable (decommission) IBM Legacy Content Search Engine.

To disable IBM Legacy Content Search Engine:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE_Server:port/acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *gcd_admin* user.
- 2. For each object store in which you want to disable IBM Legacy Content Search Engine, complete the following substeps:
 - a. In the domain navigation pane, select the object store for which you want to disable IBM Legacy Content Search Engine.
 - b. In the details pane, click **Properties**.
 - c. Scroll to the Verity Domain Configuration property, right-click it, and select Unset Value to set the property value to null. Setting the value to null causes the index areas, the collections, and the related index requests to be deleted.

- 3. To determine that all the index requests are deleted, complete the following
 - a. Browse to http://CPE Server:port/FileNet/AutomaticUpgradeStatus. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. For each object store, if LCSE Decommission is in the Upgrade Status column, then index requests are still being deleted. When LCSE Decommission no longer appears, then no index requests remain for that object store.

Enabling text search on the object store

You can enable text search servers on any object store that resides in the same site as the IBM Content Search Services server.

To enable a text search on an object store:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the gcd_admin user.
- 2. Enable a text search:
 - a. In the domain navigation pane, select the object store.
 - b. Click the Text Search tab and select the Enable IBM Content Search Services check box.

Configuring objects that can be indexed for content based retrieval

You can configure documents, custom objects, folders, and annotations for content-based retrieval by using IBM Administration Console for Content Platform Engine.

To enable content-based retrieval (CBR) for all document classes or some subclasses, you can either enable CBR at the document class level or at the level of the individual subclasses.

To configure objects that can be indexed for content-based retrieval:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE_Server:port/ acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the gcd_admin user.
- 2. In the navigation pane, expand the folder of the object store for which you want to enable content-based retrieval

Important: Nothing is indexed unless you enable CBR on the associated classes. You can index object content for Document and Annotation classes only. You can index property values for all supported CBR-enabled object classes. To designate property values for indexing, you must enable CBR on the property definition and the object class.

- 3. Select the **Data Design** > **Classes** folder. You can configure the following object classes for CBR.
 - Document
 - Folder
 - Custom Object
 - Annotation

The Annotation object class is in the Classes > Other Classes folder. The other object classes are in the Classes folder.

- 4. For each object class that you want to enable for CBR, complete the following substeps:
 - a. Right-click the object class and choose Open.
 - b. If the object class is Custom Object, Document, or Folder, select the CBR enabled check box. If the object class is Annotations, scroll to the Is CBR Enabled field, and set its value to True.

Related information:

Indexable object text

You can configure various index object types for content based retrieval.

Setting the CBR-enabled status for a class

You can configure the class of a selected index object for content based retrieval.

Setting the CBR-enabled status for a property

You can configure the properties of a selected index object class for content based retrieval.

Verifying the IBM Content Search Services installation

You can verify that the IBM Content Search Services installation was successful by using IBM Administration Console for Content Platform Engine to create a search index job and checking to see whether the job returns the correct index objects.

In this verification test you send a query that searches for text that you know is in a document. If the query successfully finds the document, then you know that your IBM Content Search Services configuration is working properly. If the query fails, there are some steps at the bottom of the verification test to help you fix the problem.

To verify the IBM Content Search Services installation:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the gcd_admin user.
- 2. Make sure that you completed the tasks explained in "Configuring Content Platform Engine for IBM Content Search Services" on page 102
- 3. Create a document:
 - a. In the navigation pane, under an object store, right-click the **Browse** > **Root** Folder folder (or one of its subfolders) and choose New Document.
 - b. Complete the New Document wizard steps.
- 4. Submit an index request for the document:

- a. In the details pane, click the tab for the newly created document.
- b. Click Actions, and choose Index for Content Search. Wait a few minutes to allow time for the index request to be submitted and completed.
- 5. Verify that the document is successfully indexed:
 - a. In the navigation pane, under the object store, click **Search**.
 - b. In the **Search** tab of the details pane, click **SQL Query**.
 - **c.** Enter the following SQL query in the Query box and click **Search**.

```
SELECT d.This FROM your class name d
INNER JOIN ContentSearch {\sf c}
ON d.This = c.QueriedObject
WHERE CONTAINS(d.*, 'your_search_string')
```

d. In the Search Results tab, verify that the SQL query found your document.

If your query finds the document you were looking for, then IBM Content Search Services is working properly. If it does not find the document, check the SQL Text query syntax and issue it again. If it still fails, see Checking IBM Content Search Services for common errors to carry out initial steps to try to fix the problem.

After you verify the IBM Content Search Services installation, you can create synonyms for your search terms to improve the results of your search queries. By using synonyms, you can search for words that are specific to your organization, such as acronyms and technical jargon.

Related information:

Setting synonyms

You can create synonyms for your search terms to improve the results of your search queries.

Checking CSS for common errors

If your IBM Content Search Services verification test fails or you experience other kinds of content search errors, there are some basic things you can check before accessing the troubleshooting system.

Configuring SSL for IBM Content Search Services

IBM Content Search Services can communicate with Content Engine on both secure and nonsecure channels. You can configure IBM Content Search Services to communicate over a secure connection by using the Secure Sockets Layer (SSL) protocol.

Secure Sockets Layer (SSL) is a commonly used protocol that provides secure connections by letting applications that connect over a network authenticate their identity to each other. SSL also encrypts the data that is exchanged between the applications.

With IBM FileNet Content Engine, you can configure secure channels for IBM Content Search Services on different levels. Based on your specific requirements, you can configure SSL on the following levels:

- Encrypt the data that is transmitted over the network
- Perform SSL server authentication
- Verify the host name of the IBM Content Search Services server in Enterprise Manager

Restriction: Each of these levels is dependent on the previous levels. For example, to perform level 3, you must first configure level 1 and level 2.

Note: The person responsible for configuring SSL for IBM Content Search Services must have good SSL configuration experience. For example, they need to know how to use the Java keytool.exe, and know how to generate certificates singed by Certificate Authorities.

"Encrypting data transmitted over the network"

To encrypt the data that is transmitted over the network, you must set up a secure port on the IBM Content Search Services server. Then, you must use Enterprise Manager to specify the secure port number and enable SSL.

"Performing SSL server authentication" on page 110

To perform SSL server authentication, you must deploy certificates on the IBM Content Search Services server and the Content Platform Engine server that are used in the connection. You can deploy either self-signed certificates or certificates that are signed by an external third-party Certificate Authority (CA).

Encrypting data transmitted over the network

To encrypt the data that is transmitted over the network, you must set up a secure port on the IBM Content Search Services server. Then, you must use Enterprise Manager to specify the secure port number and enable SSL.

To encrypt data that is transmitted over the network:

- 1. Set up a secure port on the IBM Content Search Services server:
 - a. Log on to the host computer as the *css_install_user* user.
 - b. Stop the IBM Content Search Services server if it is running.
 - c. Open a command prompt and navigate to the folder *YourCSSfolder*\bin where *YourCSSfolder* is the folder where you installed the IBM Content Search Services server.
 - d. Enable a secure port by entering the following command (the double quotes are needed when they delimit white space):

```
configTool.bat set -system -configPath "YourCSS folder \setminus config" -securePort 8199
```

where 8199 is the secure port number. For example, if *YourCSSfolder* is C:\Program Files\IBM\Content Search Services\CSS Server\, enter the following command:

```
configtool.bat
set -system -configPath "C:\Program Files\IBM\Content Search Services\CSS
Server\config" -securePort 8199
```

Attention:

For AIX, HPUX, Linux, Linux for System z, or Solaris users, if *YourCSSfolder* is /opt/IBM/Content Search Services/CSS Server/, enter the following command:

```
configTool.sh set -system -configPath "/opt/IBM/ContentSearchServices/CSS_Server/config" -securePort 8199
```

- e. Optional: Disable the nonsecure port after completing all SSL configuration changes. To set the nonsecure port number to 0, enter configtool.bat set -system -configPath "YourCSSfolder\config" -adminHTTPPort 0. For AIX, Linux, Linux for System z, or Solaris users, enter configTool.sh set -system -configPath "YourCSSfolder/config" -adminHTTPPort 0.
- f. Start the IBM Content Search Services server.
- 2. Start IBM Administration Console for Content Platform Engine if you did not already do so:

- a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
- b. Log on as the gcd_admin user.
- 3. Specify the secure port number and enable SSL on the IBM Content Search Services server:
 - a. In the navigation pane of IBM Administration Console for Content Platform Engine select the domain, and navigate to **Global Configuration** > Administration > Text Search Servers.
 - b. In the details pane, select the text search server and click **General**.
 - c. In the Port field, enter the secure port number.
 - d. Click Properties.
 - e. Set the Is SSL Enabled field value to True.
 - f. Set the Validate Server Certificate and the Validate Certificate Host field values to False.

Performing SSL server authentication

To perform SSL server authentication, you must deploy certificates on the IBM Content Search Services server and the Content Platform Engine server that are used in the connection. You can deploy either self-signed certificates or certificates that are signed by an external third-party Certificate Authority (CA).

"Deploying server certificates on IBM Content Search Services server" You must secure the IBM Content Search Services server end of the connection. Deploy server certificates to the keystore on the IBM Content Search Services server and configure the IBM Content Search Services server to use this keystore.

"Deploying CA certificates on Content Platform Engine server" on page 112 You must secure the Content Platform Engine server end of the connection. Deploy CA certificates to the key store on the Content Platform Engine server and configure the Content Platform Engine server to use this keystore.

"Validating certificates" on page 114

After you deploy the certificates on IBM Content Search Services and Content Platform Engine, you must validate these certificates for IBM Content Search Services by using IBM Administration Console for Content Platform Engine.

"Configuring the Content Platform Engine server to do host validation" on page 114

After you configure the Content Platform Engine server to encrypt data and do SSL server authentication, you can configure the Content Platform Engine server to do host validation for the IBM Content Search Services server.

Deploying server certificates on IBM Content Search Services server:

You must secure the IBM Content Search Services server end of the connection. Deploy server certificates to the keystore on the IBM Content Search Services server and configure the IBM Content Search Services server to use this keystore.

Select the type of server certificate to deploy on the IBM Content Search Services server.

- 1. Deploying a self-signed server certificate:
 - a. Stop the IBM Content Search Services server if it is running.

- b. Set the path to your *JRE* bin directory by entering the following command: set PATH=C:\YourJRE\bin;%PATH% where the bin location is C:\YourJRE\bin.
- c. Open a command prompt and navigate to the folder *YourCSSFolder*\bin where *YourCSSfolder* is the folder where you installed the IBM Content Search Services server.
- d. Generate a self-signed server certificate by entering the following command: keytool -genkey -alias cssSelfsigned -keypass YourKeyPassword -keystore selfsignedServerStore -storepass YourStorePassword -validity NumberOfDays -dname "CN=YourHostName, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown".

Restriction: If you plan to verify the host name later, you must include the following parameter:

```
-dname
```

For example, if you want to set the keystore password and the certificate password to changeit, the certificate valid time to 3650 days (10 years), and the host name to Host1, enter the following command:

```
keytool -genkey
```

- -alias cssSelfsigned -keypass changeit -keystore selfsignedServerStore -storepass changeit -validity 3650 -dname "CN=Host1, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"
- e. Verify that the certificate was created in the keystore by entering the following command: keytool -list -v -keystore selfsignedServerStore -storepass *YourStorePassword*.
- f. Deploy the keystore to IBM Content Search Services by entering the following command: configTool.bat set -system -configPath YourCSSfolder\config -keyStoreName selfsignedServerStore -keyStorePassword YourStorePassword. For example, if YourCSSfolder is C:\Program Files\IBM\Content Search Services\CSS Server and your keystore password is changeit, enter the following command:

```
keytool -genkey
```

-alias cssSelfsigned -keypass changeit -keystore selfsignedServerStore -storepass changeit -validity 3650 -dname "CN=Host1, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"

configTool.bat

set -system -configPath "C:\Program Files\IBM\Content Search Services\CSS
Server\config" -keyStoreName selfsignedServerStore -keyStorePassword
changeit

- g. Start the IBM Content Search Services server.
- 2. Deploying a third-party server certificate:
 - a. Stop the IBM Content Search Services server if it is running.
 - b. Set the path to your *JRE* bin directory by entering the following command: set PATH=C:\YourJRE\bin;%PATH% where the bin location is C:\YourJRE\bin.
 - c. Open a command prompt and navigate to the folder *YourCSSfolder*\bin where *YourCSSfolder* is the folder where you installed the IBM Content Search Services server.
 - d. Generate a third-party server certificate by entering the following command: keytool -genkey -alias cssThirdParty -keypass YourKeyPassword -keystore thirdPartyServerStore -storepass YourStorePassword -validity NumberOfDays -dname "CN=YourHostName, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"

[&]quot;CN=YourHostName,OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"

Restriction: If you plan to verify the host name later, you must include the following parameter:

```
-dname "CN=YourHostName, OU=Unknown, O=Unknown,
L=Unknown, ST=Unknown, C=Unknown"
```

For example, if you want to set the keystore password and the certificate password to change it, the certificate valid time to 3650 days (10 years), and the host name to Host1, enter the following command:

-genkey -alias cssThirdParty -keypass changeit -keystore thirdPartyServerStore -storepass changeit -validity 3650 -dname "CN=Host1, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"

- e. Verify that the certificate was created in the keystore by entering the following command: keytool -list -v -keystore thirdPartyServerStore -storepass YourStorePassword.
- f. Generate a certificate request, by entering the following command: keytool -certreq -alias cssThirdParty -keypass YourKeyPassword -keystore thirdPartyServerStore -storepass YourStorePassword -dname "CN=YourHostName, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown" -file certRequest.txt
- g. Go to a Certificate Authority (CA) website and use this request to get a server certificate.
- h. Save the server certificate on the IBM Content Search Services server in the *YourCSSfolder*bin directory. For example, save the certificate file as certnew.p7b.
- i. Open a command prompt and navigate to the YourCSSfolder\bin folder.
- j. Import the certificate to keystore thirdPartyServerStore, by entering the following command: keytool -import -alias cssThirdParty -keystore thirdPartyServerStore -storepass YourStorePassword -file certnew.p7b.
- k. Verify that the certificate was imported in the keystore by entering the following command: keytool -list -v -keystore thirdPartyServerStore -storepass YourStorePassword.
- I. Deploy the keystore to the IBM Content Search Services server by entering the following command: configTool.bat set -system -configPath *YourCSSfolder*\config -keyStoreName thirdPartyServerStore -keyStorePassword YourStorePassword. For example, if YourCSSfolder is C:\Program Files\IBM\Content Search Services\CSS Server and your keystore password is changeit, you enter the following command: configTool.bat

set -system -configPath "C:\Program Files\IBM\Content Search Services\CSS Server\config" -keyStoreName thirdPartyServerStore -keyStorePassword changeit

m. Start the IBM Content Search Services server.

Deploying CA certificates on Content Platform Engine server:

You must secure the Content Platform Engine server end of the connection. Deploy CA certificates to the key store on the Content Platform Engine server and configure the Content Platform Engine server to use this keystore.

Select the type of CA certificate to deploy on the Content Platform Engine server.

- 1. Deploying a self-signed CA certificate:
 - a. On the IBM Content Search Services server, open a command prompt and navigate to *YourCSSfolder\bin* folder, where *YourCSSfolder* is the folder where you installed the IBM Content Search Services server.
 - b. Export the certificate to a file by entering the following command: keytool -export -alias cssSelfsigned -keypass YourKeyPassword -keystore selfsignedServerStore -storepass YourStorePassword -file selfsignedCert.cer.
 - c. Copy the selfsignedCert.cer file to a folder on the Content Platform Engine server, for example, C:\IBM\cssKeystore.
 - d. On the Content Platform Engine server, open a command prompt and navigate to the C:\IBM\cssKeystore folder.
 - e. Deploy the selfsignedCert.cer file to keystore selfsignedCaStore by entering the following command: keytool -import -alias cssSelfsigned -keystore selfsignedCaStore -storepass YourStorePassword -file selfsignedCert.cer.
 - f. Verify that the certificate was created in the keystore by entering the following command: keytool -list -v -keystore selfsignedCaStore -storepass YourStorePassword.
 - g. To perform SSL authentication, specify the following Java system parameters on the Content Platform Engine application server. For more information about adding Java system parameters, see your application server documentation.
 - -Djavax.net.ssl.trustStore=C:\IBM\cssKeyStore\selfsignedCaStore
 - -Djavax.net.ssl.trustStorePassword=YourStorePassword
 - If your application server is WebSphere, edit the file WAS_HOME/java/jre/lib/security/java.security and set keystore.type=pkcs12. If your application server is clustered, perform this step on each Content Platform Engine node.
 - h. Restart the Content Platform Engine application server instance.
- 2. Deploying a third-party CA certificate:
 - a. Download a CA certificate from the Certificate Authority web site and save it as ca.cer in any folder on your Content Platform Engine server, for example, C:\IBM\cssKeystore.
 - b. On the Content Platform Engine server, open a command prompt and navigate to the C:\IBM\cssKeystore folder.
 - c. Deploy the ca.cer file to keystore thirdPartyCaStore by entering the following command, keytool -import -alias cssThirdParty -keystore thirdPartyCaStore -storepass YourStorePassword -file ca.cer.
 - d. Verify that the certificate was imported into the keystore by entering the following command, keytool -list -v -keystore thirdPartyCaStore -storepass *YourStorePassword*.
 - e. To perform SSL authentication, specify the following Java system parameters on the Content Platform Engine application server. For more information about adding Java system parameters, see your application server documentation.
 - -Djavax.net.ssl.trustStore=C:\IBM\cssKeyStore\thirdPartyCaStore
 - -Djavax.net.ssl.trustStorePassword=YourStorePassword
 - If your application server is WebSphere, edit the file WAS_HOME/java/jre/lib/security/java.security and set keystore.type=pkcs12. If your application server is clustered, perform this step on each CE node.

f. Restart the Content Platform Engine application server instance.

Related tasks:

Starting or stopping an application server instance

Validating certificates:

After you deploy the certificates on IBM Content Search Services and Content Platform Engine, you must validate these certificates for IBM Content Search Services by using IBM Administration Console for Content Platform Engine.

To validate certificates for IBM Content Search Services:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the gcd admin user.
- 2. Validate the certificates for IBM Content Search Services:
 - a. In the navigation pane, expand the domain node.
 - b. Navigate to Global Configuration > Administration > Text Search Servers.
 - c. Select a text search server.
 - d. In the details pane, click General and scroll to the Communication Security field.
 - **e**. Select the following check boxes:
 - Enable use of the Secure Sockets Layer (SSL) protocol
 - Validate the SSL server certificate
 - · Validate the SSL certificate host
- 3. Repeat the preceding steps for the other text search servers.

Configuring the Content Platform Engine server to do host validation:

After you configure the Content Platform Engine server to encrypt data and do SSL server authentication, you can configure the Content Platform Engine server to do host validation for the IBM Content Search Services server.

To configure the Content Platform Engine server to do host validation:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE Server:port/ acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *gcd_admin* user.
- 2. In the navigation pane of Administration Console for Content Platform Engine, expand your FileNet P8 domain. Within the domain, expand the folders Global Configuration > Administration > Text Search Servers and click the icon of one of the text search servers.
- 3. In the details pane, click the name of the text search server, scroll to the Communication Security section, and select the following check boxes:
 - Enable use of the Secure Sockets Layer (SSL) protocol

- Validate the SSL server certificate
- Validate the SSL certificate host
- 4. Repeat these steps for the other text search servers in your domain.

Installing and configuring Application Engine

Application Engine provides a client application called Workplace that you can use to access the information managed by Content Platform Engine. After you install the server, you must also configure your application server to work with Application Engine, and deploy the application.

As an alternative to the Application Engine component and its Workplace user application, you can set up Workplace XT or IBM Content Navigator. See for more details on IBM Content Navigator.

If you are installing FileNet P8 for IBM Case Manager, you must install Workplace XT. See the Workplace XT documentation for details.

- "Installing Application Engine" on page 118
 To enable the web client application, Workplace, install Application Engine on a supported web application server. To complete the installation, provide the necessary parameter values to enable Workplace to access the information that is managed by Content Platform Engine.
- 2. "Installing Application Engine software updates" on page 123
 If any required fix packs and interim fixes exist for Application Engine, you must install these software updates.
- 3. "Installing the latest Content Platform Engine Client files on Application Engine servers" on page 123

 The Content Platform Engine Client software enables communication between the Application Engine and Content Platform Engine. Install the latest release or fix pack version of the Content Platform Engine Client files on all Application Engine servers.
- 4. "Configuring Application Engine on the application server" on page 126 After you complete the Application Engine installation, you must configure Application Engine files and your application sever to enable communication between Application Engine and Content Platform Engine. You can choose the appropriate configuration tasks for your application server type and environment.
- 5. "Deploying Application Engine on the application server" on page 147 After you install and configure Application Engine, you must deploy your client application, Workplace, on your application server. You might be required to re-create the WAR or WAR and EAR files before you deploy.
- 6. "Setting Application Engine bootstrap preferences" on page 156
 By successfully signing in to Workplace and saving the bootstrap preferences,
 you verify basic Application Engine functionality such as user authentication as
 well as communication and storing of data in Content Engine.
- 7. "Updating Application Engine settings in a load balanced environment" on page 160
 - You can update Application Engine settings in a load balanced Application Engine environment consisting of a load balancer or proxy device, several HTTP servers and several application server instances.

Installing Application Engine

To enable the web client application, Workplace, install Application Engine on a supported web application server. To complete the installation, provide the necessary parameter values to enable Workplace to access the information that is managed by Content Platform Engine.

Assume any references to the Content Engine in these topics apply to the Content Platform Engine.

Important: In a high availability environment, you must install Application Engine on all nodes in the application server configuration. Even in an application server cluster configuration the Application Engine provides components that run outside of the application server. These are only available through an Application Engine installation.

If you plan to install and use the IBM FileNet Workplace XT product, you do not need to install Application Engine.

To ensure proper functionality and performance, only install one instance of Application Engine per application server (or virtual machine or WebSphere Application Server LPAR). You can, however, deploy multiple instances of a single Application Engine version per application server.

Before logging on to Workplace for the first time, at least one object store must exist on the Content Platform Engine to hold the site preferences. See "Creating the initial object store" on page 91 for more information.

Red Hat Enterprise Linux versions 5.x or higher have a security feature that can cause errors during installation. For details on resolving the issue before you install, see the IBM FileNet P8 Hardware and Software Requirements. In the guide, search for the term SELinux.

Important: Do NOT install this component unless it is supported at the release levels of your FileNet P8 environment. For information, see the IBM FileNet P8 Hardware and Software Requirements and the IBM FileNet P8 Compatibility Matrix documents.

"Installing Application Engine interactively" on page 119 You can use the installation wizard to install Application Engine. To complete the installation, provide the necessary parameter values to enable the Application Engine client application, Workplace, to access the information that is managed by Content Engine.

"Installing Application Engine silently" on page 120 You can include the parameters for your Application Engine installation in a silent input file, and then run the installation from a command line.

"Verifying your Application Engine installation" on page 122 You can verify your Application Engine installation by using Workplace.

Related information:

Configuring JBoss Application Server clusters JBoss Application Server servers can be grouped together into a cluster for performance or to provide high availability.

Installing Application Engine interactively

You can use the installation wizard to install Application Engine. To complete the installation, provide the necessary parameter values to enable the Application Engine client application, Workplace, to access the information that is managed by Content Engine.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Important: In a high availability environment, you must install Application Engine on all nodes in the application server configuration. Even in an application server cluster configuration the Application Engine provides components that run outside of the application server such as the Component Manager. These are only available through an Application Engine installation.

To install the Application Engine software interactively:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Engine values, filter by **AE Installer** in the **Installation or Configuration Program** column.

2. In a highly available environment, mount the shared configuration directory from all nodes in the application server configuration.

When the location of the shared configuration directory is decided, that directory must be mounted and accessible from all servers in the application server configuration. Also, ensure that the same directory path is used on all systems. If the path on the first system is:

//home/AE/Config

make sure this same path is available on all other systems.

3. (Highly available environments using IBM WebSphere Application Server or Oracle WebLogic Server) Verify that your application farm or cluster configuration is running.

Tip: JBoss Application Server deploys applications on startup. There is no need to start the application server until you have installed the application.

4. Log on to the application server, as appropriate for your operating system:

Option	Description
AIX, HPUX, Linux, Linux on System z, Solaris	Log on as a user with read, write, and execute access to the directory where you plan to install Application Engine.
Windows	Log on as a member of the local Administrators group or a user with equivalent permissions.

- 5. Access the IBM FileNet P8 Application Engine 4.0.2.0 installation software.
- 6. Start the installation program.

Table 23. Starting the installation program

Platform	Command
AIX	P8AE-4.0.2.0-AIX.bin
HPUX	P8AE-4.0.2.0-HPUX.bin
HPUXi	P8AE-4.0.2.0-HPUX64.bin
Linux	P8AE-4.0.2.0-LINUX.bin
Solaris	P8AE-4.0.2.0-SOL.bin
Windows	P8AE-4.0.2.0-WIN.exe
Linux on System z	P8AE-4.0.2.0-ZLINUX.bin

7. Complete the Application Engine installer screens by using the values from your worksheet.

Note: In high availability environments, specify the location to hold the Application Engine shared configuration data on the Specify Configuration Directory screen. On the Content Engine API Configuration screen, make sure to specify the proper Content Engine URLs following the format and examples shown in "Content Platform Engine in an application server cluster by using EJB transport" on page 93.

- 8. View the app_engine_install_log_4_0_2.txt file, located in *AE install path*/AE/Logs.
 - Verify that no errors or failures were logged. Look for the ERROR designation at the start of a line. Correct any errors before you proceed.
- 9. In highly available environments, you need to synchronize the UTCryptoKeyFile.properties file across your Application Engine nodes.

Each participating Application Engine server must use the same encryption key file. Copy the UTCryptoKeyFile.properties file installed on the first Application Engine server in your farm to all the other servers in your farm.

For information, see the FileNet P8 Developer Help topic **Developing IBM** FileNet applications > Workplace Development > Workplace Customization Guide > User Tokens > Configuring Applications to Use Tokens.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Related information:

Creating a local or shared directory for the shared configuration files You can create a local or shared directory for the shared configuration files in highly available environments.

Installing Application Engine silently

You can include the parameters for your Application Engine installation in a silent input file, and then run the installation from a command line.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Important: In a high availability environment, you must install Application Engine on all nodes in the application server configuration. Even in an application server cluster configuration the Application Engine provides components that run outside

of the application server such as the Component Manager. These are only available through an Application Engine installation.

To install the Application Engine software silently:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Engine values, filter by **AE Installer** in the **Installation or Configuration Program** column.

2. In a highly available environment, mount the shared configuration directory from all nodes in the application server configuration.

When the location of the shared configuration directory is decided, that directory must be mounted and accessible from all servers in the application server configuration. Also, ensure that the same directory path is used on all systems. If the path on the first system is:

//home/AE/Config

make sure this same path is available on all other systems.

 (Highly available environments using IBM WebSphere Application Server or Oracle WebLogic Server) Verify that your application farm or cluster configuration is running.

Tip: JBoss Application Server deploys applications on startup. There is no need to start the application server until you have installed the application.

4. Log on to the application server, as appropriate for your operating system:

Option	Description
AIX, HPUX, Linux, Linux on System z, Solaris	Log on as a user with read, write, and execute access to the directory where you plan to install Application Engine.
Windows	Log on as a member of the local Administrators group or a user with equivalent permissions.

- 5. Locate the IBM FileNet P8 Application Engine 4.0.2 installation software package, and copy the appropriate AE_silent_input.txt file to a local directory.
- 6. Follow the instructions in the silent input file to edit the file to reflect the appropriate responses for your installation. Use the values in your worksheet.

Important: If you are modifying the silent input file to perform an upgrade from Application Engine 3.5 to Application Engine 4.0.2 you must modify all instances of *AE_install_path* in the script as follows:

AIX, HPUX, Linux, Linux on System z, Solaris

Change ../FileNet/AE to ../FileNet

Windows

Change ..\FileNet\AE to ..\FileNet

Change ..\\Filenet\\AE to ..\\FileNet

Note: In high availability environments, specify the location to hold the Application Engine shared configuration data. For Content Engine configuration, make sure to specify the proper Content Engine URLs following the format and examples shown in "Content Platform Engine in an application server cluster by using EJB transport" on page 93.

7. From a command prompt, navigate to and run the installer.

AIX, HPUX, Linux, Linux on System z, Solaris

./P8AE-4.0.2.0-operating system.bin -options path to edited input file/AE silent input.txt -silent

Windows

P8AE-4.0.2.0-Win.exe -options path to edited input file\AE silent input.txt -silent

8. View the app engine install log 4 0 2.txt file, located in AE_install_path/AE/Logs.

Verify that no errors or failures were logged. Look for the ERROR designation at the start of a line. Correct any errors before you proceed.

9. In highly available environments, you need to synchronize the UTCryptoKeyFile.properties file across your Application Engine nodes.

Each participating Application Engine server must use the same encryption key file. Copy the UTCryptoKeyFile.properties file installed on the first Application Engine server in your farm to all the other servers in your farm.

For information, see the FileNet P8 Developer Help topic **Developing IBM** FileNet applications > Workplace Development > Workplace Customization Guide > User Tokens > Configuring Applications to Use Tokens.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Related information:

Creating a local or shared directory for the shared configuration files You can create a local or shared directory for the shared configuration files in highly available environments.

Verifying your Application Engine installation

You can verify your Application Engine installation by using Workplace.

To verify Application Engine installation:

- 1. Sign in to Workplace:
 - a. On any computer, open a browser and type: http://ApplicationEngineServerName:port#/Workplace

Important: ApplicationEngineServerName cannot be localhost or an IP address.

- b. Enter a user name and password, and then click Sign in.
- 2. Use Workplace to browse, search, add a document, and view the Tasks page.
- 3. In a high availability environment, by using the application server administration tool, verify that the Application Engine application is running.
 - a. Open a Web browser and type in the URL for the Application Engine application.
 - If you are using a load-balancer or proxy server the URL has the form:

Application Engine

http://virtual name:port number/Workplace

If connecting to an individual cluster node the URL would have the form:

Application Engine

http://clustered server name:port number/Workplace/

Sign-in by using the virtual name to properly set the base Application Engine URL. If it is not set correctly you must change it in Site Preferences.

- b. Verify that the sign-in page displays, and log in as a user.
- c. Fail one of the nodes.
- d. Verify that you can reload the sign-in page, and log in as the same user.
- 4. To verify Application Engine is running on a single server installation:
 - a. Access the following URL: http://cpit_server:9080/Workplace
 - b. Log in with the credentials provided in <code>install_path/IBM/cpit/readme.txt</code>.
 - **c.** Use Workplace to browse, search, add a document, and view the Tasks page.

Installing Application Engine software updates

If any required fix packs and interim fixes exist for Application Engine, you must install these software updates.

Remember: In farm and cluster environments, install Application Engine software updates on all nodes.

To install the Application Engine software updates:

- 1. Access the IBM FileNet P8 Platform support site to obtain the latest Application Engine software updates.
- 2. Open the readmes for any subsequent fix packs or interim fixes (typically optional) and perform the installation procedures provided.

Installing the latest Content Platform Engine Client files on Application Engine servers

The Content Platform Engine Client software enables communication between the Application Engine and Content Platform Engine. Install the latest release or fix pack version of the Content Platform Engine Client files on all Application Engine servers.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

"Installing the latest Content Platform Engine Client files on Application Engine servers interactively" on page 124

The installation wizard provides an interactive way to install the Content Platform Engine Client files. You can use the values from your worksheet to fill in the required value for each field on the wizard screens.

"Installing the latest Content Platform Engine Client files on Application Engine servers silently" on page 125

The command-line method provides a way to silently install the Content Platform Engine Client files. You can use the values in your installation worksheet to edit the silent input text file before you run the installation.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Installing the latest Content Platform Engine Client files on Application Engine servers interactively

The installation wizard provides an interactive way to install the Content Platform Engine Client files. You can use the values from your worksheet to fill in the required value for each field on the wizard screens.

Important: Be sure that Content Platform Engine is running before you start installing Content Platform Engine Client files.

To install the Content Platform Engine Client files interactively:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Content Platform Engine values, filter by CE Client **Installer** in the **Installation or Configuration Program** column.

- 2. On the machine where Application Engine is installed, log on as any user who has the following permissions:
 - Read and write permission to a temporary directory, such as temp (Windows) or tmp (AIX, HPUX, HPUXi, Linux, Linux for System z, or Solaris), on the machine where Application Engine is installed
 - Execute permission on the Content Platform Engine client install software
- 3. Copy the Content Platform Engine client installation software from the Content Platform Engine installation software to the temporary directory. The version of the client installation software must match the version of Content Platform Engine.
- 4. Expand the compressed Content Platform Engine client installation software file in the temporary directory.
- 5. Access the Content Platform Engine client update software in the temporary directory.
- 6. Run the following command:

Table 24. Content Platform Engine installation command

Operating System	Install Program
AIX	5.2.0-P8CE-CLIENT-AIX.BIN
HPUX	5.2.0-P8CE-CLIENT-HPUX.BIN
HPUXi	5.2.0-P8CE-CLIENT-HPUXI.BIN
Linux	5.2.0-P8CE-CLIENT-LINUX.BIN
Solaris	5.2.0-P8CE-CLIENT-SOL.BIN
Windows	5.2.0-P8CE-CLIENT-WIN.EXE
Linux for System z	5.2.0-P8CE-CLIENT-ZLINUX.BIN

- 7. Complete the installation screens by using the values from your worksheet.
- 8. Complete the installation program wizard by using the values from your worksheet.

9. When the installation completes, check the Content Platform Engine Client log file for errors. The path to the log file depends on the type of operating system on the machine where you installed the Content Platform Engine client files:

Table 25. Log file path

Operating System	Path to Log File
AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris	/opt/IBM/FileNet/CEClient/ ceclient_install_log_5.2.0.txt
Windows	<pre>C:\Program Files\IBM\FileNet\CEClient\ ceclient_install_log_5.2.0.txt</pre>

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Installing the latest Content Platform Engine Client files on Application Engine servers silently

The command-line method provides a way to silently install the Content Platform Engine Client files. You can use the values in your installation worksheet to edit the silent input text file before you run the installation.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Important: Be sure that Content Platform Engine is running before you start installing Content Platform Engine Client files.

To install the latest Content Platform Engine Client files on Application Engine servers silently:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CE Client Installer** in the **Installation or Configuration Program** column.

- 2. On the machine where Application Engine is installed, log on as any user who has the following permissions:
 - Read and write permission to a temporary directory, such as temp (Windows) or tmp (AIX, HPUX, HPUXi, Linux, Linux for System z, or Solaris), on the machine where Application Engine is installed
 - Execute permission on the Content Platform Engine client install software
- 3. Copy the Content Platform Engine client installation software from the Content Platform Engine installation software to the temporary directory. The version of the client installation software must match the version of Content Platform Engine.
- 4. Expand the compressed Content Platform Engine client installation software file in the temporary directory.
- 5. Make a backup copy of the ceclient_silent_install.txt input file in the temporary directory.
- 6. Open the silent input file in a text editor. Follow the instructions in the silent input file to edit the file to reflect the appropriate responses for your update. Use the values from your worksheet.

7. Navigate to the temporary directory path containing the Content Platform Engine client installation program, and run the following command, where: *path* is the path that contains the installation program.

Table 26. Content Platform Engine client installation program

Operating System	Install Program
AIX	5.2.0-P8CE-CLIENT-AIX.BIN -f path/CECLIENT.AIX/ ceclient_silent_install.txt -i silent
HPUX	5.2.0-P8CE-CLIENT-HPUX.BIN -f path/CEClient.HPUX/ ceclient_silent_install.txt -i silent
HPUXi	5.2.0-P8CE-CLIENT-HPUXi.BIN -f path/CEClient.HPUXI/ ceclient_silent_install.txt -i silent
Linux	5.2.0-P8CE-CLIENT-LINUX.BIN -f path/CEClient.Linux/ ceclient_silent_install.txt -i silent
Solaris	5.2.0-P8CE-CLIENT-SOL.BIN -f path/CEClient.Solaris/ ceclient_silent_install.txt -i silent
Windows	5.2.0-P8CE-CLIENT-WIN.EXE -f path\CEClient.Windows\ ceclient_silent_install.txt -i silent
Linux for System z	5.2.0-P8CE-CLIENT-ZLINUX.BIN -f path/CEClient.zLinux/ ceclient_silent_install.txt -i silent

8. When the installation completes, check the Content Platform Engine Client log file for errors. The path to the log file depends on the type of operating system on the machine where you installed the Content Platform Engine client files:

Table 27. Log file path

Operating System	Path to Log File
AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris	/opt/IBM/FileNet/CEClient/ ceclient_install_log_5.2.0.txt
Windows	<pre>C:\Program Files\IBM\FileNet\CEClient\ ceclient_install_log_5.2.0.txt</pre>

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Configuring Application Engine on the application server

After you complete the Application Engine installation, you must configure Application Engine files and your application sever to enable communication between Application Engine and Content Platform Engine. You can choose the appropriate configuration tasks for your application server type and environment.

(Farm of independent application server instances) Configure and deploy the Application Engine on each node. When installing in farm of independent

application server instances, the steps shown for deploying Application Engine on the application server must be performed on every node.

Important: Since there is no central administration server, every server acts as a separate server instance and must be configured as such.

"Configuring Application Engine on WebSphere Application Server"
After you install the Application Engine server, you must configure WebSphere Application Server to work with Application Engine. You can also configure changes for optional modes like SSO.

"Configuring Application Engine on WebLogic Server" on page 138 After you install the Application Engine server, you must configure WebLogic Server to work with Application Engine. You can also configure changes for optional modes like SSO.

"Configuring Application Engine on JBoss Application Server" on page 144 After you install the Application Engine server, you must configure JBoss Application Server to work with Application Engine. You can also configure changes for optional modes like SSO.

Configuring Application Engine on WebSphere Application Server

After you install the Application Engine server, you must configure WebSphere Application Server to work with Application Engine. You can also configure changes for optional modes like SSO.

Remember: In farm and cluster environments, configure Application Engine on WebSphere Application Server on all nodes.

"Editing web.xml for container-managed authentication" on page 128 You can choose to use WebSphere Application Server with container-managed authentication. To enable this optional authentication approach, edit the web.xml file on the WebSphere Application Server.

"Editing web.xml for SSO" on page 130

You can use SSO with a proxy server in your Application Engine environment. To enable this optional approach, edit the web.xml file on the WebSphere Application Server.

"Configuring Java Virtual Machine settings for JAAS login and memory" on page 133

Use the Java Virtual Machine settings in the WebSphere Application Server to set up JAAS login information for authentication and memory settings for resource usage.

"Configuring Lightweight Third Party Authentication (LTPA)" on page 134 To set up LTPA security, configure settings to match on both the Content Platform Engine application server and the Application Engine application server. If your Application Engine and Content Platform Engine are on the same WebSphere Application Server, you are not required to configure LTPA.

"Configuring stand-alone Lightweight Directory Access Protocol (LDAP)" on page 136

To enable LDAP communication between Application Engine and Content Engine, you must configure settings on the WebSphere Application Server. It is recommended that the LDAP configuration settings match those set on the application server where Content Engine is installed.

"Configuring Lightweight Directory Access Protocol (LDAP) for federated repositories" on page 137

If you have a multiple domain environment, configure LDAP settings for federated repositories on the WebSphere Application Server to enable LDAP communication between Application Engine and Content Engine. It is recommended that the LDAP configuration settings match those set on the application server where Content Engine is installed.

Editing web.xml for container-managed authentication

You can choose to use WebSphere Application Server with container-managed authentication. To enable this optional authentication approach, edit the web.xml file on the WebSphere Application Server.

- Make a backup copy of web.xml.
 AE install path/Workplace/WEB-INF/web.xml
- Open web.xml for editing, search for the parameter challengeProxyEnabled, and set it to false.

```
<param-name>challengeProxyEnabled</param-name>
<param-value> false </param-value>
```

3. Search for the first instance of <web-resource-collection>, and uncomment the <url-pattern> as noted in the file comments.

```
<web-resource-collection>
<web-resource-name>action</web-resource-name>
<description>Define thecontainer secured resource</description>
<url-pattern>/containerSecured/*</url-pattern>
Uncomment this section if all resources that require credentials must be
secured in order to obtain a secured Thread. If using WebSphere, this section
must be uncommented. --> Move this commenting tag here from just
before the </web-resource- collection> closing tag below.
<url-pattern>/containerSecured/*</url-pattern>
<url-pattern>/</url-pattern>
<url-pattern>/author/*</url-pattern>
<url-pattern>/Browse.jsp</url-pattern>
<url-pattern>/eprocess/*</url-pattern>
<url-pattern>/Favorites.jsp</url-pattern>
<url-pattern>/GetPortalSitePreferences.jsp</url-pattern>
<url-pattern>/GetTokenSignIn.jsp</url-pattern>
<url-pattern>/GetUserInformation.jsp</url-pattern>
<url-pattern>/GetUserToken.jsp</url-pattern>
<url-pattern>/HomePage.jsp</url-pattern>
<url-pattern>/IntegrationWebBasedHelp.jsp</url-pattern>
<url-pattern>/is/*</url-pattern>
<url-pattern>/operations/*</url-pattern>
<url-pattern>/properties/*</url-pattern>
<url-pattern>/redirect/*</url-pattern>
<url-pattern>/regions/*</url-pattern>
<url-pattern>/Search.jsp</url-pattern>
<url-pattern>/select/*</url-pattern>
<url-pattern>/SelectReturn.jsp</url-pattern>
<url-pattern>/Tasks.jsp</url-pattern>
<url-pattern>/UI-INF/*</url-pattern>
<url-pattern>/utils/*</url-pattern>
<url-pattern>/WcmAdmin.jsp</url-pattern>
<url-pattern>/WcmAuthor.jsp</url-pattern>
<url-pattern>/WcmBootstrap.jsp</url-pattern>
<url-pattern>/WcmCloseWindow.jsp</url-pattern>
<url-pattern>/WcmDefault.jsp</url-pattern>
<url-pattern>/WcmError.jsp</url-pattern>
<url-pattern>/WcmJavaViewer.jsp</url-pattern>
<url-pattern>/WcmObjectBookmark.jsp</url-pattern>
<url-pattern>/WcmQueueBookmark.jsp</url-pattern>
<url-pattern>/WcmSignIn.jsp</url-pattern>
```

```
<url-pattern>/WcmSitePreferences.isp</url-pattern>
<url-pattern>/WcmUserPreferences.jsp</url-pattern>
<url-pattern>/WcmWorkflowsBookmark.jsp</url-pattern>
<url-pattern>/wizards/*</url-pattern>
<url-pattern>/Author/*</url-pattern>
<url-pattern>/axis/*.jws</url-pattern>
<url-pattern>/Browse/*</url-pattern>
<url-pattern>/ceTunnel</url-pattern>
<url-pattern>/CheckoutList/*</url-pattern>
<url-pattern>/downloadMultiTransferElement/*</url-pattern>
<url-pattern>/ExternalUrl/*</url-pattern>
<url-pattern>/findRecordTarget</url-pattern>
<url-pattern>/formCallback/*</url-pattern>
<url-pattern>/getAnnotSecurity/*</url-pattern>
<url-pattern>/getCEAnnotations/*</url-pattern>
<url-pattern>/getContent/*</url-pattern>
<url-pattern>/getForm/*</url-pattern>
<url-pattern>/getISAnnotations/*</url-pattern>
<url-pattern>/getISAnnotSecurity/*</url-pattern>
<url-pattern>/getISContent/*</url-pattern>
<url-pattern>/getMultiContent/*</url-pattern>
<url-pattern>/getPreview</url-pattern>
<url-pattern>/getProcessor/*</url-pattern>
<url-pattern>/getRealms/*</url-pattern>
<url-pattern>/getUsersGroups/*</url-pattern>
<url-pattern>/Inbox/*</url-pattern>
<url-pattern>/integrationCommandProxy</url-pattern>
<url-pattern>/integrationResponse</url-pattern>
<url-pattern>/integrationResponseProxy</url-pattern>
<url-pattern>/integrationWebBasedCommand</url-pattern>
<url-pattern>/keepAlive</url-pattern>
<url-pattern>/launch/*</url-pattern>
<url-pattern>/PublicQueue/*</url-pattern>
<url-pattern>/putContent/*</url-pattern>
<url-pattern>/QuickSearch/*</url-pattern>
<url-pattern>/signingServlet/*</url-pattern>
<url-pattern>/transport/*</url-pattern>
<url-pattern>/upload/*</url-pattern>
<url-pattern>/vwsimsoapservlet</url-pattern>
<url-pattern>/vwsoaprouter</url-pattern>
<url-pattern>/Workflows/*</url-pattern> Move the closing comment tag from
here to the location indicated at the beginning of this example.
</web-resource-collection>
noted in the file comments.
<auth-constraint>
```

4. Locate the section <auth-constraint>, comment the wildcard (*) <role-name> as

```
<!-- <role-name>*</role-name> -->
<!-- For WebSphere 6, use
the role-name line below instead of the wildcard role above.
-->
<role-name>All Authenticated</role-name>
<!-- For WebSphere 6, add this
security-role element below the login-config element (below).
 <security-role>
<description>All Authenticated</description>
<role-name>All Authenticated</role-name>
</security-role>
</auth-constraint>
```

5. Locate the end of the </login-config> element, and add the All Authenticated users role-element after the closing tag.

```
<security-role>
<description>All Authenticated</description>
<role-name>All Authenticated</role-name>
</security-role>
```

6. Search for the first instance of a <security-constraint> tag, and add the following <security-constraint> tag before that tag.

Important: Enter the information below as single lines without line breaks.

```
<security-constraint>
<web-resource-collection>
<web-resource-name>action</web-resource-name>
<description>Define the non-secured resource</description>
<url-pattern>/P8BPMWSBroker/*</url-pattern>
</web-resource-collection>
</security-constraint>
```

7. Save your changes to web.xml and close the file.

Editing web.xml for SSO

<web-resource-collection>

<url-pattern>/Tasks.jsp</url-pattern>

You can use SSO with a proxy server in your Application Engine environment. To enable this optional approach, edit the web.xml file on the WebSphere Application Server.

- Make a backup copy of web.xml.
 AE install path/Workplace/WEB-INF/web.xml
- Open web.xml for editing, search for the parameter challengeProxyEnabled, and set it to false.

```
<param-name>challengeProxyEnabled</param-name>
<param-value> false </param-value>
```

3. Search for the first instance of <web-resource-collection>, and uncomment the <url-pattern> as noted in the file comments.

```
<web-resource-name>action</web-resource-name>
<description>Define thecontainer secured resource</description>
<url-pattern>/containerSecured/*</url-pattern>
 <!--
Uncomment this section if all resources that require credentials must be
secured in order to obtain a secured Thread. If using WebSphere, this section
must be uncommented. --> Move this commenting tag here from just
before the </web-resource- collection> closing tag below.
<url-pattern>/containerSecured/*</url-pattern>
<url-pattern>/</url-pattern>
<url-pattern>/author/*</url-pattern>
<url-pattern>/Browse.jsp</url-pattern>
<url-pattern>/eprocess/*</url-pattern>
<url-pattern>/Favorites.jsp</url-pattern>
<url-pattern>/GetPortalSitePreferences.jsp</url-pattern>
<url-pattern>/GetTokenSignIn.jsp</url-pattern>
<url-pattern>/GetUserInformation.jsp</url-pattern>
<url-pattern>/GetUserToken.jsp</url-pattern>
<url-pattern>/HomePage.jsp</url-pattern>
<url-pattern>/IntegrationWebBasedHelp.jsp</url-pattern>
<url-pattern>/is/*</url-pattern>
<url-pattern>/operations/*</url-pattern>
<url-pattern>/properties/*</url-pattern>
<url-pattern>/redirect/*</url-pattern>
<url-pattern>/regions/*</url-pattern>
<url-pattern>/Search.jsp</url-pattern>
<url-pattern>/select/*</url-pattern>
<url-pattern>/SelectReturn.jsp</url-pattern>
```

```
<url-pattern>/UI-INF/*</url-pattern>
 <url-pattern>/utils/*</url-pattern>
 <url-pattern>/WcmAdmin.jsp</url-pattern>
 <url-pattern>/WcmAuthor.jsp</url-pattern>
 <url-pattern>/WcmBootstrap.jsp</url-pattern>
 <url-pattern>/WcmCloseWindow.jsp</url-pattern>
 <url-pattern>/WcmDefault.jsp</url-pattern>
 <url-pattern>/WcmError.jsp</url-pattern>
 <url-pattern>/WcmJavaViewer.jsp</url-pattern>
 <url-pattern>/WcmObjectBookmark.jsp</url-pattern>
 <url-pattern>/WcmQueueBookmark.jsp</url-pattern>
 <url-pattern>/WcmSignIn.jsp</url-pattern>
 <url-pattern>/WcmSitePreferences.jsp</url-pattern>
 <url-pattern>/WcmUserPreferences.jsp</url-pattern>
 <url-pattern>/WcmWorkflowsBookmark.jsp</url-pattern>
 <url-pattern>/wizards/*</url-pattern>
 <url-pattern>/Author/*</url-pattern>
 <url-pattern>/axis/*.jws</url-pattern>
 <url-pattern>/Browse/*</url-pattern>
 <url-pattern>/ceTunnel</url-pattern>
 <url-pattern>/CheckoutList/*</url-pattern>
 <url-pattern>/downloadMultiTransferElement/*</url-pattern>
 <url-pattern>/ExternalUrl/*</url-pattern>
 <url-pattern>/findRecordTarget</url-pattern>
 <url-pattern>/formCallback/*</url-pattern>
 <url-pattern>/getAnnotSecurity/*</url-pattern>
 <url-pattern>/getCEAnnotations/*</url-pattern>
 <url-pattern>/getContent/*</url-pattern>
 <url-pattern>/getForm/*</url-pattern>
 <url-pattern>/getISAnnotations/*</url-pattern>
 <url-pattern>/getISAnnotSecurity/*</url-pattern>
 <url-pattern>/getISContent/*</url-pattern>
 <url-pattern>/getMultiContent/*</url-pattern>
 <url-pattern>/getPreview</url-pattern>
 <url-pattern>/getProcessor/*</url-pattern>
 <url-pattern>/getRealms/*</url-pattern>
 <url-pattern>/getUsersGroups/*</url-pattern>
 <url-pattern>/Inbox/*</url-pattern>
 <url-pattern>/integrationCommandProxy</url-pattern>
 <url-pattern>/integrationResponse</url-pattern>
 <url-pattern>/integrationResponseProxy</url-pattern>
 <url-pattern>/integrationWebBasedCommand</url-pattern>
 <url-pattern>/keepAlive</url-pattern>
 <url-pattern>/launch/*</url-pattern>
 <url-pattern>/PublicQueue/*</url-pattern>
 <url-pattern>/putContent/*</url-pattern>
 <url-pattern>/QuickSearch/*</url-pattern>
 <url-pattern>/signingServlet/*</url-pattern>
 <url-pattern>/transport/*</url-pattern>
 <url-pattern>/upload/*</url-pattern>
 <url-pattern>/vwsimsoapservlet</url-pattern>
 <url-pattern>/vwsoaprouter</url-pattern>
 <url-pattern>/Workflows/*</url-pattern>
 Move the closing comment tag from
 here to the location indicated at the beginning of this example.
 </web-resource-collection>
4. Locate the section <auth-constraint>, comment the wildcard (*) <role-name> as
 noted in the file comments.
 <auth-constraint>
 <!-- <role-name>*</role-name> -->
 <!-- For WebSphere 6, use
 the role-name line below instead of the wildcard role above.
 <role-name>All Authenticated</role-name>
```

<!-- For WebSphere 6, add this

```
security-role element below the login-config element (below).
<security-role>
<description>All Authenticated</description>
<role-name>All Authenticated</role-name>
</security-role>
</auth-constraint>
```

5. Locate the end of the </login-config> element, and add the All Authenticated users role-element after the closing tag.

```
<security-role>
<description>All Authenticated</description>
<role-name>All Authenticated</role-name>
</security-role>
```

6. Search for the first instance of a <security-constraint> tag, and add the following <security-constraint> tag before that tag.

Important: Enter the information below as single lines without line breaks.

```
<security-constraint>
<web-resource-collection>
<web-resource-name>action</web-resource-name>
<description>Define the non-secured resource</description>
<url-pattern>/P8BPMWSBroker/*</url-pattern>
</web-resource-collection>
</security-constraint>
```

7. At the end of web.xml, comment out the <login-config> element.

```
<login-config>
<auth-method>FORM</auth-method>
<realm-name>AE Workplace</realm-name>
<form-login-config>
<form-login-page>/ContainerLogin.jsp</form-login-page>
<form-error-page>/ContainerError.jsp</form-error-page>
</form-login-config>
```

8. As needed, set the ssoProxyContextPath, ssoProxyHost, ssoProxyPort, and ssoProxySSLPort.

These parameter values are used to modify one or more elements of the native URL that Workplace sees on a request. Wherever the value of an SSO proxy host element in the URL request is different from the equivalent information for the host where Workplace is deployed, you must set the corresponding SSO v host element> parameter for that element in the URL to the value for the SSO proxy host.

```
<init-param>
<param-name>ssoProxyContextPath</param-name>
<param-value></param-value>
</init-param>
<init-param>
<param-name>ssoProxyHost</param-name>
<param-value></param-value>
</init-param>
<init-param>
<param-name>ssoProxyPort</param-name>
<param-value></param-value>
</init-param>
<init-param>
<param-name>ssoProxySSLPort</param-name>
<param-value></param-value>
</init-param>
```

In general, the <init-param> parameters must be configured as follows:

ssoProxyContextPath

Set the value to the context path of the SSO proxy host URL. This is the path portion of the URL that appears after the server name, and which represents top-level access to the Workplace application.

For example, if the Workplace deployment host URL is http://deploy_server:2809/Workplace and the SSO proxy host URL is http://sso_proxy_server.domain.com/fn/Workplace, then use the following setting:

<param-name>ssoProxyContextPath</param-name>
<param-value>/Workplace</param-value>

ssoProxyHost

Set the value to the SSO proxy host server name. Typically, this is a full domain-qualified host name.

For example, if the host URL where Workplace is deployed is http://deploy_server/Workplace and the corresponding SSO proxy host URL is http://sso_proxy_server/Workplace, then use the following setting:

<param-name>ssoProxyHost</param-name>
<param-value>sso proxy server</param-value>

ssoProxyPort

Set the value to the http port on the SSO proxy host.

For example:

<param-name>ssoProxyPort</param-name>
<param-value>80</param-value>

ssoProxySSLPort

Set the value to the https port on the SSO proxy host, if defined or used to access Workplace pages.

For example:

<param-name>ssoProxySSLPort</param-name>
<param-value>443</param-value>

9. Save your changes to web.xml and close the file.

Configuring Java Virtual Machine settings for JAAS login and memory

Use the Java Virtual Machine settings in the WebSphere Application Server to set up JAAS login information for authentication and memory settings for resource usage.

Remember: In high availability clustered server configurations, for steps that require Java Virtual Machine (JVM) settings to be made make sure to make these changes for every node in the application server configuration.

- 1. Log in to the WebSphere administrative console.
- 2. Navigate to the Java Virtual Machine settings at Servers > Server Types > WebSphere application servers > server_name > Java & Process Management > Process Definition > Java Virtual Machine.
- 3. In the **Generic JVM arguments** field, add the following entry:

-Djava.security.auth.login.config=AE_install_path
\CE API\config\jaas.conf.WebSphere

Replace *AE_install_path* in the entry above with your actual installation path, for example:

AIX, HPUX, Linux, Linux on System z, Solaris:

-Diava.security.auth.login.config=opt/FileNet/AE /CE API/config/jaas.conf.WebSphere

Windows:

-Djava.security.auth.login.config=C:\Progra~1\FileNet\AE \CE API\config\jaas.conf.WebSphere

Windows 64-bit server with Application Engine installed in the Program Files (x86) directory:

-Djava.security.auth.login.config=C:\Progra~2\FileNet\AE \CE API\config\jaas.conf.WebSphere

Your path might be slightly different based on the version of your client installations, or whether you have chosen a custom path for the installation. Verify the location of this file and specify the install path location before you enter the path.

Important: Do not copy and paste the text from this guide into the field in the console because hidden formatting can cause problems with the entry. Use a paste special option in a text editor to remove formatting first, or type the entry into the field.

Important: (Windows only) The path cannot contain a space. You must use 8.3-notation for the install path portion of the full JAAS login entry described above.

If AE install path is: C:\Program Files\FileNet\AE

use: C:\Progra~1\FileNet\AE

4. Set the Initial heap size and Maximum heap size, and save your changes.

For example, you might set the Initial heap size to 512 and the Maximum heap size to 1024. However, these values vary significantly depending on your machine size.

Refer to your application server vendor recommendation for Initial heap size and Maximum heap size values. For IBM specific recommendations, see the IBM FileNet P8 Performance Tuning Guide.

(For installations with Content Platform Engine and Application Engine collocated on the WebSphere server, but in different WebSphere profiles) Create an additional JVM property for different WebSphere profiles.

Perform the following steps on both the Content Platform Engine profile and the Application Engine profile:

- a. In the Java Virtual Machine settings, create a Custom Property: com.ibm.websphere.orb.uniqueServerName
- b. Set the Value to true.
- c. Save your changes.
- d. Restart WebSphere Application Server.

Related information:

Product documentation for IBM FileNet P8 Platform Download the IBM FileNet P8 Platform documentation.

Configuring Lightweight Third Party Authentication (LTPA)

To set up LTPA security, configure settings to match on both the Content Platform Engine application server and the Application Engine application server. If your Application Engine and Content Platform Engine are on the same WebSphere Application Server, you are not required to configure LTPA.

Note: If your environment uses Workplace XT, follow the instructions for configuring Light weight Third Party Authentication (LTPA) in the *IBM FileNet Workplace XT Installation and Upgrade Guide*.

Important: In a highly available WebSphere environment where Content Platform Engine and Application Engine are managed by different deployment managers, perform any LTPA configuration steps on the administrative server only. The scope of this action will affect the entire application server configuration.

If you are already using LTPA with your Content Platform Engine application server, you must export only the existing keys and copy the key file to the Application Engine server. Check with your Content Platform Engine administrator.

To configure LTPA:

- 1. On the Content Platform Engine server, log in to the WebSphere administrative console.
- 2. Navigate to the LTPA settings page at **Security > Global security** and select **LTPA** from the right side of the panel.
- 3. Enter a value for the **LTPA timeout** that is larger than the default. For example, if the timeout value is left at the default value of 120 minutes, the LTPA key expires after 2 hours. Users will not be able to log in to Workplace after being logged in for 2 hours.

Important: In high availability environments, set the timeout value for forwarded credentials between servers:

| Option | Description |
|----------------------------------|-------------|
| WebSphere Application Server 7.0 | 60000 |

- 4. Save your changes.
- 5. In the box for **Cross-cell single sign-on**, type a password to create the **LTPA** password.
 - For password restrictions, see the WebSphere Application Server documentation. If you have already configured Content Platform Engine for LTPA, use the existing password in the Application Engine configuration.
- 6. Enter the fully qualified path for the **Key File Name**. For example, /opt/LTPA/ltpa_key_name.
- 7. Click **Export keys**. Verify that a message like the following message is displayed: The keys were successfully exported to the file *ltpa_key_name*.
- 8. Click OK, then click Save changes directly to the master configuration.
- 9. Stop and restart the WebSphere Application Server instance.
- 10. Copy the key file from the Content Platform Engine server location you specified to a directory on the Application Engine server. For example, /opt/LTPA/ltpa_key_name
- 11. On the Application Engine server, log in to the WebSphere administrative console.
- 12. Navigate to the LTPA settings page at **Security > Global security** and select **LTPA** from the right side of the panel.

13. Enter a value for the LTPA timeout that is larger than the default. For example, if the timeout value is left at the default value of 120 minutes, the LTPA key expires after 2 hours. Users will not be able to log in to Workplace after being logged in for 2 hours.

Note: In high availability environments, set the timeout to 60,000.

- 14. Save your changes.
- 15. In the box for Cross-cell single sign-on, type and confirm the LTPA password you created for Content Platform Engine.
 - For password restrictions, see the WebSphere Application Server documentation. If you have already configured Content Platform Engine for LTPA, use the existing password in the Application Engine configuration.
- 16. Specify the path for the key file that you copied to the Application Engine server. For example, /opt/LTPA/ltpa key name.
- 17. Click **Import keys**. Verify that a message like the following one is displayed: The keys were successfully imported from the file *ltpa key name*.
- 18. Save your changes. In a highly available environment, synchronize the changes across all nodes after saving your configuration settings.

Related tasks:

Starting or stopping an application server instance

Related information:

Configuring LTPA for Workplace XT on WebSphere Application Server To set up LTPA security, you must configure settings to match on both the Content Engine Web application server and the Workplace XT Web application server. If your Workplace XT and Content Engine are on the same WebSphere Application Server, you do not need to configure LTPA.

Configuring stand-alone Lightweight Directory Access Protocol (LDAP)

To enable LDAP communication between Application Engine and Content Engine, you must configure settings on the WebSphere Application Server. It is recommended that the LDAP configuration settings match those set on the application server where Content Engine is installed.

Important: If you are using WebSphere Application Server Network Deployment and Application Engine is to be deployed where Content Platform Engine is deployed, you do not need to complete this task because you already configured LDAP as part of configuring Content Platform Engine.

To configure stand-alone Lightweight Directory Access Protocol (LDAP):

- 1. Open the WebSphere administrative console.
- 2. Navigate to the security settings page at **Security** > **Global security**.
- 3. Disable security by using the following Security settings:
 - Disable (clear) the **Enable Administrative Security** flag.
 - Disable (clear) the **Enable application security** flag.
 - Disable (clear) the **Java 2 security** flag.
- 4. From the bottom of the panel, in the dropdown list called Available realm definitions, select Standalone LDAP registry and click Configure.
- 5. Configure the LDAP provider to exactly match the corresponding settings on the Content Engine application server.

Tip: Open the WebSphere administrative console for Content Engine to the same panels to see and copy all settings.

- · Primary administrative user name
- Select Automatically generated server identity.
- Type
- Host
- Port
- Base distinguished name (DN)
- Bind distinguished name (DN)
- Bind password
- 6. Configure the LDAP user registry settings to exactly match the corresponding settings on the Content Engine application server.

Tip: Open the WebSphere administrative console for Content Engine to the same panel to see and copy all settings.

- User filter
- Group filter
- · User ID map
- Group member ID map
- Certificate map mode
- Certificate filter
- 7. Save these settings.
- 8. Next to Available realm definitions, ensure that Standalone LDAP registry is still selected, and click Set as current.
- 9. Set the following Security flags:
 - Enable (select) the **Enable Administrative Security** flag.
 - Enable (select) the **Enable application security** flag.
 - Disable (clear) the Java 2 security flag.

The IBM FileNet P8 Platform utilizes LDAP-based security, and does not support Java 2 security. Enabling Java 2 security will cause unexpected behavior.

- 10. Save your changes to the master configuration.
- 11. Restart the WebSphere instance.
- 12. Test the connection on the Standalone LDAP registry page. If the test fails, correct the error before proceeding. If it passes, click **OK** to return to the previous page.

Configuring Lightweight Directory Access Protocol (LDAP) for federated repositories

If you have a multiple domain environment, configure LDAP settings for federated repositories on the WebSphere Application Server to enable LDAP communication between Application Engine and Content Engine. It is recommended that the LDAP configuration settings match those set on the application server where Content Engine is installed.

Important: If you are using federated repositories, your WebSphere administrative console user cannot have the same username or ID as a user in the LDAP repository.

Important: If you are using WebSphere Application Server Network Deployment and Application Engine is to be deployed where Content Engine is deployed, you do not need to complete this task.

To configure Lightweight Directory Access Protocol (LDAP) for federated repositories:

- 1. Open the WebSphere administrative console.
- 2. Navigate to the security settings page at **Security > Global security**.
- 3. Set the following Security flags:
 - Disable (clear) the **Enable Administrative Security** flag.
 - Disable (clear) the **Enable application security** flag.
 - Disable (clear) the Java 2 security flag.
- 4. From the bottom of the panel, in the dropdown list called **Available realm definitions**, select **Federated Repositories** and click **Configure**.
- 5. Configure the LDAP provider to exactly match the corresponding **General Properties** on the Content Engine application server.

Tip: Open the WebSphere administrative console for Content Engine to the same panels to see and copy all settings.

- · Realm name
- Primary administrative user name
- Select Automatically generated server identity.
- Ignore case for authorization
- · Repositories in the realm
- 6. Save these settings.
- 7. Next to **Available realm definitions**, ensure that **Federated repositories** is still selected, and click **Set as current**.
- 8. Set the following Security flags:
 - Enable (select) the Enable Administrative Security flag.
 - Enable (select) the **Enable application security** flag.
 - Disable (clear) the **Java 2 security** flag.

The IBM FileNet P8 Platform utilizes LDAP-based security, and does not support Java 2 security. Enabling Java 2 security causes unexpected behavior.

- 9. Save your changes to the master configuration.
- 10. Restart the WebSphere instance.
- 11. Test the connection to the repository.
 - a. In the WebSphere administrative console, navigate to Users and Groups > Manage Users.
 - b. Click Search By User ID, and enter a known user.
 - **c**. Click **Search**. This should return the user from the configured LDAP repository.

Related tasks:

Starting or stopping an application server instance

Configuring Application Engine on WebLogic Server

After you install the Application Engine server, you must configure WebLogic Server to work with Application Engine. You can also configure changes for optional modes like SSO.

Remember: In farm and cluster environments, configure Application Engine on WebLogic Server on all nodes.

"Editing web.xml for SSO (optional)"

You can use SSO with a proxy server in your Application Engine environment. To enable this optional approach, edit the web.xml file on the WebLogic Server.

"Configuring the application server files" on page 140

As part of the configuration of Application Engine on WebLogic Server, configure the application server files to set up JAAS login information for authentication and memory settings for resource usage.

"Enabling communication between Content Engine and Application Engine (WebLogic Server)" on page 143

To enable communication between Application Engine and Content Engine, you must configure settings on the WebLogic Server.

"Enabling passing user credentials to client applications (WebLogic Server 9.2 only)" on page 144

Some client applications such as WebDAV and Application Integration can require passing user credentials with Application Engine. Enable this communication by editing the config.xml file on the WebLogic Server.

"Enabling applets (WebLogic Server 9.2.3, 10.0.2, and later)" on page 144 On WebLogic Server 9.2.3, 10.0.2, and later, you must replace the default weblogic.xml file with a version-specific file to enable applets.

Editing web.xml for SSO (optional)

You can use SSO with a proxy server in your Application Engine environment. To enable this optional approach, edit the web.xml file on the WebLogic Server.

To edit web.xml for SSO

- Make a backup copy of web.xml.
 AE_install_path/Workplace/WEB-INF/web.xml
- 2. Open web.xml for editing.
- 3. Set the parameter perimeterChallengeMode to true:

```
<init-param>
<param-name>perimeterChallengeMode</param-name>
<param-value>true</param-value>
</init-param>
```

4. As needed, set the ssoProxyContextPath, ssoProxyHost, ssoProxyPort, and ssoProxySSLPort.

These parameter values are used to modify one or more elements of the native URL that Workplace sees on a request. Wherever the value of an SSO proxy host element in the URL request is different from the equivalent information for the host where Workplace is deployed, then you must set the corresponding sso* parameter for that element in the URL to the value for the SSO proxy host.

```
<init-param>
<param-name>ssoProxyContextPath</param-name>
<param-value></init-param>
<init-param>
<param-name>ssoProxyHost</param-name>
<param-value></param-value>
</init-param>
<init-param>
<init-param>
<init-param>
<init-param>
<init-param>
<param-name>ssoProxyPort</param-name>
<param-value></init-param>
<init-param>
<param-value></param-value>
</init-param></param-value></init-param></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value></param-value>
```

```
<init-param>
<param-name>ssoProxySSLPort</param-name>
<param-value></param-value>
</init-param>
```

In general, configure the <init-param> parameters as follows:

ssoProxyContextPath

Set the value to the context path of the SSO proxy host URL. This value is the path portion of the URL that appears after the server name, and which represents top-level access to the Workplace application.

For example, if the Workplace deployment host URL is http://deploy_server:2809/Workplace and the SSO proxy host URL is http://sso_proxy_server.domain.com/fn/Workplace, then use the following value:

<param-name>ssoProxyContextPath</param-name>
<param-value>/fn/Workplace</param-value>

ssoProxyHost

Set the value to the SSO proxy host server name. Typically, this is a full domain-qualified host name.

For example, if the host URL where Workplace is deployed is http://deploy_server/Workplace and the corresponding SSO proxy host URL is http://sso_proxy_server/Workplace, then use the following value:

```
<param-name>ssoProxyHost</param-name>
<param-value>sso proxy server</param-value>
```

ssoProxyPort

Set the value to the http port on the SSO proxy host.

For example:

```
<param-name>ssoProxyPort</param-name>
<param-value>80</param-value>
```

ssoProxySSLPort

Set the value to the https port on the SSO proxy host, if defined or used to access Workplace pages.

For example:

```
<param-name>ssoProxySSLPort</param-name>
<param-value>443</param-value>
```

5. Save your changes to web.xml and close the file.

Configuring the application server files

As part of the configuration of Application Engine on WebLogic Server, configure the application server files to set up JAAS login information for authentication and memory settings for resource usage.

Remember: In high availability clustered server configurations, for steps that require Java Virtual Machine (JVM) settings to be made make sure to make these changes for every node in the application server configuration. To modify the application server files:

- 1. Stop the WebLogic Server instance if it is running.
- 2. Make a backup copy of the setDomainEnv file.

For Windows, back up setDomainEnv.cmd.

For AIX, HPUX, Linux, Linux on System z or Solaris, back up setDomainEnv.sh.

3. Edit the MEM ARGS variable.

Adjusting this setting prevents the application server from running out of memory, a condition in which users would not be able to log in to Workplace. If the MEM_ARGS variable does not exist, add it to the startup script.

• For all systems except those using JRockit JAVA.

Append the following to the MEM_ARGS variable:

```
-XX:MaxPermSize= size m
```

where *size* is the value, in MB, of the MaxPermSize.

Refer to your application server vendor recommendation for Initial and Maximum heap size values. For IBM specific recommendations, see the *IBM FileNet P8 Performance Tuning Guide*.

For systems using JRockit JAVA.

Append the following to the MEM_ARGS variable:

```
-Xgc:gencon
```

4. If your application server uses the IBM JVM, edit the JAVA_OPTIONS variable to improve performance.

AIX, HPUX, Linux, Linux on System z, Solaris

Immediately before the following line in the setDomainEnv file: SAVE JAVA OPTIONS=\$JAVA OPTIONS

```
insert this line (without a carriage return):
JAVA_OPTIONS="$JAVA_OPTIONS -Dprogram.name=$PROGNAME
-Dfilenet.pe.peorb.pool.min=2 -Dfilenet.pe.peorb.pool.max=5"
```

Windows

Immediately before the following line in the setDomainEnv file set SAVE JAVA OPTIONS=%JAVA OPTIONS%

```
insert this line (no carriage return):
set JAVA_OPTIONS=%JAVA_OPTIONS% -Dprogram.name=%PROGNAME%
 -Dfilenet.pe.peorb.pool.min=2 -Dfilenet.pe.peorb.pool.max=5
```

5. Configure JAAS login.

Add one of the following right after the classpath entry for WebLogic Server.

Important: Enter the jaas_login entry as a single line without line breaks. Do not copy and paste the text from this guide because hidden formatting can cause problems with the entry. Instead, type the entry into the script.

Tip: Your path might be slightly different depending on the version of your client installations, or whether you have chosen a custom path for installation. Verify the location of the file before you enter the path.

HPUX, Linux, Linux on System z, Solaris

```
# Jaas Login configuration setting
JAAS_LOGIN="${JAAS_LOGIN}" -Djava.security.auth.login.config=
"AE install path/CE API/config/jaas.conf.WebLogic"
```

AIX

```
# Jaas Login configuration setting
JAAS_LOGIN="${JAAS_LOGIN}" -Djava.security.auth.login.config=
"AE_install_path/CE_API/config/jaas.conf.WebLogic"
JAAS_LOGIN="${JAAS_LOGIN}"
-Dlogin.configuration.provider=com.ibm.security.auth.login.ConfigFile
```

Windows

```
QREM Jaas Login configurationsetting
set JAAS LOGIN=%JAAS LOGIN% -Djava.security.auth.login.config=
"AE_install_path\CE_API\config\jaas.conf.WebLogic"
```

6. Make a backup copy of the application server startup script.

For Windows, back up startWebLogic.cmd.

For AIX, HPUX, Linux, Linux on System z, Solaris, back up startWebLogic.sh If you are not using a WebLogic domain, back up these files:

For Windows, back up startWLS.cmd

For AIX, HPUX, Linux, Linux on System z, Solaris, back up startWLS.sh.

7. Add the ***JAAS LOGIN*** section to the application server startup script as indicated in the following examples.

AIX, HPUX, Linux, Linux on System z, Solaris - in the WLS_REDIRECT_LOG settings

```
${JAVA HOME}/bin/java ${JAVA VM} -version
if [ "${WLS REDIRECT LOG}" = "" ]; then
echo "Starting WLS with line:"
echo "${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS} ${JAVA_OPTIONS}
-Dweblogic.Name=${SERVER
NAME} -Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy
${PROXY_SETTINGS} ${SERVER_CLASS}
 ${JAVA HOME}/bin/java ${JAVA VM} ${MEM ARGS} ${JAVA OPTIONS}
${JAAS_LOGIN}-Dweblogic.Name=${SERVER_NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy
${PROXY_SETTINGS} ${SERVER_
CLASS }
echo "Redirecting output from WLS window to ${WLS REDIRECT LOG}"
${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS} ${JAVA_OPTIONS}
${JAAS_LOGIN} -Dweblogic.Name=${SERVER_NAME}
-Djava.security.policy=${WL HOME}/server/lib/weblogic.policy
${PROXY SETTINGS} ${SERVER
CLASS} > "${WLS REDIRECT LOG}" 2>&1
```

Windows - in the WLS_REDIRECT_LOG settings

```
If "%WLS_REDIRECT_LOG%"==""(
echo Starting WLS with line:
echo %JAVA HOME%\bin\java %JAVA VM% %MEM ARGS% %JAVA OPTIONS%
%JAAS_LOGIN% -Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy
%PROXY SETTINGS% %SERVER CLASS% %JAVA HOME%\bin\java %JAVA VM%
%MEM ARGS% %JAVA OPTIONS% %JAAS LOGIN%
-Dweblogic.Name=%SERVER_NAME%
-Dweblogic.management.username=%WLS USER%
-Dweblogic.management.password=%WLS_PW%
-Djava.security.policy=%WL HOME%\server\lib\weblogic.policy
%PROXY SETTINGS% %SERVER CLASS%
) else (
echo Redirecting output from WLS window to %WLS_REDIRECT_LOG%
%JAVA HOME%\bin\java %JAVA VM% %MEM ARGS% %JAVA OPTIONS%
%JAAS LOGIN% -Dweblogic.Name=%SERVER NAME%
-Dweblogic.management.username=%WLS USER%
-Dweblogic.management.password=%WLS PW%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy
%PROXY_SETTINGS% %SERVER_CLASS% >"%WLS_REDIRECT_LOG%" 2>&1
```

8. Save and close the application server startup script.

Related tasks:

Starting or stopping an application server instance

Related information:

Product documentation for IBM FileNet P8 Platform Download the IBM FileNet P8 Platform documentation.

Enabling communication between Content Engine and Application Engine (WebLogic Server)

To enable communication between Application Engine and Content Engine, you must configure settings on the WebLogic Server.

To configure Application Engine:

1. (If you selected Container-Managed Authentication during the installation) Enable trust between WebLogic domains for the Content Engine domain and the Application Engine domain.

Do the following on both the Content Engine application server and the Application Engine application server.

- a. In the WebLogic Administration Console, in the security settings, enter a password for the domain. You must enter the same password for both the Content Engine domain and Application Engine domain.
- b. Save your changes.
- c. Restart the server instance if needed.
- d. Repeat this procedure in each domain for which you want to enable trust.
- 2. (If you selected Container-Managed Authentication during the installation) Configure LDAP settings on Application Engine to exactly match the Content Engine settings.
 - a. See your Content Engine installation worksheet items and the Administration Console settings for Compatibility Security > Realms for Authentication Provider, users, and groups on Content Engine.

Configure the LDAP provider to exactly match the settings from the Content Engine server:

- Group Base DN
- User Name Attribute
- Port
- · User Base DN
- Principal
- Credential
- · Confirm Credential
- Host
- User From Name Filter
- Group From Name Filter
- b. Restart the WebLogic instance.
- 3. Set permissions for the user running the application server.

If the user that will be running the application server is different from the user that installed Application Engine, you must give the user read/write permissions on the folder where you installed Application Engine (*AE_install_path*).

Related tasks:

Starting or stopping an application server instance

Enabling passing user credentials to client applications (WebLogic Server 9.2 only)

Some client applications such as WebDAV and Application Integration can require passing user credentials with Application Engine. Enable this communication by editing the config.xml file on the WebLogic Server.

Important: If you do not change config.xml, then users are prompted to enter their user name and password to complete any client operations, such as adding a document.

To enable passing user credentials:

- 1. Stop the WebLogic server instance.
- 2. Make a backup copy of config.xml located in deployment directory. For example: BEA home/bea/user projects/domains/domain name/config/ config.xml
- 3. Edit config.xml.

Important: The enforce-valid-basic-auth-credentials entry must be entered as a single line without line breaks.

- a. Locate the <security-configuration> section and add the following line to the end of the section, just before the </security-configuration> tag:
 - <enforce-valid-basic-auth-credentials>false </enforce-valid-basic-auth-credentials>
- b. Save your changes to config.xml and close the file.
- 4. Restart the WebLogic instance.

Related tasks:

Starting or stopping an application server instance

Enabling applets (WebLogic Server 9.2.3, 10.0.2, and later)

On WebLogic Server 9.2.3, 10.0.2, and later, you must replace the default weblogic.xml file with a version-specific file to enable applets.

To enable applets:

- 1. Stop the WebLogic Server instance.
- 2. Make a backup copy of weblogic.xml located in the install path/FileNet/AE/ Workplace/WEB-INF directory.
- 3. Copy the weblogic-11g.xml file from the install path/FileNet/AE/ weblogicFiles directory to the install path/FileNet/AE/Workplace/WEB-INF directory.
- 4. Rename the weblogic-11g.xml file in the WEB INF directory to weblogic.xml.
- 5. Start the WebLogic Server instance.

Related tasks:

Starting or stopping an application server instance

Configuring Application Engine on JBoss Application Server

After you install the Application Engine server, you must configure JBoss Application Server to work with Application Engine. You can also configure changes for optional modes like SSO.

Remember: In farm and cluster environments, configure Application Engine on JBoss Application Server on all nodes.

Remember: In high availability clustered server configurations, for steps that require Java Virtual Machine (JVM) settings to be made make sure to make these changes for every node in the application server configuration.

To configure JBoss Application Server for Application Engine:

- 1. Stop the JBoss Application Server instance if it is running.
- 2. Make a backup copy of the run.conf (AIX, HPUX, Linux, Linux on System z, Solaris) or run.conf.bat (Windows) file and the startup script, depending on your platform:

| Option | Description |
|---|-------------|
| AIX, HPUX, Linux, Linux on System z,
Solaris | run.sh |
| Windows | run.bat |

- 3. Edit the run.conf or run.conf.bat file Java settings:
 - a. Add a line to specify the path to the JDK provided by JBoss Application Server, as shown in the following example (Windows): set JAVA HOME=C:\Program Files\Java\jdk1.5.0 06
 - If your JDK is different from version 1.5.0, substitute your version for the one listed.
 - b. Update the JAVA_OPTS memory settings.

Adjusting this setting prevents the application server from running out of memory, a condition in which users would not be able to log in to Workplace.

In the JAVA_OPTS line, change the -Xms and -Xmx values for your configuration.

Example (Windows): set JAVA_OPTS=%JAVA_OPTS% -Xms 128m -Xmx 512 m See your application server vendor recommendation for Initial and Maximum heap size values. For IBM specific recommendations, see the *IBM FileNet P8 Performance Tuning Guide*.

c. (Sun JVM users only) Set the value of MaxPermSize in JAVA_OPTS to 128m, as follows:

AIX, HPUX, Linux, Linux on System z, Solaris

JAVA_OPTS=%JAVA_OPTS% -Xms128m -Xmx512m -XX:MaxPermSize=128m

Windows

set JAVA_OPTS=%JAVA_OPTS% -Xms128m -Xmx512m -XX:MaxPermSize=128m This increased value prevents out of memory errors that can stop JBoss Application Server.

d. If your application server uses the IBM JVM, edit the JAVA_OPTS variable in the run.conf or run.conf.bat file immediately after the line in the previous substep. This JAVA_OPTS edit improves performance.

AIX, HPUX, Linux, Linux on System z, Solaris

Find the following line in the run.conf file: JAVA OPTS="\$JAVA OPTS

and change it to this (without a carriage return):

```
JAVA OPTS="$JAVA OPTS -Dfilenet.pe.peorb.pool.min=2
-Dfilenet.pe.peorb.pool.max=5"
```

Windows

Find the following line in the run.conf.bat (Windows) file: set JAVA OPTS=%JAVA OPTS% and change it to this (without a carriage return): set JAVA OPTS=%JAVA OPTS% -Dfilenet.pe.peorb.pool.min=2 -Dfilenet.pe.peorb.pool.max=5

e. For high availability environments, configure JNDI lookup to connect to Content Engine and allow failover.

On each node, edit the run.bat or run.sh file to include the following, entered as a single line:

```
-DFileNet.EJB.ContextProperties=java.naming.factory.initial=
org.jboss.naming.NamingContextFactory
```

- f. Save your edits and close the file.
- 4. Configure JAAS login.

Add one of the following right after the "\$JAVA" \$JAVA_OPTS (AIX, HPUX, Linux, Linux on System z, Solaris) or "%JAVA%" %JAVA OPTS (Windows) entry in the run.sh file or the run.bat file, respectively

Important: Enter the jaas_login entry as a single line without line breaks. Do not copy and paste the text from this guide because hidden formatting can cause problems with the entry. Instead, type the entry into the script.

Your path might be slightly different depending on the version of your client installations, or whether you have chosen a custom path for installation. Verify the location of the file before you enter the path.

AIX, HPUX, Linux, Linux on System z, Solaris

```
"$JAVA" $JAVA OPTS
-Djava.security.auth.login.config=
"/opt/FileNet/AE/CE API/config/jaas.conf.JBoss"
"-Djava.endorsed.dirs=$JBOSS_ENDORSED_DIRS" -classpath
"$JBOSS CLASSPATH" org.jboss.Main $@
```

Windows

```
"%JAVA%" %JAVA OPTS%
"-Djava.security.auth.login.config=C:\Program
Files\FileNet\AE\CE API\config\jaas.conf.JBoss"
"-Djava.endorsed.dirs=%JBOSS ENDORSED DIRS%" -classpath
"%JBOSS_CLASSPATH%" org.jboss.Main %*
```

- 5. Save and close the run.sh or run.bat file.
- 6. Configure LDAP settings on Application Engine to exactly match the Content Engine settings.
 - a. On the Application Engine server, open login-config.xml, located in JBoss home/server/server name/conf, for editing.
 - b. Set the <application-policy name="FileNet"> entry identical to the corresponding entry in the login-config.xml file on the Content Engine
 - c. Set the <application-policy name="FileNetP8Engine"> entry identical to the corresponding entry in the login-config.xml file on the Content Engine
 - d. Copy the new <application-policy name="FileNetP8Engine"> entry, and paste the copied entry directly before the entry you copied (<application-policy name="FileNetP8Engine">).

- e. Change the first instance of the <application-policy name="FileNetP8Engine"> to <application-policy name="FileNetP8">.
- f. Move all the FileNet-related <application-policy name=> entries above the <application-policy name="other"> entry.
- g. Save changes to the login-config.xml file on the Application Engine server.
- h. Start the JBoss Application Server instance.
- 7. Set permissions for the user running the application server.

On Windows, the following is only required for NTFS formatted partitions.

If the user that runs the application server is different from the user that installed Application Engine, you must give the user read and write permissions on the folder where you installed Application Engine (*AE_install_path*).

8. (Optional) Disable JBoss Application Server logging.

In development mode, JBoss Application Server creates many HTTP Access, INFO, DEBUG, and TRACE log messages. This can cause unexpected behavior in the deployed IBM FileNet software. You can limit this type of excessive JBoss Application Server logging.

When logging is disabled, error messages still display in the JBoss Application Server console.

- a. Open the log4j.xml file (*JBOSS_home*/server/server_name/conf/log4j.xml) for editing.
- b. Change all threshold values and priority values from INFO, DEBUG, or TRACE to ERROR.
- c. Delete or comment out the Preserve messages in a local file to turn off the server log.
- d. To turn off HTTP access logging, open jboss-service.xml with a text editor and delete or comment out the "Access logger" section.
 - Location of jboss-service.xml:
 - JBoss_Home/server/server_name/deploy/jbossweb-tomcat55.sar/META-INF
- e. Open web.xml for editing and change the logVerbosityLevel to FATAL. Location of web.xml:
 - JBoss_Home/server/server_name/deploy/jbossweb-tomcat55.sar/conf
- f. Restart the JBoss Application Server instance.

Related tasks:

Starting or stopping an application server instance

Deploying Application Engine on the application server

After you install and configure Application Engine, you must deploy your client application, Workplace, on your application server. You might be required to re-create the WAR or WAR and EAR files before you deploy.

Important: In a high availability environment, for steps that require Java Virtual Machine (JVM) settings to be made make sure to make these changes for every node in the application server configuration:

web.xml file

If you need to edit the web.xml file as part of deployment, for example if you are using single sign-on (SSO), make these changes from the administrative server node only. In addition, to include these changes you must recreate the WAR or EAR file before deploying the application.

Most application server cluster configurations deploy an application to managed servers by copying the application files from the administrative node to the managed server, and only changes made on the administrative node are deployed to the configuration.

Tip: An additional method for deploying applications to an application server cluster is to maintain a copy of the application on all servers as in a farm of independent servers instead of copying files. In this type of configuration, edits to files should be performed on all nodes in the application server cluster.

 (WebSphere Application Server and WebLogic Server) When installing Application Engine through the administrative server make sure to deploy Application Engine to the cluster of server instances:

Table 28. Deployment actions

| Server | Action |
|------------------------------|--|
| WebSphere Application Server | For WebSphere make sure you select the cluster and/or managed nodes that will be running the application when mapping modules to servers (the admin node is usually the default, so it is typical to change this). Click apply so that the application shows as deployed to the proper nodes instead of the default single node. UTF-8 encoding parameters should be set on every node. |
| Oracle WebLogic Server | For Oracle WebLogic Server make sure the targets for the application include the Oracle WebLogic Server cluster and/or managed nodes that will be running the application. |

Important: JBoss Application Server clusters do not have an administrative server. You must configure and deploy Application Engine on each individual node.

• (Farm of independent application server instances) Configure and deploy the Application Engine on each node.

When installing in farm of independent application server instances, the steps shown for deploying Application Engine on the application server must be performed on every node.

Important: Since there is no central administration server every server acts as a separate server instance and must be configured as such.

"Deploying Application Engine on WebSphere Application Server" on page 149 After you install and configure Application Engine, you must deploy your client application, Workplace, on your WebSphere Application Server. You might be required to re-create the WAR or WAR and EAR files before you deploy.

"Deploying Application Engine on WebLogic Server" on page 151 After you install and configure Application Engine, you must deploy your client application, Workplace, on your WebLogic Server. You might be required to re-create the WAR or WAR and EAR files before you deploy.

"Deploying Application Engine on JBoss Application Server" on page 153 After you install and configure Application Engine, you must deploy your client application, Workplace, on your JBoss Application Server. You might be required to re-create the WAR or WAR and EAR files before you deploy.

Deploying Application Engine on WebSphere Application Server

After you install and configure Application Engine, you must deploy your client application, Workplace, on your WebSphere Application Server. You might be required to re-create the WAR or WAR and EAR files before you deploy.

Remember: In farm and cluster environments, deploy Application Engine on WebSphere Application Server on all nodes.

"Re-creating the WAR or EAR file"

Any time that you change files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

"Deploying the application (WebSphere Application Server)" on page 150 To use Workplace as a web application, you must deploy it as an application in the WebSphere administrative console. You can specify the context root for the application URL during the deployment.

Re-creating the WAR or EAR file

Any time that you change files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

Remember: Before re-creating the EAR file, you must first re-create the WAR file.

To re-create the WAR or EAR files:

- 1. Verify that all modified /Workplace directory files have been saved.
- 2. Re-create the app engine.war file by running the script for your platform.

| Option | Description |
|--------|--|
| | AE_install_path /deploy/
create_app_engine_war.sh |
| | <pre>AE_install_path\deploy\ create_app_engine_war.bat</pre> |

3. (For WAR file deployment) Rename the newly re-created app engine.war file to Workplace.war or custom name.war to create the context root for your application. For example, the default app engine.war generates the following context root: http://server name:port#/app engine. Renaming the WAR file Workplace.war generates the following context root: http://server name:port#/ Workplace.

Important: You must rename the WAR file every time you regenerate it. The create app engine war script creates by default a file with the name app engine.war.

Important: Do not rename the WAR file if you are using the WAR file to re-create the EAR file for deployment.

4. (For EAR file deployments only) Re-create the app engine.ear file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/
create_app_engine_ear.sh |
| Windows | <pre>AE_install_path\deploy\ create_app_engine_ear.bat</pre> |

Deploying the application (WebSphere Application Server)

To use Workplace as a web application, you must deploy it as an application in the WebSphere administrative console. You can specify the context root for the application URL during the deployment.

To deploy Application Engine (Workplace):

- 1. Log on to the WebSphere administrative console.
- 2. Navigate to Applications > WebSphere Enterprise Applications > New Enterprise Applications > Install.
- 3. Select the file to deploy.
 - (If the administrative console is running *locally*) Select **Local file system** and enter or browse to the location of the app_engine.war or app_engine.ear file created by the installation program. For example, *AE_install_path*/deploy/app_engine.war or *AE_install_path*/deploy/app_engine.ear. Do not enter the machine name.
 - (If the administrative console is *remote*) Select **Remote file system** and enter the fully qualified path name to the app_engine.war or app_engine.ear file. For example, AE_install_path/deploy/app_engine.war or AE_install_path/deploy/app_engine.ear. Do not enter the machine name.
- 4. If you are deploying a WAR file, enter the context root.

 Enter Workplace and click **Next** to proceed to deploying a new application.

Tip: The context root is the name of the application you log on to using the web interface, such as: http://ApplicationEngineServerName:port#/Context Root.

5. Click Prompt only when additional information is required, and click Next. Complete the dialogs for installing a new application, using the following settings:

For **Application name**, enter Workplace, or the name you chose to call the application.

For **WebServer**, specify the server you are planning to use. Verify that your application name is selected and associated with the correct WebServer.

For **Map virtual hosts for Web modules**, for virtual host, choose the default_host.

(WAR file deployment only) For **Context root**, specify Workplace, or whatever you want to call the application.

- 6. Save your configuration.
- 7. Navigate to Applications > Enterprise Applications > Workplace > Class loading and update detection.
- 8. Set the polling interval for updated files with a number appropriate for your environment, for example, 3 seconds.
- 9. Change the Class loader order to Classes loaded with local class loader first (parent last).
- 10. Click Apply.

- 11. Click Workplace > Manage Modules.
- 12. In the Modules column, click Workplace.
- 13. Change the Class loader order to Classes loaded with local class loader first (parent last).

Important: Change this setting only for the specific web application. Do not change the similar settings for the entire application server.

- 14. If you are using container-managed authentication, navigate to Enterprise Applications > Workplace > Security role to user/group mapping.
 - a. Select the All Authenticated role and click Map Special Subjects.
 - b. Map the All Authenticated role and to All Authenticated in Applications realm.
- 15. Save all your changes to the master configuration.
- 16. Stop and restart the WebSphere Application Server instance where the application is installed.

To troubleshoot the deployment, check the following log: WAS install path/AppServer/profiles/profile name/logs/server name/ SystemOut.log

- 17. Start Workplace (or whatever you named your application) from the administrative console.
- 18. In a high availability environment, by using the application server administration tool, verify that the Application Engine application is running.
 - a. Open a web browser and type in the URL for the Application Engine application.
 - If you are using a load-balancer or proxy server the URL has the form:

Application Engine

http://virtual name:port number/Workplace

If connecting to an individual cluster node the URL would have the

Application Engine

http://clustered server name:port number/Workplace/

Sign-in by using the virtual name to properly set the base Application Engine URL. If it is not set correctly you must change it in Site Preferences.

- b. Verify that the sign-in page displays, and log in as a user.
- c. Fail one of the nodes.
- d. Verify that you can reload the sign-in page, and log in as the same user.

Related tasks:

Starting or stopping an application server instance

Deploying Application Engine on WebLogic Server

After you install and configure Application Engine, you must deploy your client application, Workplace, on your WebLogic Server. You might be required to re-create the WAR or WAR and EAR files before you deploy.

Remember: In farm and cluster environments, deploy Application Engine on WebLogic Server on all nodes.

"Re-creating the WAR or EAR file" on page 152

Any time that you change files in the /Workplace directory, such as changes to

web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

"Deploying Application Engine"

To use Workplace as a web application, you must deploy it as an application in the WebLogic Server Administration Console. You can specify the context root for the application URL during the deployment.

Re-creating the WAR or EAR file

Any time that you change files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

Remember: Before re-creating the EAR file, you must first re-create the WAR file.

To re-create the WAR or EAR files:

- 1. Verify that all modified /Workplace directory files have been saved.
- 2. Re-create the app engine.war file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/
create_app_engine_war.sh |
| Windows | <pre>AE_install_path\deploy\ create_app_engine_war.bat</pre> |

3. (For WAR file deployment) Rename the newly re-created app engine.war file to Workplace.war or custom name.war to create the context root for your application. For example, the default app engine.war generates the following context root: http://server name:port#/app engine. Renaming the WAR file Workplace.war generates the following context root: http://server name:port#/ Workplace.

Important: You must rename the WAR file every time you regenerate it. The create app engine war script by default creates a file with the name app engine.war.

Important: Do not rename the WAR file if you are using the WAR file to re-create the EAR file for deployment.

4. (For EAR file deployments only) re-create the app engine.ear file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/
create_app_engine_ear.sh |
| | <pre>AE_install_path\deploy\ create_app_engine_ear.bat</pre> |

Deploying Application Engine

To use Workplace as a web application, you must deploy it as an application in the WebLogic Server Administration Console. You can specify the context root for the application URL during the deployment.

- 1. From the WebLogic Server Administration Console, navigate to the domain you initially created for the Application Engine.
- 2. Prepare the WebLogic Server Administration Console to deploy the application.

- 3. Choose whether to deploy from an exploded folder (*AE_install_path*) or from the WAR or EAR file (default: app_engine.war or app_engine.ear in *AE_install_path*/deploy).
- 4. Accept the defaults for the deployment, except for the name for the deployment. Use "Workplace" instead of "appengine".
- 5. Finish the deployment, and save and activate your changes.

Tip: To verify that the deployment was successful, expand **Web Applications**. The web application Workplace is listed.

Tip: To troubleshoot the deployment, check the following log:

WLS_install_path/user_projects/domains/domain_name/servers/server_name/
logs/server_name.log

- 6. After deployment is complete, start Workplace (or your custom application name) in the WebLogic Server Administration Console.
- 7. In a high availability environment, by using the application server administration tool, verify that the Application Engine application is running.
 - a. Open a Web browser and type in the URL for the Application Engine application.
 - If you are using a load-balancer or proxy server the URL has the form:

Application Engine

http://virtual name:port number/Workplace

• If connecting to an individual cluster node the URL would have the form:

Application Engine

http://clustered server name:port number/Workplace/

Sign-in by using the virtual name to properly set the base Application Engine URL. If it is not set correctly you must change it in Site Preferences.

- b. Verify that the sign-in page displays, and log in as a user.
- c. Fail one of the nodes.
- d. Verify that you can reload the sign-in page, and log in as the same user.

Deploying Application Engine on JBoss Application Server

After you install and configure Application Engine, you must deploy your client application, Workplace, on your JBoss Application Server. You might be required to re-create the WAR or WAR and EAR files before you deploy.

Remember: In farm and cluster environments, deploy Application Engine on JBoss Application Server on all nodes.

"Recreating the WAR or EAR file" on page 154

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must recreate the WAR or EAR file and redeploy your changes.

"Deploying and starting Application Engine" on page 154 After you install and configure Application Engine, you must deploy your client application, Workplace, on your JBoss Application Server.

Recreating the WAR or EAR file

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must recreate the WAR or EAR file and redeploy your changes.

Remember: Before recreating the EAR file, you must first recreate the WAR file.

To recreate the WAR or EAR files:

- 1. Verify that all modified /Workplace directory files have been saved.
- 2. Recreate the app engine.war file by running the script for your platform.

| Option | Description |
|--------|--|
| | AE_install_path/deploy/create_app_engine_war.sh |
| | <pre>AE_install_path\deploy\ create_app_engine_war.bat</pre> |

3. (For WAR file deployment) Rename the newly recreated app_engine.war file to Workplace.war or custom name.war to create the context root for your application. For example, the default app engine.war will generate the following context root: http://server_name:port#/app_engine. Renaming the WAR file Workplace.war will generate the following context root: http://server_name:port#/Workplace.

Important: You must rename the WAR file every time you regenerate it. The create app engine war script will by default create a file with the name app engine.war.

Important: Do not rename the WAR file if you are using the WAR file to recreate the EAR file for deployment.

4. (For EAR file deployments only) Recreate the app engine.ear file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/
create_app_engine_ear.sh |
| | <pre>AE_install_path\deploy\ create_app_engine_ear.bat</pre> |

Deploying and starting Application Engine

After you install and configure Application Engine, you must deploy your client application, Workplace, on your JBoss Application Server.

- 1. Stop the JBoss Application Server instance, if it is running.
- 2. Deploy the Workplace application: To deploy from exploded directory
 - a. On the JBoss Application Server, copy the /Workplace folder from: *AE_install_path*

to:

JBOSS home/server/servername/deploy/

b. Append the extension .war to the Workplace folder: JBOSS_home/server/servername/deploy/Workplace.war To deploy from a WAR file

On the JBoss Application Server, copy the app_engine.war file from:

```
AE install path/deploy
```

to:

JBOSS_home/server/servername/deploy/

To deploy from an EAR file

On the JBoss Application Server, copy the *app_engine.ear* file from:

```
AE_install_path/deploy
```

to:

JBOSS home/server/servername/deploy/

3. Set permissions for the user running the application server.

If the user that will be running the application server is different from the user that installed Application Engine, you must give the user read/write permissions on the following folders:

```
JBOSS_home/server/default/deploy/app_engine.war/ .ear
```

AE_install_path

For Windows this is only required for NTFS formatted partitions.

4. (For JBoss Application Server 5.0.1 only) Navigate to each custom copied Workplace jboss-classloading.xml instance and update the path for the name and domain. For example, in the <code>install_path/FileNet/AE/Workplace1/WEB-INF/jboss-classloading.xml</code>, make the following changes to the name and domain values:

```
<classloading xmlns="urn:jboss:classloading:1.0"
name="Workplace1.war"
domain="Workplace1.war"
export-all="NON_EMPTY"
import-all="false">
</classloading>
```

- 5. Start the JBoss Application Server instance.
- 6. Verify that the application deployed successfully.

Verify that the server.log file located in <code>JBOSS_home/server/servername/log</code> lists deployment of the WAR or EAR file you used.

- 7. In a high availability environment, by using the application server administration tool, verify that the Application Engine application is running.
 - a. Open a Web browser and type in the URL for the Application Engine application.
 - If you are using a load-balancer or proxy server the URL has the form:

Application Engine

http://virtual name:port number/Workplace

 If connecting to an individual cluster node the URL would have the form:

Application Engine

```
http://clustered_server_name:port_number/Workplace/
```

Sign-in by using the virtual name to properly set the base Application Engine URL. If it is not set correctly you must change it in Site Preferences.

- b. Verify that the sign-in page displays, and log in as a user.
- c. Fail one of the nodes.
- d. Verify that you can reload the sign-in page, and log in as the same user.

Related tasks:

Starting or stopping an application server instance

Setting Application Engine bootstrap preferences

By successfully signing in to Workplace and saving the bootstrap preferences, you verify basic Application Engine functionality such as user authentication as well as communication and storing of data in Content Engine.

"Setting the bootstrap properties on first login"

Six bootstrap preference groups are available for configuring the first time you sign in to Workplace.

"Verifying that a single index has been added for Application Name on the site preferences object store" on page 159

To properly index access roles and improve login performance on Application Engine, an index is created for Application Name on the object store that contains the Workplace site preferences. You can verify this index setting after you have successfully configured the bootstrap preferences.

"Enabling user access to the workflow subscription wizard" on page 159 To allow users to create workflows subscriptions, you must configure the PWDesigner access role using the Workplace Site Preferences, and give the users appropriate access rights to the workflow subscriptions classes.

"Enhanced Timezone Detection" on page 160

You can set the **useEnhancedTimeZoneDetection** parameter to accurately detect a time zone for a client browser. This setting cannot be modified through the Site Preferences page. To enable this feature you must manually modify the bootstrap.properties file.

Setting the bootstrap properties on first login

Six bootstrap preference groups are available for configuring the first time you sign in to Workplace.

In addition to the preferences covered in this topic, more preferences can be set for the Workplace application by using Workplace Site Preferences. For more information, see the IBM FileNet P8 help topic **Working with documents and other content** > **Working with documents in Workplace** XT > **Site preferences**.

- 1. Log on to Workplace:
 - a. On any computer, open a browser and type: http://ApplicationEngineServerName:port#/Workplace

Important: ApplicationEngineServerName cannot be localhost or an IP address.

b. Enter a user name and password, and then click **Sign in**. The Bootstrap Preferences page opens.

The user who initially logs in and sets the bootstrap preferences is automatically added to the Application Engine Administrators role. For more information, see the IBM FileNet P8 help topic Working with documents and other content > Working with documents with Workplace XT > Site preferences > Access roles preferences.

- 2. Enter security info (required for SSL only).
 - a. Enter the SSL Host and Port information for the SSL server.
 - b. Enter the Java Server HTTP port.

Use the Security info preference to redirect sign-ins through a Secure Socket Layer (SSL) server and to identify a remote Java server. This encrypts the user IDs and passwords when they travel over the network. See "Setting up Application Engine SSL security" on page 168 for instructions on setting up SSL security for one or more Application Engine installations.

Important: After you have configured SSL, the Site Preferences application also runs under SSL to protect the guest account's user ID and password. This means that when you run Site Preferences on an unsecured server that redirects sign-ins to an SSL server, you will be editing the Bootstrap preferences of the SSL server (stored in the bootstrap.properties file). This does not affect the General, Object Store, and Shortcut preferences, which are retrieved from the preferences file saved in the object store.

3. Configure user token settings.

User Tokens are used by IBM FileNet P8 applications to launch into each other without the need for an additional login.

- a. Select whether or not to create user tokens for your Application Engine (Default: Yes).
- b. Select whether or not the application will pick up generated tokens from other applications (Default: Yes).
- c. Specify a Token timeout interval (1 15 minutes).
- 4. (Required) Specify preference settings.

Preference settings specify the name of the site preference file, its storage location (object store), and the documentation server URL. The site preferences file is checked into the object store the first time you log on to Workplace. The site preferences are stored as XML data in this file, Site Preferences for *Preferences name.xml*. Use Enterprise Manager to access this file, and navigate to Administering IBM FileNet P8 > Administering Content Engine > Object stores.

The bootstrap preferences are saved in the bootstrap.properties file, and not in the site preferences file. The default location for this file is $AE_install_path/FileNet/Config/AE$.

- a. Select an object store from the **Object store location** choice list. The preferences file will be saved in this object store. Workplace users must have access to this object store.
- b. Enter a preference file name in the **Preferences name** field.
- **c**. Enter the base documentation server URL in the **Documentation server** field.

The format of the base documentation URL depends on the documentation package you use:

Table 29. Base documentation URLs

| FileNet P8 documentation package | URL |
|----------------------------------|---|
| Online information center at | http://pic.dhe.ibm.com/infocenter/p8docs/ |
| www.ibm.com | v5r2m0/topic/com.ibm.p8.doc |

Table 29. Base documentation URLs (continued)

| FileNet P8 documentation package | URL |
|----------------------------------|---|
| Installed P8 information center | http://server_name:port#/application_name/topic/com.ibm.p8.doc |
| | where: |
| | • <i>server_name</i> is the name of the server where the FileNet P8 Platform documentation information center is installed. |
| | • port# is the port number. |
| | • application_name is the name of the deployed FileNet P8 Platform application. If you installed a local information center, the application name is typically p8docs |

If no documentation URL is specified, the Workplace Help link defaults to http://localhost.

d. Enter the ISRA Interface Servlet URL.
For more information, see "Enabling Application Engine to use ISRA" on page 182.

5. Set Banner Image.

The banner image is the graphic that appears at the upper left-hand side of the Workplace application pages. If you have a banner image that you would like to use in place of the default, follow this procedure.

- a. Copy the new graphic file to the location of your choice on Application Engine in the /FileNet/AE/Workplace folder.
- b. In the Path field, type the path (relative to the /Workplace folder) to the new banner graphic file.
- c. In the Image Width field, type the width of the image (in pixels).
- d. In the Image Height field, type the height of the image (in pixels).
- 6. Configure Application Integration.

This preference setting only affects Outlook integration.

Select No (default) if you do not want users to be prompted to add an e-mail to an object store each time the e-mail is sent.

Select Yes if you want users prompted to add an e-mail to an object store when the e-mail is sent.

7. Add Application Engine Administrators (*ae_admin_user*). Add the users and groups that will perform Application Engine administration tasks to the Application Engine Administrators role.

The user who initially signs in and sets the bootstrap preferences is automatically added to the Application Engine Administrators role. For more information, see the IBM FileNet P8 help topic Working with documents and other content > Working with documents with Workplace XT > Site preferences > Access Roles preferences.

To modify the access roles after the initial bootstrap configuration, users with the Application Engine Administrators role can use the access roles section of the Workplace Site Preferences. Launch Workplace and navigate to **Admin** > **Site Preferences** > **Access Roles**.

When you access the bootstrap preference page via the Site Preferences application, an additional preference, **Guest info** (to allow guest sign ins), is also available.

8. Click **Apply** to save your bootstrap settings.

After the initial bootstrap configuration, users with the Application Engine Administrators (*ae_admin_user*) role can change any of these preferences by signing into Workplace and navigating to **Admin** > **Site Preferences** > **Bootstrap**.

In a web farm/clustered environment, all Application Engine installations share site preferences by using the same bootstrap.properties file.

Verifying that a single index has been added for Application Name on the site preferences object store

To properly index access roles and improve login performance on Application Engine, an index is created for Application Name on the object store that contains the Workplace site preferences. You can verify this index setting after you have successfully configured the bootstrap preferences.

To verify the index setting:

- 1. On Content Engine, launch the Enterprise Manager.
- 2. In the left pane, expand the Object Stores folder.
- 3. Expand the object store node where your site preferences are stored.
- 4. Expand Other Classes and then Custom Object.
- 5. Right click Access Role and select Properties.
- 6. Select the **Property Definitions** tab.
- 7. Select Application Name and click Edit.
- 8. On the General tab of the Application Name Properties, verify that the **Indexed** field shows Single Indexed.
 - If the **Indexed** field shows Single Indexed, click **OK**. The verification is complete. Skip the remaining steps in this procedure.
 - If the **Indexed** field shows Not indexed, continue with the following steps to change the setting.
- 9. Click Set/Remove.
- 10. Select **Set** and then **Single Indexed**.
- 11. Click **OK** to set the index.
- 12. Click **OK** to apply the change and close the Application Name Properties window.
- 13. Click **OK** to close the Access Role Class Properties window.

Enabling user access to the workflow subscription wizard

To allow users to create workflows subscriptions, you must configure the PWDesigner access role using the Workplace Site Preferences, and give the users appropriate access rights to the workflow subscriptions classes.

- Assign users as members of the PWDesigner access role. See the FileNet P8
 help topic Working with documents and other content > Working with
 documents with Workplace XT > Site preferences > Access roles preferences .
- Run the security script wizard with the workplacescript.xml file to add accounts to the Workflow Designer role. In Enterprise Manager, right-click the domain root node or the object store node and select All tasks > Run Security Script Wizard.

For more information about how to use the Security Script wizard to assign the Workflow Designer role to user or group accounts, and more information about

the workplacescript.xml file and how roles are defined in the Enterprise Manager, see the FileNet P8 help topic **Administering FileNet P8** > **Administering Content Platform Engine** > **Defining the repository infrastructure** > **Managing security** > **Security script wizard**.

Enhanced Timezone Detection

You can set the **useEnhancedTimeZoneDetection** parameter to accurately detect a time zone for a client browser. This setting cannot be modified through the Site Preferences page. To enable this feature you must manually modify the bootstrap.properties file.

For more information, see the IBM FileNet P8 help topic **Administering FileNet P8** > **Administering Application Engine** > **Application Engine Administration**.

Updating Application Engine settings in a load balanced environment

You can update Application Engine settings in a load balanced Application Engine environment consisting of a load balancer or proxy device, several HTTP servers and several application server instances.

When several application server instances host the Application Engine application the goal is to provide to end-users the same work environment from every server instance. Application Engine utilizes a number of preference settings and configuration information to customize the Application Engine application for user needs. In order to provide a seamless work experience in an environment with multiple application server instances residing behind a load-balancer or proxy device it is important that each instance access the same configuration data.

The installer allows you to select the location of a shared configuration directory during the installation process. This shared configuration directory is used to store the files that contain preference settings and configuration information for the Application Engine application. A shared configuration directory allows you to have a single Application Engine instance with the same configuration information and preferences across multiple server instances. The process for managing settings by using a shared configuration directory is documented later in this section.

The shared configuration directory should ideally be placed on a highly available share or NFS exported directory that is accessible by all systems in the application server configuration.

Important: To be able to perform these tasks you must be a user assigned the Application Engine Administrator access role, and have copy/overwrite permissions on the directories shown later in this section on all nodes.

If you need to update your Application Engine Site Preferences you must refresh the configuration files on each node server.

To update Application Engine settings in a load balanced environment:

- 1. Make your Application Engine configuration changes.
 - a. Sign into Application Engine as a user who is assigned the Application Engine Administrator access role.

Application Engine: http://virtual_name:port_number/Workplace

b. Click Admin.

- c. Click Site Preferences.
- d. Update your settings.
- e. Click Exit.
- 2. Reload the Application Engine configuration files on each node.

After changes are made you must reload the Application Engine configuration files on each node server.

To load identical settings on all the nodes you must perform the following steps on each individual node server by logging in to the Application Engine instance running on the server.

Restriction: Do not log in by using the load balancer URL.

- a. Sign into Application Engine as a user who is assigned the Application Engine Administrator access role.
- b. Use the following URL to sign in:

Application Engine:

http://node server name:port#/Workplace

- c. Click Admin.
- d. Click Site Preferences.
- e. Click Refresh.
- f. From the Refresh page, click Reload configuration files.
- g. Click Exit.

For more information and a list of all configuration files that can be reloaded, go to the on-line help and navigate to:

Application Engine:

Developer Help > Workplace Development > Workplace Customization Guide > Appendixes > Reloading Workplace Configuration Files

Configuration and startup tasks

After you install the FileNet P8 components, there are some additional steps to configure the system. After you configure the FileNet P8 components, familiarize yourself with system startup and shutdown procedures. See the **Administering FileNet P8** > **Starting and stopping FileNet P8 components** help topic.

"Configuring the workflow system connection point for Application Engine" Before users can access workflow tasks and work items from Workplace, you must configure the connection point on the Application Engine.

"Setting up Content Platform Engine and client transport SSL security" on page 164

Configuring SSL enables secure communications between the Content Platform Engine and the directory service, as well as between Content Platform Engine clients and the Content Platform Engine server.

"Setting up Application Engine SSL security" on page 168 You can configure an Application Engine to direct sign-ins through a Secure Socket Layer (SSL) https connection. This configuration takes place after you have installed and configured Application Engine.

"Performing additional configuration tasks" on page 171 After you have completed the installation tasks, your core FileNet P8 system is operational. You can do the recommended additional configuration tasks to prepare the system for general use.

Configuring the workflow system connection point for Application Engine

Before users can access workflow tasks and work items from Workplace, you must configure the connection point on the Application Engine.

Make sure that you have already created a region and a connection point and that the Content Platform Engine software is running.

To configure the connection point:

- 1. Sign in to Workplace as an Application Engine Administrator:
 - a. On any computer, open a browser and navigate to: http://ApplicationEngineServerName:port#/Workplace
 - b. Sign in with the same account that you used to set the bootstrap preferences.
- 2. Click Admin.
- 3. Click Site Preferences.
- 4. Under General Settings > Tasks, select a Process Engine Connection Point from the list.
- 5. Click Apply.
- 6. Click Exit.

Important: Initializing the isolated region, as described in the next step, in an existing environment will destroy all data in the existing region.

7. (For new installations only) Initialize the isolated region. If you initialized the isolated region earlier, do not initialize it again.

- a. Click Admin.
- b. Click Process Configuration Console.

If your computer does not have the appropriate Java Runtime Environment (JRE) installed, you will be prompted to download the JRE at this point; follow the prompts to complete the download. During the installation process, click the **Browser** tab and clear the **Internet Explorer** option.

- c. Right-click the icon or name of the isolated region you want to initialize, and select Connect.
- d. Click Action.
- e. Click Initialize Isolated Region.
- f. Click **Yes** at the prompt asking if you want to continue.
- g. Close the Process Configuration Console.
- 8. In Workplace, click Tasks to confirm that Application Engine is communicating with Process Engine.
- 9. Sign out of Workplace.

Setting up Content Platform Engine and client transport SSL security

Configuring SSL enables secure communications between the Content Platform Engine and the directory service, as well as between Content Platform Engine clients and the Content Platform Engine server.

Important: It is a best practice to enable SSL for the Content Platform Engine web services. Authentication over these two web services is usually performed by providing username and password credentials. If these web services are not configured to run over an SSL connection, clear text passwords will be sent across the network. (However, this is not true when Kerberos-based authentication is used. Kerberos authentication is available only for the Content Platform Engine web service.) The option not to use SSL over these two web services is provided primarily for development systems or other non-production systems where the security provided by SSL might not be required.

For access to the Content Platform Engine through the EJB transport (IIOP or T3 protocol), an SSL connection is necessary to provide privacy for data sent across the network. However, user passwords would not be compromised if SSL were not used. While it is preferable to use SSL with the EJB transport (IIOP or T3 protocol), it is not a requirement.

- The Content Platform Engine web service is used:
 - By all clients of the Content Platform Engine .NET API
 - By all clients of the Content Platform Engine COM Compatibility API (CCL)
 - By Enterprise Manager tool and FileNet Deployment Manager tools
 - By the Component Manager
- · Certain Java applications (written against the Content Platform Engine zJava API) might use the Content Platform Engine web service transport, but typically they would use EJB transport (IIOP or T3 protocol).
- The Application Engine server uses only the EJB transport to communicate with the Content Platform Engine.

"Enabling SSL for Content Platform Engine" on page 165 When you enable SSL, a server certificate is added to the Directory Services server (for authentication). In addition, the CA certificate is added in two

different locations on the Content Platform Engine server (the JDK path location is for authorization). Take care to ensure that the proper certificate is added to each of the three locations.

"Enabling SSL between Enterprise Manager and the directory service" on page 167

Use the Enterprise Manager interface to enable SSL between Enterprise Manager and the directory service.

"Enabling SSL between IBM Administration Console for Content Platform Engine and the directory service" on page 168

You need to enable SSL between IBM Administration Console for Content Platform Engine and the directory service.

Enabling SSL for Content Platform Engine

When you enable SSL, a server certificate is added to the Directory Services server (for authentication). In addition, the CA certificate is added in two different locations on the Content Platform Engine server (the JDK path location is for authorization). Take care to ensure that the proper certificate is added to each of the three locations.

To enable SSL for Content Platform Engine:

- 1. Obtain and install a server certificate and a CA certificate on the directory service. These certificates are available from independent certificate authorities, such as VeriSign, or you can generate your own certificates if you have the necessary certificate management software installed.
- 2. Enable SSL on the directory service and set the SSL port number. The default SSL port number is 636; however, if you have more than one directory service that is using SSL on the server, you might need to use a non-default port number. See your directory server documentation for instructions.
- 3. On the Content Platform Engine server, add the CA certificate to the application server keystore, if it does not already contain it.
- 4. On the Content Platform Engine server, add the CA certificate to the JDK (Java) keystore, if it does not already contain it. You can use the default key store, or create your own key store in a custom location.
 - To use the JDK default Java key store, do the following:
 - a. Determine the Java version your application server uses and the JAVA_HOME location.
 - b. Use the keytool to import the CA certificate to the Java keystore at %JAVA_HOME%\jre\lib\security\cacerts.
 - **c**. To improve security, change the default password.
 - To use your own key store (rather than the JDK default key store), do the following:
 - Add the following system parameters to the Java command line in your application server startup script:
 - -Djavax.net.ssl.trustStore= path_to_your_keystore_file -Djavax.net.ssl.trustStorePassword= password_of_your_keystore
 - b. Use the Java keytool to import the CA certificate to your own keystore.
- 5. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://

 CPE_Server:port/acce. CPE_Server is the name of the system where

 Content Platform Engine is deployed. port is the WSI port that used by the
 application server where Content Platform Engine is deployed.

- b. Log on as the gcd_admin user.
- 6. Use IBM Administration Console for Content Platform Engine to set the port number to match the SSL port number on the directory server:
 - a. Select the domain node in the navigation pane.
 - b. Select **Properties** in the details pane, open the drop-down list for Directory Configurations, and select your directory server type.
 - **c**. Set the Directory Server Port value to match the SSL port on the directory server.
 - d. Click Close.
- 7. Obtain another server and CA certificate for the Content Platform Engine.
- 8. Create a custom identity keystore on the Content Platform Engine server, and add the server certificate to the custom keystore.
- 9. Using the application server administration tool, enable SSL and point to the custom identity keystore. Directions vary by application server type; see your application server documentation for detailed procedures.

| Option | Description |
|------------------------------|--|
| WebSphere Application Server | Configure an SSL repertoire. In the left pane of the WebSphere administrative console, navigate to Security > SSL. In the right pane, select your Java Secure Socket Extension (JSSE) repertoire and specify key and trust file names and passwords. |
| Oracle WebLogic Server | Set up a custom identity keystore. In the left pane of the WebLogic Administration Console, navigate to <i>DomainName</i> > Servers > <i>ServerName</i> . In the right pane, select Keystores and SSL and specify the keystore information. |
| JBoss Application Server | See your application server documentation. |

Important: (WebLogic only) The name in your certificate must match the host name specified in your WebLogic application server. If the name in the certificate is fully qualified (for example, Host1.filenet.com), the same fully qualified host name must appear in the Host field (WebLogic > Authentication Provider > Active Directory tab > Host field).

10. Configure clients to use a particular URL for connecting to Content Platform Engine based on the application server type and the client transport (protocol) type. The following table provides the default ports and sample URLs:

Table 30. Default ports and sample URLs

| D (1 | COL | Default | A 6 | C 1 LIDI |
|----------|-----|---------|---------------------------------|--|
| Protocol | SSL | Port | App Server | Sample URL |
| HTTP | no | 9080 | WebSphere
Application Server | http://mycorp.com:9080/wsi/
FNCEWS40MTOM/ |
| HTTPS | yes | 9443 | WebSphere
Application Server | https://mycorp.com:9443/wsi/FNCEWS40MTOM/ |
| IIOP | no | 2809 | WebSphere
Application Server | iiop://mycorp.com:2809/
FileNetEngine |

Table 30. Default ports and sample URLs (continued)

| | | Default | | |
|------------|-----|---------|---------------------------------|--|
| Protocol | SSL | Port | App Server | Sample URL |
| IIOP | yes | 2809 | WebSphere
Application Server | iiop://mycorp.com:2809/
FileNetEngine (defautl) |
| | | | | While the default port for IIOP with SSL is port 9403, use port 2809. The web application server resolves the SSL port number correctly. |
| HTTP | no | 7001 | WebLogic Server | http://mycorp.com:7001/wsi/
FNCEWS40MTOM/ |
| HTTPS | yes | 7002 | WebLogic Server | https://mycorp.com:7002/wsi/
FNCEWS40MTOM/ |
| T3 (IIOP) | no | 7001 | WebLogic Server | t3://mycorp.com:7001/FileNet/
Engine |
| T3S (IIOP) | yes | 7002 | WebLogic Server | t3s://mycorp.com:7002/
FileNet/Engine |
| HTTP | no | 8080 | JBoss Application
Server | http://mycorp.com:8080/wsi/
FNCEWS40MTOM/ |
| HTTPS | yes | 8443 | JBoss Application
Server | https://mycorp.com:8443/wsi/FNCEWS40MTOM/ |
| JNP | no | 1099 | JBoss Application
Server | jnp://mycorp.com:1099/
FileNet/Engine |

The port values in the table are default values. If you change the port that your application server listens on, you might need to change the port number used by the Content Platform Engine client.

11. (Oracle WebLogic Server on AIX, HPUX, Linux, Linux on System z, Solaris) Regardless of the JRE version that you used when you installed Oracle WebLogic Server, remove all the certificates that have SHA 256 RSA encryption in the keystore (cacerts). For example, if you are using IBM JRE version 1.6 SR7, remove these three certificates: secomscrootca2, keynectisrootca, and globalsignr3ca.

Enabling SSL between Enterprise Manager and the directory service

Use the Enterprise Manager interface to enable SSL between Enterprise Manager and the directory service.

To enable SSL between Enterprise Manager and the directory service:

- 1. Start Enterprise Manager and log in as a GCD administrator.
- 2. In the tree view, right-click the root node and choose **Properties**.
- 3. In the Enterprise Manager Properties dialog box, click the Directory Config. tab, select a directory service, and click **Modify**.
- 4. In the General tab of the Modify Directory Configuration dialog box, set the Is **SSL Enabled** parameter to True and modify the port number appropriately.
- 5. Click **OK** in each open dialog box.

Enabling SSL between IBM Administration Console for Content Platform Engine and the directory service

You need to enable SSL between IBM Administration Console for Content Platform Engine and the directory service.

To enable SSL between IBM Administration Console for Content Platform Engine and the directory service:

- 1. Start IBM Administration Console for Content Platform Engine if you did not already do so:
 - a. On any computer, open a browser and navigate to http://CPE_Server:port/acce. CPE_Server is the name of the system where Content Platform Engine is deployed. port is the WSI port that used by the application server where Content Platform Engine is deployed.
 - b. Log on as the *gcd_admin* user.
- 2. Enable SSL between IBM Administration Console for Content Platform Engine and the directory service:
 - a. Select the domain node in the navigation pane.
 - b. Select **Properties** in the details pane, open the drop-down list for Directory Configurations, and select your directory server type.
 - c. Scroll to the Is SSL Enabled field and set its value to True.
 - d. Click Close.

Setting up Application Engine SSL security

You can configure an Application Engine to direct sign-ins through a Secure Socket Layer (SSL) https connection. This configuration takes place after you have installed and configured Application Engine.

Application Engine supports the following methods of configuring an SSL environment:

- Full SSL support A single Application Engine server, where all of the software is running under SSL.
- One server SSL redirect One Application Engine server set up to redirect logon attempts on the non-SSL port to the SSL port.
- Two server SSL redirect Two Application Engine servers, where one is SSL-enabled, and the other redirects users to the SSL-enabled Application Engine server to log on.

"Setting up full SSL support on a single Application Engine" on page 169 To set up full SSL support, enable SSL on the preferred application server.

"Setting up SSL redirect on a single Application Engine server" on page 169 To set up SSL redirect, enable SSL on the preferred application server, set your bootstrap preferences, update the base URL, and sign out.

"Setting up SSL redirect on two Application Engine servers" on page 170 You can set up two-server SSL redirect for Application Engine. In this configuration, one Application Engine server is SSL-enabled, and the other Application Engine redirects users to the SSL-enabled Application Engine server to log on.

"Using Java Applets in an SSL Environment" on page 171 If you are using a Java applet in an SSL environment, you might experience an SSLHandshakeException because the appropriate certificate does not exist on your computer. Follow the instructions in the IBM FileNet P8 help topic

Working with documents and other content > Working with documents with Workplace > Tools > Publishing Designer > About Publishing Designer > Use Java applets to resolve this issue.

Setting up full SSL support on a single Application Engine

To set up full SSL support, enable SSL on the preferred application server.

To set up full SSL support on a single Application Engine:

- 1. Enable SSL on the application server that runs Application Engine (see your SSL documentation).
- 2. Test the SSL connection by signing into Workplace using the following URL: https://Application_Engine_server_name:SSL port/Workplace
 The entire sign-in process will be handled by the SSL-enabled host.

Related concepts:

SSL port numbers

For more information about SSI port numbers, see *Plan and Prepare Your Environment for IBM FileNet P8*.

Setting up SSL redirect on a single Application Engine server

To set up SSL redirect, enable SSL on the preferred application server, set your bootstrap preferences, update the base URL, and sign out.

To set up SSL redirect on a single Application Engine server:

- 1. Enable SSL on the application server that runs Application Engine (see your SSL documentation).
- 2. Sign in to Workplace:
 - a. On any computer, open a browser and type the following URL address: http://Application_Engine_server_name:port#/Workplace
 - b. Sign in as a user with Application Engine Administrator access role privileges. For more information, see the IBM FileNet P8 help topic
 Working with documents and other content > Working with documents with Workplace XT > Site preferences > Access roles preferences.
- 3. Set bootstrap preferences:
 - a. Navigate to **Admin Site Preferences > Bootstrap**.
 - b. Set the Security info Site Preference SSL Host:Port to identify the alias host name and port number.
 - Use the IP address of the Application Engine server for the SSL Host entry.
 - c. Click **Apply** to save your bootstrap settings.
- 4. Update the base URL:
 - a. Navigate to **Admin > Site Preferences > Refresh**.
 - b. Enter the Workplace Base URL value in the provided field. The URL must contain a valid host name, and not contain "localhost" or an IP number. For example, http://myserver:7001/Workplace
 - For more information, see the IBM FileNet P8 help topic Working with documents and other content > Working with documents with Workplace XT > Site preferences > Refresh preferences .
 - c. Click **Refresh** to update the base URL.
 - d. Click Exit to close Site Preferences.
- 5. Sign out of Workplace, and close your browser.

6. Test the SSL connection by signing in to Workplace using the following URL: http://Application_Engine_server_name:non-SSL port/Workplace You will be redirected to the SSL-enabled port for sign in, then back to the non-SSL enabled port after sign-in is complete. Before sign-in, you should receive a warning that you are accessing pages over a secure connection (unless you turned this dialog box off), and then Workplace will open.

Setting up SSL redirect on two Application Engine servers

You can set up two-server SSL redirect for Application Engine. In this configuration, one Application Engine server is SSL-enabled, and the other Application Engine redirects users to the SSL-enabled Application Engine server to log on.

1. Install Application Engine on both computers so that both Application Engine installations use the same bootstrap.properties file and site preferences file (the setup program will prompt you for a shared location).

During setup of the first Application Engine, create a share on the folder where the bootstrap.properties file is installed (the \WEB-INF folder). Then during setup of the second Application Engine, specify the shared location from the first installation. The bootstrap.properties file must already exist when specifying a shared location.

Important: The system clocks on the two Application Engine servers must be synchronized to within the Token time-out interval. For more information, see the IBM FileNet P8 help topic Working with documents and other content > Working with documents with Workplace XT > Site preferences > Bootstrap site preferences > User tokens.

2. Copy the UTCryptokeyFile.properties file.

For SSL redirect to work, each Application Engine must use the same User Token cryptographic key file.

After installing the second Application Engine, copy the UTCryptoKeyFile.properties file from the first Application Engine server to the same location on the second Application Engine server.

Copy the file over a secure link.

- 3. Enable SSL on the application server that you are using for the SSL-enabled Application Engine (see your SSL documentation).
- 4. Sign in to Workplace on the non-SSL enabled Application Engine.
 - a. On any computer, open a browser and type: http://ApplicationEngineServerName:port#/Workplace
 - b. Sign in as a user with Application Engine Administrator access role privileges. For more information, see the IBM FileNet P8 help topic Working with documents and other content > Working with documents with Workplace XT > Site preferences > Access roles preferences.
- 5. Set bootstrap preferences:
 - a. Navigate to **Admin > Site Preferences > Bootstrap**.
 - b. Set the Security info Site Preference SSL Host:Port to identify the alias host name and port number.
 - c. Click **Apply** to save your bootstrap settings.
- 6. Update the base URL:
 - a. Navigate to Admin > Site Preferences > Refresh.

- b. Enter the Workplace Base URL value in the provided field. The URL must contain a valid host name, and not contain localhost or an IP number. For example, http://myserver:7001/Workplace
 - For more information, see the IBM FileNet P8 help topic Working with documents and other content > Working with documents with Workplace XT > Site preferences > Refresh preferences .
- c. Click **Refresh** to update the base URL.
- d. Click Exit to close Site Preferences.
- 7. Sign out of Workplace, and close your browser.
- 8. Test the SSL connection by signing into Workplace using the following URL: http://Application Engine server name:non-SSL port#/Workplace You will be redirected to the SSL-enabled server for sign in, then back to the non-SSL enabled server after sign-in is complete. Before sign-in, you should receive a warning that you are accessing pages over a secure connection (unless you turned this dialog box off), and then Workplace will open.

Using Java Applets in an SSL Environment

If you are using a Java applet in an SSL environment, you might experience an SSLHandshakeException because the appropriate certificate does not exist on your computer. Follow the instructions in the IBM FileNet P8 help topic Working with documents and other content > Working with documents with Workplace > Tools > Publishing Designer > About Publishing Designer > Use Java applets to resolve this issue.

Performing additional configuration tasks

After you have completed the installation tasks, your core FileNet P8 system is operational. You can do the recommended additional configuration tasks to prepare the system for general use.

Except where noted, the topics in the following list are located in the FileNet P8 Information Center.

- Configure Content Federation Services for Image Services Guidelines. See the IBM FileNet Content Federation Services for Image Services Planning and Configuration Guide.
- Configure Application Engine to set the file types you want to open in a browser window rather than opening the Image Viewer. See Administering FileNet P8 > Administering Application Engine > Application Engine Administration > Manage configuration files > Content redirection properties.
- Set site preferences for the Workplace application. See Working with documents and other content > Working with documents with Workplace > Tools > Publishing Designer > Security > Specify publication document security.
- Design searches and/or search templates for Workplace users. See Working with documents > Working with documents with Workplace > Tools > Search Designer.
- Design publishing templates for Workplace users. See Working with documents > Working with documents with Workplace > Tools > Publishing Designer.
- Configure security for publishing. See Working with documents > Working with documents with Workplace > Tools > Publishing Designer > Security > Specify publication document security > .

- Configure automatic workflow launch. See Administering FileNet P8 > Administering Content Platform Engine > Changing objects > Subscribing to events.
- Create and configure the object stores that will contain business objects, folders, documents, workflow definitions, searches, and other objects. See Installing additional FileNet P8 products > IBM FileNet Content Federation Services for Image Services configuration > Configuring IBM FileNet Content Federation Services for Image Services > Configuring the IBM FileNet Content Engine server > Creating an object store.
- Define document classes and folders and set security for each class. See Administering FileNet P8 > Administering Content Platform Engine > Adding documents and objects > Classifying documents > Classes > Concepts.
- Review and, if necessary, edit the security of the network shared folders containing any file stores created for the object store. See Administering FileNet P8 > Administering Content Platform Engine > Defining the repository infrastructure > Storing content > Storage area types > File storage areas.
- Configure email notification. See Administering FileNet P8 > Administering Content Platform Engine > Defining the workflow system > Configuring the workflow system > Enabling email notification.
- Set workflow system runtime options. See Integrating workflow into document management > Process Configuration Console > Managing the workflow system > Viewing or modifying workflow system properties > Setting runtime options.
- Create a content cache area. See Administering FileNet P8 > Administering Content Platform Engine > Defining the repository infrastructure > Storing content > Optimizing storage area performance > Creating a content cache
- Create additional authentication realms. See Security > FileNet P8 security > How to... > Configure multiple realms.
- Define additional isolated regions. See Administering FileNet P8 > Administering Content Platform Engine > Defining the workflow system > Configuring the workflow system > Creating additional connection points and isolated regions.
- For each isolated region:
 - Define workflows. See Integrating workflow into document management > Process Designer.
 - Configure event logging options. See Integrating workflow into document management > Process Configuration Console > Isolated regions > Viewing or modifying isolated region properties > Configure event logging options.
 - Configure step processors. See Integrating workflow into document management > Process Configuration Console > Isolated regions > Viewing or modifying isolated region properties > Configuring custom step processors.
 - Define and configure work queues. See Integrating workflow into document management > Process Configuration Console > Configuring workflow queues.
 - Define and configure component queues. See **Integrating workflow into** document management > Process Configuration Console > Configuring workflow queues > Manage component queues.
 - Define and configure workflow rosters. See **Integrating workflow into** document management > Process Configuration Console > Configuring workflow rosters.

Related information:

Product documentation for IBM FileNet P8 Platform Download the IBM FileNet P8 Platform documentation.

Optional installation tasks

You can install the additional or optional FileNet P8 components in any order.

"Installing and configuring IBM FileNet P8 publishing components" For publishing capabilities, install the IBM FileNet Rendition Engine.

"Installing FileNet Deployment Manager"

You use FileNet Deployment Manager to deploy test systems into full production. You can install FileNet Deployment Manager interactively or silently.

"Installing Application Integration" on page 177

You can install Application Integration if you want to integrate IBM FileNet Workplace with your Microsoft Office applications and Outlook. You must complete the installation procedure on each machine that will use Workplace Application Integration.

"Deploying multiple Application Engine instances" on page 179 You can deploy multiple instances of Workplace on a single application server. Each deployment of Workplace must use the same Content Engine, Process Engine, and connection point.

"Enabling Application Engine to use ISRA" on page 182 Image Services Resource Adaptor (ISRA) is a Java EE connector to the IBM FileNet Image Services libraries. Using ISRA, Workplace users can view FileNet Image Services documents and their associated annotations in the FileNet Image Viewer and, if they have the appropriate permissions, update the annotations.

"Installing and configuring IBM System Dashboard for Enterprise Content Management" on page 186

Content Platform Engine and Application Engine install, by default, the necessary software required for IBM System Dashboard for Enterprise Content Management. To use the IBM System Dashboard for Enterprise Content Management software, you need to enable associated components and install IBM System Dashboard for Enterprise Content Management to perform related configuration procedures.

"Installing the COM compatibility layer (CCL)" on page 186 The option to install the COM compatibility layer is available as part of the FileNet P8 Content Platform Engine installation program.

Installing and configuring IBM FileNet P8 publishing components

For publishing capabilities, install the IBM FileNet Rendition Engine.

Install the IBM FileNet Rendition Engine to establish publishing capabilities. For instructions, see Installing additional IBM FileNet P8 products > IBM FileNet Rendition Engine installation and upgrade.

Installing FileNet Deployment Manager

You use FileNet Deployment Manager to deploy test systems into full production. You can install FileNet Deployment Manager interactively or silently.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install FileNet Deployment Manager:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CPE Installer** in the **Installation or Configuration Program** column.

- 2. (Windows only) On the machine where you will install FileNet Deployment Manager, log on as a member of the Local Administrators group or the Power Users group.
- 3. Access the Content Platform Engine installation software.
- 4. Start the Tools installation. FileNet Deployment Manager is installed with the Content Platform Engine tools.

| Option | Description |
|--------------------------|--|
| Interactive installation | Run one of the following Content Platform Engine installation programs, depending on the operating system where you are installing FileNet Deployment Manager: |
| | • 5.2.0-P8CE-LINUX.BIN |
| | 5.2.0-P8CE-WIN.EXE 2. To install FileNet Deployment Manager, choose only the Tools option in the installation program. |
| | 3. Complete the program installation wizard by using the values from your worksheet. |
| Silent installation | 1. Open the CE_silent_install.txt file in the software package for editing. |
| | 2. Set the parameter values in the CE_silent_install.txt file for your site. Be sure to set the CHOSEN_INSTALL_FEATURE_LIST parameter value to Tools |
| | 3. Set the LAUNCH_CM value to 0. |
| | 4. Save your edits. |
| | 5. Run one of the following Content Platform Engine installation programs, depending on the operating system where you are installing FileNet Deployment Manager: |
| | • 5.2.0-P8CE-LINUX.BIN -i silent -f CE_silent_install.txt |
| | • 5.2.0-P8CE-WIN.EXE -i silent -f CE_silent_install.txt |

- 5. To start FileNet Deployment Manager:
 - (Windows only) Choose Start > All Programs > IBM FileNet P8 Platform > FileNet Deployment Manager.
 - (Linux only) Run this program (shown at the default installation location): /opt/IBM/FileNet/ContentEngine/tools/deploy/DeploymentManager

Installing Application Integration

You can install Application Integration if you want to integrate IBM FileNet Workplace with your Microsoft Office applications and Outlook. You must complete the installation procedure on each machine that will use Workplace Application Integration.

"Installing Application Integration interactively"

You can access the Application Integration installation program from within the Workplace application. Complete the wizard screens to provide the appropriate values for your Application Integration installation.

"Installing Application Integration silently" on page 178 To install the Application Integration software silently, save the ApplicationIntegration.exe file locally and then run it at the command line using the /s switch.

"Verifying your Workplace Application Integration installation" on page 179 After you install Application Integration, you can verify your installation by trying the functions from within an integrated Microsoft application.

Installing Application Integration interactively

You can access the Application Integration installation program from within the Workplace application. Complete the wizard screens to provide the appropriate values for your Application Integration installation.

To install the Application Integration software interactively:

- 1. Log onto the client machine with an account that has Administrator privileges.
- 2. Sign in to Workplace.
- 3. Click Author, and then click General Tools.
- 4. Scroll down and click **Download Application Integration for Microsoft** Office, and then do one of the following:
 - Click **Open** to run the program from its current location.
 - Click Save. In the Save As dialog box, find a location on your machine in which to download and save the ApplicationIntegration.exe file locally, and then click **Save**. After the file is saved to your hard drive, double-click the file to run the installer.

The Welcome Wizard dialog box for Application Integration appears. Another Welcome dialog box appears.

- Click Next.
- 6. Read the license agreement, and then select I accept the terms to the license agreement, and then click Next. If you do not accept the license agreement, you cannot continue with the install.
- 7. Do the following:
 - Select the applications you want to integrate, and then click Next.

Remember: The Application Integration Toolkit Components option is required to use Application Integration.

Under Install to, the default installation path is displayed. Click Change to specify a different location on the Change Current® Destination Folder dialog box, and then click **OK**. Click **Next**.

You might see two default installation paths - one for Microsoft Office and Outlook, and another for the Toolkit Components. The Toolkit Components

- path only appears when the system on which you are installing Application Integration has the Toolkit Components currently installed. You cannot modify the Toolkit Components installation path.
- 8. Enter the server name, port number and application name that defines the Workplace address. The server name is the name of the web server running Workplace, port number is the web server assigned port, application is the directory where you installed the Workplace application files.
 - Check Server uses secure connection (SSL) if you are running full SSL to encrypt all communication with Workplace.
 - You can also leave these fields blank and enter the information when you log on to Workplace Application Integration.
- 9. Click Next.
- 10. Click Install.
- 11. After the install is complete, click **Finish** to complete the setup process.

Installing Application Integration silently

To install the Application Integration software silently, save the ApplicationIntegration.exe file locally and then run it at the command line using

- 1. Log in to the client machine using an account that has Administrator privileges.
- 2. Sign in to Workplace.
- 3. Click Author, and then click General Tools.
- 4. Scroll down and click Download Application Integration for Microsoft Office, and then click Save. In the Save As dialog box, find a location on your machine in which to download and save the ApplicationIntegration.exe file locally, and then click Save.
- 5. Open a DOS command window and change the current directory to the one where ApplicationIntegration.exe resides.
- 6. Type the following at the command line:

ApplicationIntegration.exe /s/v"/qn <additional msi arguments included in string> LICENSE ACCEPTED=true"

Use the /s switch to launch the execution silently and include the /qn switch in the msi string to make msi run silently.

See the following optional command line values you can also use. Append the values within the string containing the msi arguments. For example:

ApplicationIntegration.exe /s/v"/qn /L*v C:\temp\AppIntSetup.txt LICENSE ACCEPTED=true"

Table 31. Command line values and installations

| Command Line Values | Installs |
|--|--------------|
| ADDLOCAL=ALL | All Features |
| ADDLOCAL=ALL REMOVE=OutlookIntegrationFeature | Office Only |
| ADDLOCAL=ALL REMOVE=OfficeIntegrationFeature | Outlook Only |
| ADDLOCAL=ALL REMOVE=OutlookIntegrationFeature,OfficeIntegrationFeature | Core Only |

Table 32. Command line values and settings

| Command Line Values | Settings |
|--|--|
| HOST= <host name=""></host> | Enter the name of the web server running Workplace. |
| PORT= <port number=""></port> | Enter the web server's assigned port number. |
| APPLICATION= <application name=""></application> | Enter the directory in which you installed the Workplace application files. |
| SERVER_CONNECTION=1 | Set Application Integration to use an https connection |
| SERVER_CONNECTION=0 | Set Application Integration to use http connection. This is the default if this parameter is not passed. |
| SINGLE_SIGNON=0 | Set Application Integration to not use single sign-on (SSO). |
| SINGLE_SIGNON=1 | Set Application Integration to use single sign-on (SSO). |
| /L*v C:\temp\AppIntSetup.txt | Verbose installation log and specify log location. |

Verifying your Workplace Application Integration installation

After you install Application Integration, you can verify your installation by trying the functions from within an integrated Microsoft application.

- 1. Start Microsoft Word.
- 2. From the File menu, click FileNet P8, click Open Document, and then click **Select Item**. The Logon dialog box opens.
- 3. Log on with any valid domain account. The available object stores in your environment are displayed.

If you did not enter the Workplace Address information during the installation, you can enter the server name, port number, and application name that define the Workplace address. The server name is the name of the web server running Workplace, the port number is the assigned port of the web server, and the application is the directory where you installed the IBM FileNet P8 Workplace application files.

Check Server uses secure connection (SSL) if you use a full SSL to encrypt all communication with Workplace. Do not select this option if you use a SSL redirect during logon.

4. Close all dialog boxes and close Microsoft Word.

Deploying multiple Application Engine instances

You can deploy multiple instances of Workplace on a single application server. Each deployment of Workplace must use the same Content Engine, Process Engine, and connection point.

Each deployment of Workplace might use different Site Preference settings and might provide access to different object stores.

- The following procedure assumes that you have already installed Application Engine and performed the configuration tasks according to your application server type.
- When deploying multiple instances of Workplace, make copies of all the Workplace configuration and working files. Each instance of Workplace will use separate configuration, deploy, download, upload, and Workplace files. Leave the default installed files unmodified.
- For more information on how to deploy and manage multiple identical applications, see your application server documentation.

To deploy a second instance of the Workplace application:

"Deploying a second instance of Workplace"

Each deployment of Workplace might use different Site Preference settings and might provide access to different object stores.

"Deploying each additional Workplace instance as an EAR file" on page 181 You can choose to deploy your additional application instance as an EAR file. You must perform the additional configuration for each custom Workplace instance you plan to deploy.

Deploying a second instance of Workplace

Each deployment of Workplace might use different Site Preference settings and might provide access to different object stores.

To deploy a second instance of the Workplace application:

 Make a copy of the /FileNet/Config/AE directory, including all of its contents, for each instance you plan to deploy. For example, if you are deploying two instances, you would create:

```
install_path/FileNet/Config/AE1
install path/FileNet/Config/AE2
```

2. Make copies of the upload and download directories in the *install path*/FileNet/AE directory. For example, you would create:

```
install_path/FileNet/AE/Download1
```

install path/FileNet/AE/Upload1

install path/FileNet/AE/Download2

install_path/FileNet/AE/Upload2

3. Make a copy of the deploy directory and all of its contents for each Workplace instance. For example, you would create:

```
install_path/FileNet/AE/deploy1
```

install path/FileNet/AE/deploy2

4. Make a copy the Workplace directory and all of its contents for each Workplace instance. For example, you would create:

```
install path/FileNet/AE/Workplace1
```

install path/FileNet/AE/Workplace2

5. Navigate to each custom copied Workplace web.xml instance and update the path for the configuration directory, upload directory, and download directory locations.

For example, in the <code>install_path/FileNet/AE/Workplace1/WEB-INF/web.xml</code>, you would make the following changes:

```
<context-param>
  <param-name>configurationDirectory</param-name>
<param-value>/opt/FileNet/Config/AE1</param-value>
```

```
</context-param>
<context-param>
<param-name>uploadDir</param-name>
<param-value>/opt/FileNet/AE/Upload1</param-value>
</context-param>
<context-param>
 <param-name>downloadDir
<param-value>/opt/FileNet/AE/Download1</param-value>
</context-param>
```

6. (For JBoss Application Server 5.0.1 only) Navigate to each custom copied Workplace jboss-classloading.xml instance and update the path for the name and domain. For example, in the install path/FileNet/AE/Workplace1/WEB-INF/jboss-classloading.xml, make the following changes to the name and domain values:

```
<classloading xmlns="urn:jboss:classloading:1.0"</pre>
  name="Workplace1.war"
  domain="Workplace1.war"
  export-all="NON EMPTY"
  import-all="false">
</classloading>
```

Deploying each additional Workplace instance as an EAR file

You can choose to deploy your additional application instance as an EAR file. You must perform the additional configuration for each custom Workplace instance you plan to deploy.

- 1. Modify the application.xml file located in the copied deploy directories, as follows:
 - a. Open each instance of the application.xml file, for example, install path/FileNet/AE/deploy1/META-INF/application.xml.
 - b. Change the <display-name> and the <context-root> elements to your custom name, for example, Workplace1.

```
<display-name>Workplace1</display-name>
<description>FileNet Application Engine</description>
<module>
 <web>
  <web-uri>app engine.war</web-uri>
 <context-root>Workplace1</context-root>
</web>
</module>
```

2. In the create app engine war file, set the install home and deploy directory to match your custom names.

For example, you would make the following changes:

```
install home="/opt/FileNet/AE/Workplace1"
"${install_home}/../_AEjvm/bin/jar" -cf "${install_home}/../
 deploy1/app engine.war"*
```

3. In the create app engine ear file, set the install home, deploy directory, and EAR file to match your custom names.

For example, you would make the following changes:

```
install home="/opt/FileNet/AE/Workplace1"
cd "${install home}/../deploy1"
"${install home}/../ AEjvm/bin/jar" -cvf "${install home}/../
 deploy1/app_engine1.ear" META-INF *.war
```

- 4. Delete the existing app_engine.war and app_engine.ear files.
- 5. Create your custom WAR and EAR files by running the create app engine war and then the create app engine ear files.

- 6. Deploy the EAR file for each custom Workplace instance according to the procedures for your application server type.
- 7. Install any service packs, fix packs, or interim fixes required. To determine whether such additional software updates are needed, access the IBM FileNet P8 Platform support site.

Enabling Application Engine to use ISRA

Image Services Resource Adaptor (ISRA) is a Java EE connector to the IBM FileNet Image Services libraries. Using ISRA, Workplace users can view FileNet Image Services documents and their associated annotations in the FileNet Image Viewer and, if they have the appropriate permissions, update the annotations.

To enable Workplace users to view documents by using ISRA:

- Install Application Engine.
- Install FileNet Image Services Resource Adaptor.

For information on installing, configuring and deploying FileNet ISRA, See the Image Services Resource Adapter documentation in the FileNet ISRA installation package.

Tip: Use the Sample Application shipped with FileNet ISRA to confirm that the ISRA installation was successful.

Important: In an ISRA upgrade situation, take care to use the same library name (JNDI connection factory name) that has been previously set in the ISRA installation. Changing this variable can cause conflicts when accessing

- Install the Application Engine ISRA Servlet and take the following into account:
 - Install and deploy ISRA before installing and deploying the ISRA Servlet.
 - Deploy the ISRA Servlet on the same application server as FileNet ISRA.
 - It is not necessary to install the ISRA Servlet on the Application Engine server. See "ISRA SSL support" on page 183 for details that might affect your collocation plans.
- Configure Workplace Site Preferences.

"ISRA SSL support" on page 183

The following table details supported SSL configurations for ISRA.

"Installing and deploying the Application Engine ISRA servlet" on page 183 To install and deploy the ISRA Servlet on the operating systems supported by Application Engine, run the associated ISRA setup program found in the Application Engine software package.

"Configuring Workplace site preferences for ISRA" on page 185 Before using the ISRA servlet, you must enable the FileNet Image Services external service and set the ISRA Interface Servlet URL in Workplace Site Preferences.

"Logging in to FileNet Image Services by using an LDAP account" on page 185 In order to log in to FileNet Image Services by using your LDAP account, you must configure ISRA for LDAP authentication.

"Accessing FileNet Image Services library documents" on page 186 For information about accessing FileNet Image Services library documents, see Working with documents and other content > Working with documents with Workplace > Documents > Add a document.

ISRA SSL support

The following table details supported SSL configurations for ISRA.

Table 33. SSL configuration and support

| SSL Configuration | SSL Support |
|--|---------------|
| ISRA Servlet and Application Engine collocated. Application Engine configured for SSL logon redirect to a non-local host. | Supported |
| ISRA Servlet and Application Engine collocated. Application Engine configured for SSL logon redirect to a local host. | Supported |
| ISRA Servlet and Application Engine collocated. Application Engine and ISRA Servlet running under SSL. | Not Supported |
| ISRA Servlet remote from Application
Engine. Application Engine configured for
SSL logon redirect to a non-local host. | Supported |
| ISRA Servlet remote from Application
Engine. Application Engine configured for
SSL logon redirect to a local host. | Supported |
| ISRA Servlet remote from Application
Engine. Application Engine running under
SSL, ISRA Servlet not running under SSL. | Supported |
| ISRA Servlet remote from Application
Engine. Application Engine and ISRA Servlet
running under SSL. | Not Supported |

Installing and deploying the Application Engine ISRA servlet

To install and deploy the ISRA Servlet on the operating systems supported by Application Engine, run the associated ISRA setup program found in the Application Engine software package.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

The Application Engine installation software contains the ISRA servlet installation programs for the supported Application Engine operating systems.

To install and deploy the Application Engine ISRA servlet:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Engine values, filter by **ISRA Installer** in the **Installation or Configuration Program** column.

2. Log on to the application server by using the following account, depending on your operating system:

| Option | Description |
|--------|--|
| | User account with write access to the /bin directory and read, write, and execute access |
| | to the directory where you plan to install |
| | ISRA Servlet. |

| Option | Description |
|--------|--|
| | A member of the local Administrators group or as a user account with equivalent permissions. |

- 3. Stop the application server instance if it is running.
- 4. Access the ISRA installation package, and start the following Application Engine ISRA Servlet setup program, depending on your operating system:

| Option | Description |
|---|---|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE-ISRA-Servlet-4.0.2.0- operating_system.bin |
| Windows | AE-ISRA-Servlet-4.0.2.0-WIN.exe |

- 5. Complete the installation program screens by using the values from your worksheet.
- 6. Check the file AE_ISRA_Servlet_install_log-4_0_2_0.txt, located in the AE_israservlet_install_path\FileNet directory, to see if any errors occurred during the installation.
- 7. Install unlimited strength JAR files.

Perform this step only if the following are true:

- You selected the option to create Strong keys in the Application Engine User Token Security step of the Application Engine installation.
- Application Engine ISRA Servlet is deployed on a different application server than Application Engine.

Important: If these conditions are true, failure to perform this step causes an EncryptionException when you log on to the IS server.

- 8. (WebSphere Application Server and WebLogic Server only) Start the application server instance.
- 9. Deploy AE_israservlet_install_path/FileNet/
 ApplicationEngineISRAServlet/ae_isra.war in the same way you deployed the app engine.war file for Workplace.
- 10. (JBoss only) Start the application server instance.
- 11. Verify the Application Engine ISRA Servlet is installed and deployed correctly, as follows. This step launches a diagnostic tool that does the verification.
 - a. Open your web browser.
 - b. Enter the URL for the Application Engine ISRA Servlet, for example: http://ApplicationEngineISRAServlet_servername:port/ ApplicationEngineISRAServlet/ISRA

ApplicationEngineISRAServlet is the default context root. If you specified a different name for the context root when deploying the Application Engine ISRA Servlet, change the URL to match your configuration.

If the ISRA Servlet is set up correctly, a congratulations message displays, for example:

Congratulations! ISRA Interface Servlet is configured at this URL.

WcmApiConfigFile = D:\ISRAInterface\jsp\WEB-INF\WcmApiConfig.properties

WcmApiConfig file exists

CryptoKeyFile/UserToken = C:\Program

Files\FileNet\Authentication\UTCryptoKeyFile.properties

CryptoKeyFile/UserToken exists

FileNet ISRA classes are in the classpath

com.filenet.is.ra.cci.FN_IS_CciConnectionSpec

Related tasks:

Starting or stopping an application server instance

Configuring Workplace site preferences for ISRA

Before using the ISRA servlet, you must enable the FileNet Image Services external service and set the ISRA Interface Servlet URL in Workplace Site Preferences.

The Application Engine installation program installs the pre-configured Image Services external service, which includes the parameterized values necessary to access FileNet IS libraries from Workplace.

To configure Workplace Site Preferences for ISRA Servlet support:

- 1. Sign in to Workplace as a user having the Application Engine Administrators access role.
- 2. Launch Site Preferences as follows:
 - a. Select Admin.
 - b. Select Site Preferences.
- 3. Enable the pre-configured Image Services external service, as follows:
 - a. Select External Services from the left options list.
 - b. Select Modify for the Image Service, located under External Reference Services.
 - The External Reference Service Settings site preference page displays.
 - c. Under General Information, locate Show on Select File page and change the value to Show.
 - d. Accept the setting.
- 4. Set the ISRA Interface Servlet URL as follows:
 - a. Select **Bootstrap**.
 - b. Under Preferences Settings, set the value of ISRA Interface Servlet URL. For example:
 - http://servername:port/ApplicationEngineISRAServlet/ISRA
 - ApplicationEngineISRAServlet is the default context root. If you specified a different name for the context root when deploying the Application Engine ISRA Servlet, change the URL to match your configuration.
 - c. Accept the setting.
 - d. Exit Site Preferences.

Logging in to FileNet Image Services by using an LDAP account

In order to log in to FileNet Image Services by using your LDAP account, you must configure ISRA for LDAP authentication.

To log in to the FileNet Image Services library by using your LDAP account:

1. Configure ISRA for LDAP authentication.

For information on configuring LDAP authentication for ISRA, See the ISRA Installation and Deployment Guide. For information on configuring LDAP authentication for FileNet Image Services, See the Image Services System Tools Reference Manual.

2. Configure FileNet Image Services for LDAP authentication. If the LDAP account with which you accessed Workplace is not valid for the FileNet Image Services library, or if LDAP authentication is not configured, you will be prompted to log in to the FileNet Image Services library.

Accessing FileNet Image Services library documents

For information about accessing FileNet Image Services library documents, see Working with documents and other content > Working with documents with Workplace > Documents > Add a document.

Installing and configuring IBM System Dashboard for Enterprise **Content Management**

Content Platform Engine and Application Engine install, by default, the necessary software required for IBM System Dashboard for Enterprise Content Management. To use the IBM System Dashboard for Enterprise Content Management software, you need to enable associated components and install IBM System Dashboard for Enterprise Content Management to perform related configuration procedures.

Installing IBM System Dashboard for Enterprise Content Management is not necessary if you currently have IBM Enterprise Content Management System Monitor installed.

See the IBM FileNet P8 help topic **Developing IBM FileNet P8 applications** > FileNet System Manager Development for instructions on how to enable the associated IBM System Dashboard for Enterprise Content Management components.

See the documentation provided with IBM System Dashboard for Enterprise Content Management for instructions on how to use the software.

Related information:

Product documentation for installing IBM System Dashboard Download the product documentation for IBM System Dashboard from the IBM FileNet P8 Platform documentation download page.

Installing the COM compatibility layer (CCL)

The option to install the COM compatibility layer is available as part of the FileNet P8 Content Platform Engine installation program.

To install the COM Compatibility Layer (CCL) from the Content Platform Engine installation program:

- 1. In the Choose Components dialog, select .NET Client, then click **Next**.
- 2. In the .NET API COM Compatibility Layer (CCL) Server URL dialog, enter a valid URL for the CCL (for example, http://localhost:9080/wsi/ FNCEWS40MTOM/). Note that if you do not enter a valid URL, the CCL will not be installed.

If you do not install the CCL during the initial installation, you have the option of installation program later by running the Content Platform Engine installation program again. You can also install the CCL anytime by using the Configuration Manager tool.

Part 3. Upgrading and configuring FileNet P8

Upgrading the FileNet P8 software can require that you make installation and configuration changes to one or more of the core application components and the common documentation, and the upgrade process can vary depending on the product version you are currently running.

Important: You must upgrade the core components before you upgrade any expansion products or optional add-on components.

Starting in version 5.2 of the FileNet P8 software, the Content Engine and Process Engine have been combined into a single Content Platform Engine. There is a single software installation program to upgrade the software. Depending on your database configuration, database upgrade procedures will vary. At a high level, the global configuration database (GCD) will be updated and the upgrade of object stores will start. You will be directed to provide some configuration information to a Process Engine upgrade tool and the upgrade of the Process Engine database will then begin.

Throughout the upgrade procedures, there are references to the Content Platform Engine as well as to the Content Engine and Process Engine.

Depending on your configuration, you might need to install at least a portion of additional service pack or interim fix software while you work your way through the FileNet P8 platform upgrade.

"Upgrading FileNet P8 documentation" on page 191 FileNet P8 Platform documentation is distributed only as part of a larger FileNet P8 information center. From the various user and administrative applications, you can either link to the online version of the information center on www.ibm.com or link to a local copy of the information center that you install and deploy.

"Upgrading and configuring Content Engine and Process Engine" on page 199 You can upgrade Content Engine and Process Engine from version 4.5.0, 4.5.1, 5.0, or 5.1 to Content Platform Engine version 5.2.

"Upgrading IBM Content Search Services" on page 299 You can upgrade IBM Content Search Services from version 5.0 or 5.1.

"Upgrading and configuring Application Engine" on page 311 You can upgrade Application Engine from version 3.5 or version 4.0 to version 4.0.2. The procedures for upgrading Application Engine vary depending on the version that you are upgrading.

"Upgrading add-on components" on page 333

You must upgrade all of the FileNet P8 core components before upgrading the add-on components listed in this topic.

Related concepts:

Upgrade scenarios

Upgrade scenarios Plan and Prepare Your Environment for IBM FileNet P8.

Upgrading FileNet P8 documentation

FileNet P8 Platform documentation is distributed only as part of a larger FileNet P8 information center. From the various user and administrative applications, you can either link to the online version of the information center on www.ibm.com or link to a local copy of the information center that you install and deploy.

The advantages of linking to the ibm.com information center are:

- You do not have to maintain a documentation server and information center.
- You do not have to install any documentation in your environment, except for what is automatically installed within some of the FileNet P8 software components.
- The documentation is always up to date.

If you want to switch to the online information center, update the base documentation URL after you complete the upgrade. For more information, see Administering FileNet P8 > Administering Content Platform Engine > Getting started > Updating the base documentation URL for the FileNet P8 domain.

If you want to access the documentation locally in your FileNet P8 environment, you must install and deploy the information center WAR file as a web application on a supported application server. Then you designate that web application location as the base documentation URL.

Note: You might not want to replace your existing information center until after you have completed the upgrade. Multiple references are made to topics in the earlier version of the documentation, such as to backup procedures prior to the upgrade.

"Installing the local information center" on page 192 You can interactively or silently install and deploy the IBM FileNet P8 documentation in an information center format. The information center documentation package is deployed as a WAR file on an application server.

"Starting and verifying the FileNet P8 information center" on page 196 After you install and deploy the FileNet P8 information center on the application server, verify that you can access its URL address and run its search feature. These tests ensure that the installed information center can be used as a help system in the various FileNet P8 component applications.

"Configuring FileNet P8 components to use a new documentation server URL" on page 196

During upgrade if you change your documentation package to the installed FileNet P8 information center, you must configure you components to use the new documentation server URL. Change this configuration for each component in your FileNet P8 environment.

"Backing up and redeploying the FileNet P8 information center" on page 196 After you verify the installation of your FileNet P8 information center, you should store a backup copy. With a backup copy, you can more quickly recover from a disaster and redeploy to other servers.

Related information:

Product documentation for IBM FileNet P8 Platform Download the IBM FileNet P8 Hardware and Software Requirements, as well as PDFs of the rest of the IBM FileNet P8 Platform documentation.

Installing the local information center

You can interactively or silently install and deploy the IBM FileNet P8 documentation in an information center format. The information center documentation package is deployed as a WAR file on an application server.

"Installing the FileNet P8 information center interactively" As part of the upgrade process, if you want to access the documentation locally in your FileNet P8 environment you must install the FileNet P8 information center as a web application on a supported application server to view and search product documentation.

"Installing the FileNet P8 information center silently" on page 194 As part of the upgrade process, if you want to access the documentation locally in your FileNet P8 environment you must install the FileNet P8 information center as a web application on a supported application server to view and search product documentation. When you install the information center silently, you run a command that references parameters in an installation text file.

Installing the FileNet P8 information center interactively

As part of the upgrade process, if you want to access the documentation locally in your FileNet P8 environment you must install the FileNet P8 information center as a web application on a supported application server to view and search product documentation.

Before you install the FileNet P8 information center, you must ensure that you have Java support enabled on the application server you choose.

You can collocate the documentation information center on an application server with either Application Engine or Content Platform Engine server components installed. You can also install it on a separate application server.

Depending on your operating system and application server levels, your options might be slightly different from the options that are documented.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install the FileNet P8 information center interactively:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only documentation installation values, filter by P8 Info Center Installer in the Installation or Configuration Program column.

2. Log on to the application server where you are installing the information center:

| Option | Description |
|---|--|
| AIX, HPUX, HPUXi, Linux, Linux for
System z, Solaris | Log on as a user with read, write, and execute access to the directory where you plan to install the information center. |
| Windows | Log on as a member of the local
Administrators group or a user with
equivalent permissions. |

- 3. Access the information center software package.
- 4. Run the installation program:

| Option | Description |
|--------------------|-----------------------|
| AIX | 5.2.0-P8IC-AIX.BIN |
| HPUX | 5.2.0-P8IC-HPUX.BIN |
| HPUXi | 5.2.0-P8IC-HPUXI.BIN |
| Linux | 5.2.0-P8IC-LINUX.BIN |
| Linux for System z | 5.2.0-P8IC-ZLINUX.BIN |
| Solaris | 5.2.0-P8IC-SOL.BIN |
| Windows | 5.2.0-P8IC-WIN.EXE |

- 5. Complete the installation program screens by using the values from your worksheet.
- 6. When the installation completes, check for errors in the information center error log file ic install path/p8ic install log 5.2.0.txt, where ic_install_path is the location where the information center p8docs.war file is installed.
- 7. Deploy the p8docs.war on your application server. The deployment might take several minutes because of the size of the documentation files.

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | From the WebSphere administrative console, install the p8docs.war file as a Web application by using p8docs as the context root. Tip: In the configuration windows, you can accept the default values for all choices. In addition, ensure that you save to the primary configuration when prompted. |
| Oracle WebLogic Server | From the WebLogic Server administrative console, install the p8docs.war file as a new Web application. Tip: If you would prefer not to deploy the p8docs.war file directly, you can first extract the entire p8docs directory structure to the local hard drive and deploy from there. |

| Option | Description |
|--------------------------|---|
| JBoss Application Server | After you ensure that the p8docs.war file is in the /server/default/deploy directory, navigate to the /bin directory and start the run command file for your operating system. Tip: If you would prefer not to deploy the p8docs.war file directly, extract the p8docs.war file to a deployable p8docs.war directory in the /server/default/deploy directory path. |

Installing the FileNet P8 information center silently

As part of the upgrade process, if you want to access the documentation locally in your FileNet P8 environment you must install the FileNet P8 information center as a web application on a supported application server to view and search product documentation. When you install the information center silently, you run a command that references parameters in an installation text file.

Before you install the FileNet P8 information center, you must ensure that you have Java support enabled on the application server you choose.

You can collocate the documentation information center on an application server with either Application Engine or Content Platform Engine server components installed. You can also install it on a separate application server.

Depending on your operating system and application server levels, your options might be slightly different from the options that are documented.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install the FileNet P8 Platform information center silently:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only documentation installation values, filter by P8 Info Center Installer in the Installation or Configuration Program column.

2. Log on to the application server where you are installing the information center:

| Option | Description |
|---|--|
| AIX, HPUX, HPUXi, Linux, Linux for
System z, Solaris | Log on as a user with read, write, and execute access to the directory where you plan to install the information center. |
| Windows | Log on as a member of the local Administrators group or a user with equivalent permissions. |

- 3. Access the information center software package.
- 4. Edit the p8ic silent install.txt file to reflect the installation choices in your worksheet.
- 5. Run one of the following commands, depending on your operating system:

| Option | Description |
|--------------------|--|
| AIX | 5.2.0-P8IC-AIX.BIN -f p8ic_silent_install.txt |
| HPUX | 5.2.0-P8IC-HPUX.BIN -f p8ic_silent_install.txt |
| HPUXi | 5.2.0-P8IC-HPUXI.BIN -f p8ic_silent_install.txt |
| Linux | 5.2.0-P8IC-LINUX.BIN -f p8ic_silent_install.txt |
| Linux for System z | 5.2.0-P8IC-ZLINUX.BIN -f p8ic_silent_install.txt |
| Solaris | 5.2.0-P8IC-SOL.BIN -f p8ic_silent_install.txt |
| Windows | 5.2.0-P8IC-WIN.EXE -f p8ic_silent_install.txt |

- 6. When the installation completes, check for errors in the information center error log file ic_install_path/ic_install_log_5.2.0.txt, where ic_install_path is the location where the information center p8docs.war file is installed.
- 7. Deploy the p8docs.war on your application server. The deployment might take several minutes because of the size of the documentation files.

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Copy the FileNet P8 p8docs.war file to the local hard drive. |
| | From the WebSphere administrative console, install the p8docs.war file as a Web application by using p8docs as the context root. Tip: In the configuration windows, you can accept the default values for all choices. In addition, ensure that you save to the primary configuration when prompted. |
| Oracle WebLogic Server | 1. Copy the FileNet P8 p8docs.war file or copy the entire p8docs directory structure to a location on the local hard drive. |
| | 2. From the WebLogic Server administrative console, install a new Web application for the FileNet P8 Platform information center. |
| JBoss Application Server | After you ensure that the p8docs.war file is in the /server/default/deploy directory, navigate to the /bin directory and start the run command file for your operating system. Tip: If you would prefer not to deploy the p8docs.war file directly, extract the p8docs.war file to a deployable p8docs.war directory in the /server/default/deploy directory path. |

Starting and verifying the FileNet P8 information center

After you install and deploy the FileNet P8 information center on the application server, verify that you can access its URL address and run its search feature. These tests ensure that the installed information center can be used as a help system in the various FileNet P8 component applications.

To verify the information center installation and deployment:

- 1. From the application server, start the information center web application
- 2. From a web browser, access the documentation URL by using the application server name and port number for your web environment, for example:

| Option | Description |
|----------------------------------|--|
| IBM WebSphere Application Server | http://yourdocserver:9080/p8docs/index.jsp |
| Oracle WebLogic Server | http://yourdocserver:7001/p8docs/index.jsp |
| JBoss Application Server | http://yourdocserver:8080/p8docs/index.jsp |

Because of the size of the documentation package, the frames within the information center take a few minutes to load the first time.

- 3. Make note of the base URL for your application server. You must enter the base URL as the documentation URL when you create a FileNet P8 domain by using Administration Console for Content Platform Engine. The base URL is http://yourdocserver:port/p8docs/topic/.
- 4. Index the information center by performing a search. Indexing can take 5-10 minutes, and takes place automatically when the first search is performed.

Configuring FileNet P8 components to use a new documentation server URL

During upgrade if you change your documentation package to the installed FileNet P8 information center, you must configure you components to use the new documentation server URL. Change this configuration for each component in your FileNet P8 environment.

To change the documentation URL:

For your FileNet P8 components, see the help topic Administering FileNet P8 > Administering Content Platform Engine > Defining the FileNet P8 infrastructure > FileNet P8 domains > Configuring the FileNet P8 Adding directory configurations.

For example, the format for the installed information center URL for Workplace is http://yourdocserver:port/p8docs/topic/com.ibm.p8.doc/

Other FileNet P8 components will have similar URLs specific to that component.

Backing up and redeploying the FileNet P8 information center

After you verify the installation of your FileNet P8 information center, you should store a backup copy. With a backup copy, you can more quickly recover from a disaster and redeploy to other servers.

To back up your FileNet P8 information center for easy recovery or redeployment:

1. Create an p8docs.war or p8docs.zip file that contains the entire p8docs directory structure.

Upgrading and configuring Content Engine and Process Engine

You can upgrade Content Engine and Process Engine from version 4.5.0, 4.5.1, 5.0, or 5.1 to Content Platform Engine version 5.2.

Content Engine and Process Engine are upgraded together and the result is the combined Content Platform Engine. The Content Platform Engine is deployed as a single application server instance.

Complete the following upgrade tasks that apply to your existing configuration and version of Content Engine and Process Engine.

Important: In some cases, you will need to refer to installation topics in the documentation, in addition to upgrade topics.

"Preparing for Content Engine and Process Engine upgrade"
You must complete several pre-upgrade procedures to prepare Content Engine
and Process Enginefor an upgrade.

"Upgrading Content Engine and Process Engine software" on page 206 Upgrading Content Engine and Process Engine software is a multistep process.

Preparing for Content Engine and Process Engine upgrade

before doing the upgrade.

You must complete several pre-upgrade procedures to prepare Content Engine and Process Engine for an upgrade.

- 1. "Shutting down CFS Exporter" on page 200
 If your system includes Content Federation Services (CFS), you must shut down the CFS Exporter before upgrading Content Engine.
- 2. "Stopping the IBM Content Search Services index dispatcher" on page 200 You must stop the IBM Content Search Services index dispatcher before upgrading Content Engine. You will restart the dispatcher after completing the upgrade of IBM Content Search Services.
- 3. "Removing the deployed FileNetEngine application" on page 200 If you are upgrading an existing application server instance, you must remove the existing FileNetEngine application from the web application server to undeploy or uninstall the application EAR file. Removing the existing version ensures a clean deployment of the upgraded version of the Content Platform Engine EAR file.
- 4. "Copying the configuration profile directory" on page 201
 If you are upgrading to a different application server but using an existing profile, make a copy of the current configuration profile directory.
- "Stopping and backing up Process Engine version 4.5 before upgrading" on page 201
 Stop all Process Engine-related services and applications and do a backup
- 6. "Stopping and backing up Process Engine version 5.0 before upgrading" on page 202
 - Stop all Process Engine and related software on and do a backup before doing the upgrade.

- 7. "Stopping and backing up Content Engine version 4.5 before upgrading" on page 203
 - Stop all Content Engine-related services and applications and do a backup before doing the upgrade.
- 8. "Stopping and backing up Content Engine version 5.0 or 5.1 before upgrading" on page 204
 - Stop all Content Engine-related services and applications and do a backup before doing the upgrade.
- 9. "Clearing the web application server cache" on page 205
 You must clear the cache for the web application server to remove the currently
 deployed Content Engine data to prevent conflicts with the upgraded version.

Shutting down CFS Exporter

If your system includes Content Federation Services (CFS), you must shut down the CFS Exporter before upgrading Content Engine.

Leave the CFS Exporter shut down until you upgrade Content Federation Services. See *IBM FileNet Content Federation Services Installation and Upgrade Guide* for instructions.

Note: This does not apply to Content Federation Services for Image Services.

Stopping the IBM Content Search Services index dispatcher

You must stop the IBM Content Search Services index dispatcher before upgrading Content Engine. You will restart the dispatcher after completing the upgrade of IBM Content Search Services.

To stop the index dispatcher:

- 1. In Enterprise Manager navigation pane, select the server hierarchy object. For example, if you want to access the search configuration properties at the site level, expand the **Sites** folder and select a site.
- 2. Right-click the server hierarchy object and click **Properties**.
- 3. Click the **IBM Search Configuration** tab.
- 4. Clear the **Enable Dispatcher** check box.
- 5. Click **OK** to save your changes.

Removing the deployed FileNetEngine application

If you are upgrading an existing application server instance, you must remove the existing FileNetEngine application from the web application server to undeploy or uninstall the application EAR file. Removing the existing version ensures a clean deployment of the upgraded version of the Content Platform Engine EAR file.

To remove the deployed FileNetEngine application:

Undeploy or uninstall the Content Engine EAR file.

| Option | Description |
|------------------------------|--|
| WebSphere Application Server | Use the administrative console to undeploy the FileNetEngine application, Engine-ws.ear. The application server needs to be running when you undeploy the FileNetEngine application. |

| Option | Description |
|--------------------------|---|
| Oracle WebLogic Server | Use the administrative console to undeploy the FileNetEngine application, Engine-wl.ear. |
| JBoss Application Server | For a standard deployment, remove the Engine-jb.ear file from the <i>jboss_install_dir</i> /server/server_name/deploy directory. |
| | For a cluster deployment, remove the Engine-jbc.ear file from the <i>jboss_install_dir</i> /all/ <i>server_name</i> /deploy directory on all the nodes in the cluster where Content Engine is deployed. |

Copying the configuration profile directory

If you are upgrading to a different application server but using an existing profile, make a copy of the current configuration profile directory.

1. Make a copy of the configuration profile directory on the existing system. Find the file on the existing application server in the following location:

Table 34. Configuration profile directory location

| Operating system | Default path on version 4.5 | Default path on version 5 |
|--|--|--|
| AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris | <pre>/opt/FileNet/ContentEngine/tools/ configure/profiles</pre> | <pre>/opt/IBM/FileNet/ContentEngine/ tools/configure/profiles</pre> |
| Windows | <pre>C:\Program Files\FileNet\ ContentEngine\tools\configure\ profiles</pre> | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tools\configure\ profiles</pre> |

2. Save the copy of the directory to a location you can access from the new application server.

Stopping and backing up Process Engine version 4.5 before upgrading

Stop all Process Engine-related services and applications and do a backup before doing the upgrade.

Locate and navigate to the IBM FileNet P8 Version 4.5.1 information center. Reference the back up and restore topics for information about all databases and configuration files that should be backed up before upgrading.

Remember: If upgrading a server farm environment, you will need to stop all Process Engine-related services and applications on all of the nodes in the farm.

- 1. Log on as fnsw or alias (Windows) or root (AIX, HPUX, Solaris).
- 2. Stop the following components if they are running:

| Component | Server |
|-------------------|--------------------|
| Process Simulator | Process Engine |
| Process Analyzer | Process Engine |
| Component Manager | Application Engine |
| Process Service | Process Engine |

| Component | Server |
|----------------------|--------------------------------------|
| Process Task Manager | Process Engine or Application Engine |

- 3. Stop the following Windows services and disable them:
 - IMSControlService
 - Process Engine Services Manager
- 4. Shut down any active windows displaying Process Engine log files.
- 5. Enter the following at a command prompt to stop the Process Engine software:

```
initfnsw -y stop
```

6. Enter the following at a command prompt after the Process Engine software is shut down.

```
(Windows) killfnsw -D -y -S
(AIX, HPUX, Solaris, Linux, Linux on System Z) killfnsw -D -A -y -S
```

- 7. (AIX only) Run the following command: slibclean
- 8. (AIX, HPUX, Solaris, Linux, Linux on System Z) Run the following command to look for any Java processes that are still running:

```
ps -ef | grep java | grep VW
```

- 9. Kill any FileNet P8-related running Java processes.
- 10. Back up the Process Engine database and configuration files. For procedures and further details, see the IBM FileNet P8 help topic System Administration > Enterprise-wide Administration > Back up and restore IBM FileNet P8 in the IBM FileNet P8 Version 4.5.1 information center.

Related information:

IBM FileNet P8 Version 4.5.1 information center Review the backup and restore information for version 4.5.

Stopping and backing up Process Engine version 5.0 before upgrading

Stop all Process Engine and related software on and do a backup before doing the upgrade.

Locate and navigate to the IBM FileNet P8 Version 5.0 or 5.1 information center. Reference the back up and restore topics for information about all databases and configuration files that should be backed up before upgrading.

To stop the Process Engine software:

- 1. Log on as the *pe_install_user*. If that user is not a member of the local Administrators group log on as a member of that group instead.
- 2. Stop all the following components that are running. For procedures and further details, see the IBM FileNet P8 help topic Administering IBM FileNet P8 > Starting and stopping IBM FileNet P8 components in the IBM FileNet P8 Version 5.0 or 5.1 information center.

Remember: If you are upgrading in a server farm environment, stop all of the following components on all the server nodes in the farm.

| Component | Server |
|----------------------|--------------------------------------|
| Process Simulator | Process Simulator |
| Case Analyzer | Case Analyzer |
| Component Manager | Application Engine |
| Application Engine | Application Engine |
| Process Service | Process Engine |
| Process Task Manager | Process Engine or Application Engine |
| IBM Case Manager | IBM Case Manager |

- 3. (AIX only) Run the following command:
- 4. Back up the Process Engine database. For procedures and further details, see the IBM FileNet P8 help topic **Administering IBM FileNet P8** > **Backup and recovery** in the IBM FileNet P8 Version 5.0 or 5.1 information center.

Related information:

Backing up and restoring IBM FileNet P8 components Review the backup and restore information for version 5.1.

Stopping and backing up Content Engine version 4.5 before upgrading

Stop all Content Engine-related services and applications and do a backup before doing the upgrade.

Locate and navigate to the IBM FileNet P8 Version 4.5.1 information center. Reference the back up and restore topics for information about all databases and configuration files that should be backed up before upgrading.

Restriction: If you are running IBM Legacy Content Search Engine and you want your system to retain the ability to do content-based searches, you cannot upgrade directly from version 4.5 to version 5.2 software. You must first upgrade the FileNet P8 to version 5.1 and complete the migration from IBM Legacy Content Search Engine to IBM Content Search Services. You can then upgrade from version 5.1 to 5.2.

 Stop the following components (if they are running). For procedures and further details, see the IBM FileNet P8 help topic System Administration > Enterprise-wide Administration > Starting up and shutting down IBM FileNet P8 Platform components in the IBM FileNet P8 Version 4.5.1 information center.

| Component | Server |
|----------------------------|------------------|
| Content Engine | Content Engine |
| Configuration Manager | Content Engine |
| Enterprise Manager | Windows system |
| Rendition Engine | Rendition Engine |
| FileNet Deployment Manager | Windows system |
| .NET client applications | Windows systems |

2. Back up the Content Engine object store databases, the global configuration database, and configuration files including the bootstrap EAR file. For

procedures and further details, see the IBM FileNet P8 help topic System Administration > Enterprise-wide Administration > Back up and restore IBM FileNet P8 in the IBM FileNet P8 Version 4.5.1 information center.

3. If you are doing a migration upgrade, back up the entire configuration profiles directory.

| Operating System | Default Path |
|--|---|
| AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris | /opt/FileNet/ContentEngine/tools/
configure/profiles |
| Windows | <pre>C:\Program Files\FileNet\ContentEngine\ tools\configure\profiles</pre> |

Related information:

IBM FileNet P8 Version 4.5.1 information center Review the backup and restore information for version 4.5.

Stopping and backing up Content Engine version 5.0 or 5.1 before upgrading

Stop all Content Engine-related services and applications and do a backup before doing the upgrade.

Locate and navigate to the version 5.0 or 5.1 IBM FileNet P8 information center. Reference the back up and restore topics for information about all databases and configuration files that should be backed up before upgrading.

Restriction: If you are running IBM Legacy Content Search Engine and you want your system to retain the ability to do content-based searches, you must complete the migration from IBM Legacy Content Search Engine to IBM Content Search Services before upgrading to version 5.1. If you are running version 5.0 you must first upgrade FileNet P8 to version 5.1 and complete the migration. You can then upgrade to version 5.2.

1. Stop the following components (if they are running). For procedures and further details, see the IBM FileNet P8 help topic **System Administration** > Enterprise-wide Administration > Starting up and shutting down IBM FileNet P8 Platform components in the IBM FileNet P8 Version 5.0 or 5.1 information center.

| Component | Server |
|----------------------------|------------------|
| Content Engine | Content Engine |
| Configuration Manager | Content Engine |
| Enterprise Manager | Windows system |
| Rendition Engine | Rendition Engine |
| FileNet Deployment Manager | Windows system |
| .NET client applications | Windows systems |

- 2. Back up the Content Engine object store databases, the global configuration database, and configuration files. For procedures and further details, see the IBM FileNet P8 help topic Administering IBM FileNet P8 > Backup and recovery in the IBM FileNet P8 Version 5.0 or 5.1 information center.
- 3. If you are doing a migration upgrade, make a copy of the entire configuration profiles directory.

| Option | Description |
|---|---|
| Operating system | Default Path |
| AIX, HPUX, HPUXi, Linux, Linux for
System z, Solaris | /opt/IBM/FileNet/ContentEngine/tools/configure/profiles |
| Windows | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tools\configure\profiles</pre> |

Related information:

Backing up and restoring IBM FileNet P8 components Review the backup and restore information for version 5.1.

Clearing the web application server cache

You must clear the cache for the web application server to remove the currently deployed Content Engine data to prevent conflicts with the upgraded version.

To clear the web application server cache:

- 1. Stop the application server instances that host the FileNetEngine application.
- 2. Delete the cache files for your web application server.

Important: In a high availability IBM WebSphere Application Server environment, you need to delete the cache files on each node in the cluster.

| Option | Description |
|------------------------------|--|
| WebSphere Application Server | <pre>WAS_HOME/profiles/profilename/temp/ nodename/servername/FileNetEngine/*.*</pre> |
| | • WAS_HOME is the WebSphere installation path. Example: /opt/IBM/WebSphere/ AppServer |
| | • profilename is profile for Content Engine. |
| | • <i>nodename</i> is the WebSphere node for Content Engine |
| | • <i>servername</i> is the name of the Content Engine server instance. |
| Oracle WebLogic Server | <pre>WL_HOME/user_projects/domains/mydomain/ servers/AdminServer/tmp/_WL_user/ FileNetEngine/*.*</pre> |
| | <pre>WL_HOME/user_projects/domains/mydomain/ servers/AdminServer/cache/ EJBCompilerCache/*.*</pre> |
| | WL_HOME is the installation path for
WebLogic Server. |
| | • <i>mydomain</i> is the name of the Content Engine server instance. |

| Option | Description |
|--------------------------|---|
| JBoss Application Server | <pre>jboss_install_dir/server/server_name/ tmp/deploy/*.*</pre> |
| | <pre>jboss_install_dir/server/server_name/ work/jboss.web/localhost/FileNet/*.*</pre> |
| | <pre>jboss_install_dir/server/server_name/ work/jboss.web/localhost/P8CE/*.*</pre> |
| | • <i>jboss_install_dir</i> is the location where JBoss is installed. |
| | • <i>server_name</i> is the name of the Content Engine server instance. |

3. Start the application server instances.

Upgrading Content Engine and Process Engine software

Upgrading Content Engine and Process Engine software is a multistep process.

Important: Before you start to upgrade the Content Engine software, ensure that you are at the correct version and fix pack level, as indicated in *Plan and Prepare Your Environment for IBM FileNet P8*.

When you upgrade to version 5.2 you will use a single installation program to install the server and client software for the combined Content Platform Engine. In addition, IBM Business Process Manager has been replaced by IBM Case Foundation, which has a separate installation program that includes a license agreement and files related to Case Analyzer. After the upgrade, Content Engine and Process Engine no longer exist as separate components but now run as a single deployed application. During the upgrade process, Content Engine and Process Engine databases are upgraded and configuration changes are made.

- 1. "Upgrading to Content Platform Engine" on page 208
 You can install Content Platform Engine either interactively or silently.
- 2. "Upgrading to IBM Case Foundation" on page 211
 If your FileNet P8 system is configured to include Process Engine, you must install IBM Case Foundation. You can install IBM Case Foundation either interactively or silently.
- 3. "Upgrading Enterprise Manager" on page 213
 If you did not upgrade Enterprise Manager as part of a Content Engine
 upgrade to Content Platform Engine, you can upgrade Enterprise Manager
 interactively or silently.
- 4. "Installing Content Platform Engine software updates" on page 215 You must apply any updates, fix packs, or interim fixes for the Content Platform Engine software that have been released.
- 5. "Granting directory permissions to the Configuration Manager user" on page 215
 - You must grant the file and directory permissions required by *config_mgr_user*, which is the user who runs Configuration Manager.
- "Configuring Content Platform Engine within an existing application server instance" on page 216
 You can configure your upgraded Content Platform Engine instances with Configuration Manager. You must upgrade the Content Platform Engine

- bootstrap properties for the upgraded Content Platform Engine instance. A single Content Platform Engine application instance equates to one deployed application on your application server.
- 7. "Configuring Content Platform Engine into a new application server instance" on page 228
 - You can configure your upgraded Content Platform Engine instances with Configuration Manager into a new application server instance.
- 8. "Deploying upgraded Content Platform Engine instances" on page 272 You must deploy the upgraded Content Platform Engine on the web application server. Deploying makes the Content Platform Engine application available for use.
- 9. "Installing storage device source files" on page 276
 If your FileNet P8 system includes Tivoli Storage Manager or EMC Centera devices, you must install files on the Content Platform Engine server.
- 10. "Completing Content Platform Engine post-deployment steps" on page 287 You must complete several Content Platform Engine post-deployment steps before you can put an FileNet P8 system into production.
- 11. "Verifying the Content Platform Engine deployment" on page 288
 You can verify that the Content Platform Engine deployment was successful by accessing the FileNet P8 System Health page.
- 12. "Checking the automatic upgrade status for Content Engine data" on page 290 When you deploy the upgraded Content Engine application on the web application server and start the application, the existing Content Engine data upgrade begins. You can check the progress on the upgrade to confirm that the upgrade was successful.
- 13. "Creating an index on the IBM Content Search Services index requests table" on page 291
 The automatic upgrade of Content Engine data includes the creation of a new index on the IBM Content Search Services index requests table. However, if
 - index on the IBM Content Search Services index requests table. However, if the table is too large, the automatic upgrade cannot build the index. In which case you need to build it manually.
- 14. "Creating the Process Engine upgrade property file and upgrading the database" on page 292

 Complete the following tasks to upgrade the Process Engine database.
- 15. "Converting the Oracle DATE data type to the TIMESTAMP data type (upgrading from version 4.5.0 or 4.5.1)" on page 295

 If you are upgrading Oracle-based Content Platform Engine data, the auto-upgrade converts the Content Engine DateTime property columns from the Oracle DATE data type to the Oracle TIMESTAMP data type. However, if there is a function-based index that involves the DATE data type, then auto-upgrade will not be able to perform this conversion. In this case, you must drop the index, manually convert the DATE data type to the TIMESTAMP data type, and then recreate the original index in the Oracle database.
- 16. "Restore Component Manager custom settings for CE_Operations" on page 296
 - Use the procedure in this task to restore Component Manager custom settings for CE_Operations after the upgrade. You must complete the upgrade of at least one Workplace or Workplace XT client before you can start the Process Configuration Console.

- 17. "Backing up the Content Platform Engine database and configuration files" on page 297
 - Back up the database and configuration files after the upgrade to Content Platform Engine.
- 18. "Installing the latest Content Platform Engine client files on other FileNet P8 servers" on page 297
 When you upgrade Content Engine software, you must also install the latest associated Content Platform Engine client files on other machines running FileNet P8 components, for example, on Application Engine servers.
- 19. "Putting the upgraded FileNet P8 system into production" on page 297
 Before you disconnect your previous system and put the newly upgraded
 FileNet P8 system into production, make sure that you perform all
 prerequisite upgrade tasks.

Related information:

General requirements for all FileNet P8 Platform systems Check to make sure your software is at the correct fix pack level before you upgrade.

Upgrading to Content Platform Engine

You can install Content Platform Engine either interactively or silently.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

You can install the Content Platform Engine components shown in the following table. Note that some of the components can be installed only on Windows. All installation procedures refer to using Administration Console for Content Platform Engine.

Enterprise Manager is being replaced by Administration Console for Content Platform Engine. Although Administration Console for Content Platform Engine has all required administration features, it does not yet have some of the functionality present in Enterprise Manager, for example adding documents with content or saving searches and search results. You can do these kinds of tasks through client applications such as IBM Content Navigator. The Administration Console for Content Platform Engine contains all the new administration features for this release and is the primary administration tool for the Content Platform Engine.

Table 35. Content Platform Engine components

| Component | Description |
|---|---|
| Content Platform Engine | Install this software as the major Content
Platform Engine component. When you
install Content Platform Engine,
Configuration Manager, tools, and
Administration Console for Content Platform
Engine are also installed. |
| .NET Clients (including Enterprise Manager) | Install this software only on client machines where you intend to run custom applications or on a Windows server where you intend to run Enterprise Manager. |

Table 35. Content Platform Engine components (continued)

| Component | Description |
|-----------|---|
| Tools | Install tools on the Content Platform Engine server to get a number of tools for both content and workflow management use. Install tools if you need FileNet Deployment Manager. This tool is needed for IBM Case Manager configuration and it is available only on Windows and Linux configurations. You can also install only the tools on a workstation to get workflow system tools to run remotely from the Content Platform Engine server. Installation of either the Content Platform Engine server or the Content Platform Engine tools is a prerequisite to installation of IBM Case Foundation tools. |

"Upgrading to Content Platform Engine software interactively" You can upgrade to the Content Platform Engine software interactively. For application servers running on AIX, HPUX, HPUXi, Linux, Linux on System z, or Solaris, you upgrade Content Platform Engine Server and tools. For application servers running on Windows, you upgrade or install these components, as needed: Content Platform Engine Server, tools, .NET Clients (including Enterprise Manager, and FileNet Deployment Manager).

"Upgrading to Content Platform Engine software silently" on page 210 You can upgrade to the Content Platform Engine software silently. For application servers running on AIX, HPUX, HPUXi, Linux, Linux on System z, or Solaris, you upgrade Content Platform Engine Server and tools. For application servers running on Windows, you upgrade or install these components, as needed: Content Platform Engine Server, tools, .NET Clients (including Enterprise Manager, and FileNet Deployment Manager).

Upgrading to Content Platform Engine software interactively

You can upgrade to the Content Platform Engine software interactively. For application servers running on AIX, HPUX, HPUXi, Linux, Linux on System z, or Solaris, you upgrade Content Platform Engine Server and tools. For application servers running on Windows, you upgrade or install these components, as needed: Content Platform Engine Server, tools, .NET Clients (including Enterprise Manager, and FileNet Deployment Manager).

To upgrade Content Platform Engine software interactively:

- 1. If you are upgrading on the same machine where Content Engine was previously installed, log on as the same user who originally installed that software. The installation program requires this to detect that it is an upgrade and to use the same installation path. If you are upgrading on a new machine, where Content Engine has never been installed, log on as the *cpe_install_user*. The latter would be the case where you are doing a migration upgrade, installing on a new machine but upgrading an existing database.
- 2. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CE Installer** in the **Installation or Configuration Program** column.

3. Run one of the following commands in the software package, depending on your operating system:

| Platform | Command |
|-------------------|-----------------------|
| AIX | 5.2.0-P8CE-AIX.BIN |
| HPUX | 5.2.0-P8CE-HPUX.BIN |
| HPUXi | 5.2.0-P8CE-HPUXi.BIN |
| Linux | 5.2.0-P8CE-LINUX.BIN |
| Solaris | 5.2.0-P8CE-SOL.BIN |
| Linux on System z | 5.2.0-P8CE-ZLINUX.BIN |
| Windows | 5.2.0-P8CE-WIN.EXE |

- 4. Complete the wizard screens by using the values in your worksheet.
- 5. When the installation completes, click **Done** and check for errors in the Content Platform Engine *ce_install_path*/ce_install_log_5.2.0.txt error log file, where *ce_install_path* is the location where Content Platform Engine is installed. Also check the *ce_install_path*/ce_install_summary.txt file to see what components were installed.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Upgrading to Content Platform Engine software silently

You can upgrade to the Content Platform Engine software silently. For application servers running on AIX, HPUX, HPUXi, Linux, Linux on System z, or Solaris, you upgrade Content Platform Engine Server and tools. For application servers running on Windows, you upgrade or install these components, as needed: Content Platform Engine Server, tools, .NET Clients (including Enterprise Manager, and FileNet Deployment Manager).

To upgrade Content Platform Engine software silently:

- 1. If you are upgrading on the same machine where Content Engine was previously installed, log on as the same user who originally installed that software. The installation program requires this to detect that it is an upgrade and to use the same installation path. If you are upgrading on a new machine, where Content Engine has never been installed, log on as the *cpe_install_user*. The latter would be the case where you are doing a migration upgrade, installing on a new machine but upgrading an existing database.
- 2. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CE Installer** in the **Installation or Configuration Program** column.

- Edit the ce_silent_install.txt file by providing the values from your worksheet.
- 4. Run one of the following commands in the software package, depending on your operating system:

| Platform | Command |
|----------|---|
| AIX | 5.2.0-P8CE-AIX.BIN -i silent -f ce_silent_install.txt |

| Platform | Command |
|-------------------|--|
| HPUX | 5.2.0-P8CE-HPUX.BIN -i silent -f ce_silent_install.txt |
| HPUXi | 5.2.0-P8CE-HPUXi.BIN -i silent -f ce_silent_install.txt |
| Linux | 5.2.0-P8CE-LINUX.BIN -i silent -f ce_silent_install.txt |
| Solaris | 5.2.0-P8CE-SOL.BIN -i silent -f ce_silent_install.txt |
| Linux on System z | 5.2.0-P8CE-ZLINUX.BIN -i silent -f ce_silent_install.txt |
| Windows | 5.2.0-P8CE-WIN.EXE -i silent -f ce_silent_install.txt |

5. When the installation completes, check for errors in the Content Platform Engine error log file <code>ce_install_path/ce_install_log_5.2.0.txt</code>, where <code>ce_install_path</code> is the location where Content Platform Engine is installed. Also, check the <code>ce_install_path/ce_install_summary.txt</code> file to see a list of the components that were installed.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Upgrading to IBM Case Foundation

If your FileNet P8 system is configured to include Process Engine, you must install IBM Case Foundation. You can install IBM Case Foundation either interactively or silently.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

You can install the IBM Case Foundation components shown in the following table. Note that some of the components can be installed only on Windows.

Table 36. IBM Case Foundation components

| Component | Description |
|--------------------------|--|
| IBM Case Foundation | Install this software on a Content Platform Engine to enable full workflow processing capabilities. |
| Tools | Install the tools on the Content Platform Engine server after installing the Content Platform Engine server. Alternatively, install only the Content Platform Engine tools on a remote workstations, then install the IBM Case Foundation tools. |
| Case Analyzer Components | Choose from the Case Analyzer components. Excel and SSAS OLAP options only appear on Microsoft Windows platforms. See the IBM FileNet Case Analyzer Installation and Upgrade Guide for more information. |

"Upgrading to IBM Case Foundation interactively" on page 212 Upgrade to IBM Case Foundation by installing IBM Case Foundation using the installation wizard screens included with the installation package.

"Upgrading to IBM Case Foundation silently" on page 212 Upgrade to IBM Case Foundation by installing IBM Case Foundation using the silent response file.

Upgrading to IBM Case Foundation interactively

Upgrade to IBM Case Foundation by installing IBM Case Foundation using the installation wizard screens included with the installation package.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only IBM Case Foundation values, filter by CF Installer in the Installation or Configuration Program column.

- 2. If you are upgrading on the same machine where Content Engine was previously installed, log on as the same user who originally installed that software. The installation program requires this to detect that it is an upgrade and to use the same installation path. If you are upgrading on a new machine, where Content Engine has never been installed, log on as the *cpe_install_user*. The latter would be the case where you are doing a migration upgrade, installing on a new machine but upgrading an existing database.
- 3. Navigate to the IBM Case Foundation software package in the installation media.
- 4. Run one of the following programs in the software package, depending on your operating system:

| Platform | Command |
|--------------------|-----------------------------------|
| AIX | 5.2.0-P8CaseFoundation-AIX.BIN |
| HPUX | 5.2.0-P8CaseFoundation-HPUX.BIN |
| HPUXi | 5.2.0-P8CaseFoundation-HPUXI.BIN |
| Linux | 5.2.0-P8CaseFoundation-LINUX.BIN |
| Linux for System z | 5.2.0-P8CaseFoundation-ZLINUX.BIN |
| Solaris | 5.2.0-P8CaseFoundation-SOL.BIN |
| Windows | 5.2.0-P8CaseFoundation-WIN.EXE |

- 5. Complete the IBM Case Foundation installer screens by using the values from your worksheet.
- 6. Review the status messages in the final wizard screen, and close the wizard.
- 7. When the installation completes, check for errors in the IBM Case Foundation log file case foundation install path/casefoundation install log 5.2.0.txt, where case_foundation_install_path is the location where IBM Case Foundation is installed. Also check the file case foundation install path/ caseFoundation install summary.txt to see a summary of the installation.

Upgrading to IBM Case Foundation silently

Upgrade to IBM Case Foundation by installing IBM Case Foundation using the silent response file.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only IBM Case Foundation values, filter by CF Installer in the Installation or Configuration Program column.

- 2. If you are upgrading on the same machine where Content Engine was previously installed, log on as the same user who originally installed that software. The installation program requires this to detect that it is an upgrade and to use the same installation path. If you are upgrading on a new machine, where Content Engine has never been installed, log on as the *cpe_install_user*. The latter would be the case where you are doing a migration upgrade, installing on a new machine but upgrading an existing database.
- 3. Navigate to the IBM Case Foundation software package in the installation media.
- 4. Edit the CaseFoundation_silent_install.txt file to reflect the installation choices in your worksheet.
- 5. Run one of the following commands in the software package, depending on your operating system:

| Platform | Command |
|--------------------|---|
| AIX | 5.2.0-P8CaseFoundation-AIX.BIN -i silent -f CaseFoundation_silent_install.txt |
| HPUX | 5.2.0-P8CaseFoundation-HPUX.BIN -i
silent -f
CaseFoundation_silent_install.txt |
| HPUXi | 5.2.0-P8CaseFoundation-HPUXI.BIN -i
silent -f
CaseFoundation_silent_install.txt |
| Linux | 5.2.0-P8CaseFoundation-LINUX.BIN -i
silent -f
CaseFoundation_silent_install.txt |
| Linux for System z | 5.2.0-P8CaseFoundation-ZLINUX.BIN -i silent -f CaseFoundation_silent_install.txt |
| Solaris | 5.2.0-P8CaseFoundation-SOL.BIN -i silent -f CaseFoundation_silent_install.txt |
| Windows | 5.2.0-P8CaseFoundation-WIN.EXE -i silent -f CaseFoundation_silent_install.txt |

6. When the installation completes, check for errors in the IBM Case Foundation log file <code>case_foundation_install_path/casefoundation_install_log_5.2.0.txt</code>, where <code>case_foundation_install_path</code> is the location where IBM Case Foundation is installed. Also check the file <code>case_foundation_install_path/caseFoundation_install_summary.txt</code> to see a summary of the installation.

Upgrading Enterprise Manager

If you did not upgrade Enterprise Manager as part of a Content Engine upgrade to Content Platform Engine, you can upgrade Enterprise Manager interactively or silently.

Be sure that you have available the Installation and Upgrade Worksheet that was filled out during your planning activities.

Important: Enterprise Manager might need significant memory resources to administer environments that contain many object stores or many subclasses in object stores. To administer such environments, plan to use the maximum per process memory that is allowed by the Windows operating system where Enterprise Manager is installed.

You need to upgrade Enterprise Manager to handle applications, such as Rendition Engine, that are not administered by Administration Console for Content Platform Engine.

To upgrade Enterprise Manager:

- 1. Open your completed Installation and Upgrade Worksheet file.
 - Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Configuration Manager values, filter by CE Installer in the Installation or Configuration Program column.
- 2. If you are upgrading on the same machine where Content Engine was previously installed, log on as the same user who originally installed that software. The installation program requires this to detect that it is an upgrade and to use the same installation path. If you are upgrading on a new machine where Content Engine has never been installed, log on as the *cpe_install_user*. The latter would be the case where you are doing a migration upgrade, installing on a new machine but upgrading an existing database.
- 3. Access the Content Platform Engine software package.
- 4. Start the Enterprise Manager installation.

Table 37. Installation methods

| Installation method | Description |
|--------------------------|---|
| To install interactively | Run the following command in the
software package: 5.2.0-P8CE-WIN.EXE |
| | Complete the installation program by
using the values in your installation
worksheet. Be sure to specify .NET
Clients, FileNet Enterprise Manager, and
Tools in the Component Options screen of
the installation program. |
| To install silently | Open the ce_silent_install.txt file in
the software package for editing. |
| | 2. Set the parameter values in the ce_silent_install.txt file for your site. Be sure to set the CHOSEN_INSTALL_FEATURE_LIST parameter values to include: DotNetClients |
| | Tools |
| | FileNetEnterpriseManager |
| | 3. Save your edits. |
| | Run the following command in the software package: |
| | <pre>5.2.0-P8CE-WIN.EXE -i silent -f ce_silent_install.txt</pre> |

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Installing Content Platform Engine software updates

You must apply any updates, fix packs, or interim fixes for the Content Platform Engine software that have been released.

If no Content Platform Engine software updates are available, skip this procedure.

To install the Content Platform Engine software updates:

Open the readmes for the Content Platform Engine software updates, and perform the installation procedures in the readmes on each Content Platform Engine instance.

Granting directory permissions to the Configuration Manager user

You must grant the file and directory permissions required by *config_mgr_user*, which is the user who runs Configuration Manager.

To grant permissions to the Configuration Manager user:

- 1. If you are doing a new installation or upgrading on a new machine where Content Engine has never been installed, log on as the *cpe_install_user*. If you are upgrading on the same machine where Content Engine was previously installed, log on as the same user who originally installed that software. The installation program requires this to detect that it is an upgrade and to use the same installation path.
- 2. Grant permissions to the *config_mgr_user* user for the executable file that you intend to use:

| Option | Description |
|---|---|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z - graphical user interface | Grant execute permission to configmgr |
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z - command line | Grant execute permission to configmgr_cl |
| Windows - graphical user interface | Grant read and execute permission to configmgr.exe |
| Windows - command line | Grant read and execute permission to configmgr_cl.exe |

- 3. Grant write permission to the directory where you want Configuration Manager to place the configuration XML files that it creates.
 If you do not specify the profile directory when you run Configuration Manager, grant write permission on the default directory ce_install_path/tools/configure and all its files and subdirectories.
- 4. Log off the Content Platform Engine server and log on again as *config_mgr_user*.

Configuring Content Platform Engine within an existing application server instance

You can configure your upgraded Content Platform Engine instances with Configuration Manager. You must upgrade the Content Platform Engine bootstrap properties for the upgraded Content Platform Engine instance. A single Content Platform Engine application instance equates to one deployed application on your application server.

You can also use the procedures in this topic if you are using upgrade or migration methods that are specific to your application server so that you can retain your current application server configuration settings for Content Platform Engine.

Configuration is a multiple step process. You must provide information about your Content Platform Engine application environment, apply the settings by running the configuration tasks, and deploy the application. You can configure multiple instances before you deploy any of them, or you can configure and deploy one instance at a time.

Remember the following points when you prepare to configure Content Platform Engine:

- You can use Configuration Manager to configure and deploy the Content Platform Engine software that you installed on an application server only if Configuration Manager is running with the same application server.
- (WebSphere Application Server only) For best results, configure no more than one Content Platform Engine application instance in a WebSphere profile.
- If you need an accessible software version of Configuration Manager for people with disabilities, use the command-line version of Configuration Manager.
- If your system is HP-RISC, use the command-line version of Configuration Manager.
- If your FileNet P8 domain uses multiple non-managed application servers, then you must repeat all Configuration Manager tasks, except the Configure Bootstrap and Text Extraction task, on each non-managed application server. For the Configure Bootstrap and Text Extraction task, copy a single EAR file with the bootstrap settings to the Configuration Manager profiles that configure the other Content Platform Engine servers in the environment.
- If you migrate your application server profile from a previous application server version into a new application server instance, follow this process for configuring the Content Platform Engine within an existing application server instance. Migrating involves collecting the configuration information from a previous version of an application server and merging it into a configuration for a new version. (See the application server vendor documentation for details about these methods.)

"Configuring upgraded instances by using the graphical user interface" on page 217

You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

"Configuring upgraded instances by using the command line" on page 224 You can configure an upgraded Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager.

Configuring upgraded instances by using the graphical user interface

You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

See the appendix "Configuration Manager user interface reference" on page 375 for complete information about using the graphical user interface. If you need an accessible version of Configuration Manager, use the command-line interface instead of the graphical user interface.

- 1. "Starting the Configuration Manager graphical user interface"
 You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.
- 2. "Changing the password save preference" on page 218
 By default, any passwords that you enter in the graphical user interface in
 Configuration Manager are not saved to a file. The passwords are stored in
 memory as long as you have the profile open in Configuration Manager. You
 can change the password save preference to save the passwords each time that
 you save your changes to a profile.
- 3. "Creating an upgrade configuration profile" on page 219
 To upgrade Content Engine Server, you must use Configuration Manager to create an upgrade configuration profile. The profile contains deployment, authentication, and database-connection information.
- 4. "Configuring the login modules (WebSphere and JBoss only)" on page 220 You must configure the login modules, which provide authentication information for Content Platform Engine.
- 5. "Configuring Content Platform Engine application server authentication (LDAP) settings (JBoss only)" on page 220
 You must configure the Content Platform Engine application server's authentication settings. These settings define the (LDAP) repository and search mechanism, which the application server uses to authenticate a user requesting Content Platform Engine service.
- 6. "Creating data sources for Process Engine databases" on page 221
 You must create JDBC data sources for each database that Process Engine uses.
 Content Platform Engine and the peupgrade tool use this data source information to connect to and update the database.
- 7. "Adding security arguments to the application server startup script (WebLogic Server only)" on page 222
 You must add several environment arguments Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script to enable users to connect to Content Platform Engine by using Administration Console for Content Platform Engine. (Without the added environment arguments, users can still connect to Content Platform Engine by using Enterprise Manager.)
- 8. "Configuring the bootstrap and text extraction settings" on page 223 You must provide the bootstrap and text extraction property values to upgrade Content Engine.

Starting the Configuration Manager graphical user interface:

You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

See the appendix "Configuration Manager user interface reference" on page 375 for complete information about using the graphical user interface. If you need an accessible version of Configuration Manager, use the command-line interface instead of the graphical user interface.

To start Configuration Manager:

1. Start Configuration Manager by running one of the following commands, depending on the operating system that runs on the machine where you installed Content Platform Engine, and log on as the *config_mgr_user*:

| Option | Description |
|---|---|
| AIX, Solaris, HPUX, HPUXi,
Linux, Linux for System z | Run this command: ce_install_path/tools/configure/configmgr |
| Windows | Perform one of the following actions: Double-click the FileNet Configuration Manager desktop shortcut. Click Start > All Programs > IBM FileNet P8 Platform > FileNet Configuration Manager. Run the following command: ce_install_path\tools\configure\configmgr.exe |

The first time that you start Configuration Manager, the Welcome is displayed.

2. Select one of the links in the Welcome to learn more or to start working in a wizard, or close the Welcome by clicking the **X** in the tab at the upper left. You can reopen the Welcome later, as needed, from the **Help** menu.

Changing the password save preference:

By default, any passwords that you enter in the graphical user interface in Configuration Manager are not saved to a file. The passwords are stored in memory as long as you have the profile open in Configuration Manager. You can change the password save preference to save the passwords each time that you save your changes to a profile.

When you close the profile, the passwords are erased from memory. Each time that you start Configuration Manager or open a saved profile, the passwords are blank (unless you previously changed the preferences setting). Before you can run a task, you must specify the passwords required by the task and the application server properties; otherwise, the task will not run successfully. If your site security requirements permit you to save passwords to a file, you can change the password save preference setting.

To change the password save preference:

- 1. Click Window > Preferences.
- 2. Complete one of the following actions:

| Option | Description |
|--------------------------------------|--|
| 1 | Select the Save all passwords to file when saving a task or profile check box. |
| To prevent writing passwords to file | Clear the Save all passwords to file when saving a task or profile check box. |

3. Click OK.

Creating an upgrade configuration profile:

To upgrade Content Engine Server, you must use Configuration Manager to create an upgrade configuration profile. The profile contains deployment, authentication, and database-connection information.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Upgrade Configuration Profile** in the Installation or Configuration Program column.

- 2. Start the Create Upgrade Configuration Profile wizard by using one of the following methods:
 - Select File > Upgrade Profile.
 - Click the Create a profile for an upgrade installation icon in the toolbar.

Important: If you are upgrading from version 4.5.0 or 4.5.1, be aware that Configuration Manager retains your version 4.5.0 or 4.5.1 profile. That is, when you run the New Upgrade Profile wizard, Configuration Manager uses the existing version 4.5.0 or 4.5.1 profile to deploy Content Engine. It does not create a new profile.

3. Complete the configuration screens by referring to the values in your worksheet. The wizard screens that are displayed depend on whether an existing Servers.xml file was found in the <code>ce_install_path</code>\ContentEngine directory, where <code>ce_install_path</code> is the location where Content Engine is installed.

| Option | Description |
|---|---|
| Servers.xml contains 1 server | The upgrade wizard reads the server information from the Servers.xml file. You must name the profile and provide a location for the profile. If the Servers.xml file does not contain information on the deployment type, you must select a deployment type. The wizard creates a profile with the Configure Bootstrap Properties task and the Deploy Application task. |
| Servers.xml contains more than 1 server | The upgrade wizard reads the server information from the Servers.xml file. You must select a single server to upgrade from the list of servers that was found in Servers.xml. You must name the profile and provide a location for the profile. If the Servers.xml file does not contain information on the deployment type, you must select a deployment type. The wizard creates a profile for the server that you selected with the Configure Bootstrap Properties task and the Deploy Application task. |

| Option | Description |
|---------------------------|--|
| Servers.xml was not found | The upgrade wizard cannot determine any information about your existing server. You must name the profile, provide a location for the profile, and provide the application server properties. The wizard creates a profile with the Configure Bootstrap Properties task and the Deploy Application task. |

The upgrade profile is displayed as an icon in the left pane with icons for the Configure Bootstrap and Deploy Application tasks.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Configuring the login modules (WebSphere and JBoss only):

You must configure the login modules, which provide authentication information for Content Platform Engine.

Ensure that the application server instance is running or stopped, depending on its type:

Table 38. Required application server state

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |

To configure the login module settings:

- 1. If your configuration profile is not open in Configuration Manager, open the profile.
- 2. If the Configure Login Modules task does not exist in the profile, add the task. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure Login Modules (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 3. Create the login modules by right-clicking **Configure Login Modules** in the profile pane, and selecting **Run Task**. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the login modules properties.
- 4. Close the Configure Login Modules task pane.

Related information:

Starting or stopping an application server instance

Configuring Content Platform Engine application server authentication (LDAP) settings (JBoss only):

You must configure the Content Platform Engine application server's authentication settings. These settings define the (LDAP) repository and search mechanism, which the application server uses to authenticate a user requesting Content Platform Engine service.

To configure Content Platform Engine application server authentication (LDAP) settings:

- 1. Stop JBoss Application Server if you did not already do so.
- 2. If your configuration profile is not open in Configuration Manager, open the profile.
- 3. If the Configure LDAP task does not exist in the profile, add the task. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure LDAP (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 4. Right-click **Configure LDAP** in the profile pane, and selecting **Run Task**. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the LDAP properties.

Creating data sources for Process Engine databases:

You must create JDBC data sources for each database that Process Engine uses. Content Platform Engine and the peupgrade tool use this data source information to connect to and update the database.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

You must have a JDBC data source for each existing Process Engine database. In configurations where a Process Engine database is not shared with an object store, you must create a data source. If Process Engine and Content Engine already share a database, the object store data source is used and there is no need to create a data source. This shared database was the required configuration for new installations of IBM Case Manager in versions 5.0 and 5.1. If you are upgrading Process Engine from version 5.0 and have multiple virtual servers, each virtual server connects to a different database, and each of those databases requires a separate data source.

To configure the JDBC settings for Process Engine databases:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CM:Configure Process Engine JDBC Data Sources (database 1)** in the **Installation or Configuration Program** column.

2. Start or stop the application server instance, depending on its type.

Table 39. Required application server state

| Option | Description |
|--------------------------|---|
| | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |

Table 39. Required application server state (continued)

| Option | Description |
|--------|---|
| Ŭ | Start the application server instance if it is not already running. |

- 3. If your configuration profile is not open in Configuration Manager, open it by selecting **File** > **Open** and navigating to your *profilename*.cfgp file.
- 4. Create a task for the Process Engine JDBC data source.

Tip: If the Process Engine database data sources you are creating share common information such as database server and port, you can copy an existing Configure Object Store JDBC Data Sources task and edit it instead of entering the information again.

- a. Right-click any *task name* in the profile pane, such as **Configure Object** Store JDBC Data Sources, and select Add New Task > Configure JDBC Data Sources. The New_Configure JDBC Data Sources task is added to the profile.
- b. Right-click New_Configure JDBC Data Sources, and select Rename Task.
- c. Enter a useful name for the task, such as Configure Process Engine database 2 JDBC Data Sources.
- d. Click **OK**.
- 5. Right-click the Configure Process Engine database 2 JDBC Data Sources task in the profile pane, and select **Edit Selected Task**.
- 6. Enter the property values for the JDBC data sources for the database by using the values in your worksheet.
- 7. Select **File** > **Save** to save your changes.
- 8. Optional: WebSphere and WebLogic only. Click Test Database Connection to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.
- 9. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, right-click Configure Process Engine 2 JDBC Data Sources (disabled) in the profile pane, and choose **Enable Selected Task** from the context menu.
- 10. Apply the JDBC property settings by right-clicking Configure database 2 JDBC Data Sources in the profile pane, and selecting Run Task. Running the configuration task can take a few minutes. The task execution status messages are displayed in the Console pane below the bootstrap properties.
- 11. (JBoss only) Start the application server instance.
- 12. Repeat this procedure to add the data sources for each Process Engine database in your environment.

Adding security arguments to the application server startup script (WebLogic Server only):

You must add several environment arguments Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script to enable users to connect to Content Platform Engine by using Administration Console for Content Platform Engine. (Without the added environment arguments, users can still connect to Content Platform Engine by using Enterprise Manager.)

Important: If you are deploying Content Platform Engine in a highly available cluster, you must complete the following steps for each node in the cluster.

To add JAAS arguments to the WebLogic Server startup script:

1. Open the WebLogic Server startup script, startWebLogic.cmd or startWebLogic.sh. By default, the startup script is in the following directory (WL_HOME is the installation path for WebLogic Server):

| Operating system | Default location |
|------------------|---|
| • | <pre>WL_HOME/user_projects/domains/domain_name/bin/ startWebLogic.sh</pre> |
| Windows | <pre>WL_HOME\user_projects\domains\domain_name\bin\ startWebLogic.cmd</pre> |

- 2. Add the environment arguments for JAAS to the startup script:
 - On AIX, HPUX, Linux, Linux for System z, and Solaris, the (default) *Installation directory* is /opt/IBM/FileNet/ContentEngine:

```
echo "${JAVA HOME}/bin/java ${JAVA VM} ${MEM ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER NAME}
-Djava.security.policy=${WL HOME}/server/lib/weblogic.policy ${JAVA OPTIONS}
${PROXY SETTINGS} ${SERVER CLASS}"
${JAVA HOME}/bin/java ${JAVA VM} ${MEM ARGS}
-Djava.security.auth.login.config=Installation directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER NAME}
-Djava.security.policy=${WL HOME}/server/lib/weblogic.policy ${JAVA OPTIONS}
${PROXY SETTINGS} ${SERVER CLASS}

 On Windows, the (default) Installation_directory is C:\Program Files

 (x86)\ibm\FileNet\ContentEngine:
echo Starting WLS with line:
echo %JAVA HOME%\bin\java %JAVA VM% %MEM ARGS%
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=\(\overlib\) HOME\(\server\) lib\\\weblogic.policy
%JAVA OPTIONS% %PROXY SETTINGS% %SERVER CLASS%
%JAVA HOME%\bin\java %JAVA VM% %MEM ARGS%
-Djava.security.auth.login.config=Installation directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER NAME%
-Djava.security.policy=\bar{WL_HOME}\server\lib\weblogic.policy \bar{JAVA_OPTIONS}
%PROXY_SETTINGS% %SERVER_CLASS%
echo Redirecting output from WLS window to %WLS_REDIRECT_LOG%
%JAVA HOME%\bin\java %JAVA VM% %MEM ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER NAME%
-Djava.security.policy=\well_HOME\server\lib\weblogic.policy \JAVA OPTIONS\
%PROXY_SETTINGS% %SERVER_CLASS% >"%WLS_REDIRECT_LOG%" 2>&1
```

- 3. Save your changes to the startup script.
- 4. Restart the application server and verify that the application server starts without errors.

Related tasks:

Starting or stopping an application server instance

Configuring the bootstrap and text extraction settings:

You must provide the bootstrap and text extraction property values to upgrade Content Engine.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To configure the bootstrap and text extraction settings:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Configuration Manager values, filter by CM: Upgrade **Bootstrap** in the Installation or Configuration Program column.

2. With your upgrade profile open, right-click Configure Bootstrap and Text Extraction in the profile pane, and select Edit Selected Task.

Important: If you are upgrading from version 4.5.1 of Content Engine, the upgrade operation uses the existing version 4.5.1 profile.

- 3. Ensure that the **Bootstrap operation** value is **Upgrade**. (Configuration Manager should have already set this value.)
- 4. In the **Bootstrapped EAR file** field, enter the absolute path to the currently deployed Content Engine EAR file.
- 5. Click **File** > **Save** to save your changes.
- 6. Apply the bootstrap property settings by right-clicking **Configure Bootstrap** and Text Extraction in the profile pane, and selecting Run Task. Running the configuration task can take a few minutes. The task execution status messages are displayed in the Console pane below the bootstrap properties.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Configuring upgraded instances by using the command line

You can configure an upgraded Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager.

Ensure that you have the required accounts and appropriate permissions before you begin.

To configure the upgraded Content Platform Engine instance:

- 1. On the machine where Content Platform Engine is installed, log on as *config_mgr_user*, the Configuration Manager user.
- 2. Change the current directory to *ce install path*/tools/configure. *ce_install_path* is the path where you installed Content Platform Engine. For example, *ce_install_path* might be /opt/FileNet/ContentEngine.
- 3. At a command prompt, run the generateupgrade command to generate the upgrade profile.

Important: If you are upgrading from version 4.5.0 or 4.5.1, be aware that Configuration Manager retains your version 4.5.0 or 4.5.1 profile. That is, Configuration Manager uses the existing version 4.5.0 or 4.5.1 profile to deploy Content Platform Engine. It does not create a new profile and it modifies only the applicationserver.xml file.

Enter the command on one line without line breaks:

configmgr_cl generateupgrade [-appserver app_server_type] -server server_name
 [-deploy deploy_type] -profile myprofile [-silent] [-force] [-help]
Where:

-server server name

The **-server** *server_name* parameter indicates the server to create the upgrade profile for. Use the **listservers** command to display a list of valid *server_name* values from the Servers.xml file before you run the **generateupgrade** command.

-appserver appserver_type

The **-appserver** appserver_type parameter is required only if the <code>ce_install_path/Servers.xml</code> file does not exist or does not contain any servers. This parameter specifies the type of application server and must be one of the following values: <code>WebSphere</code>, <code>WebLogic</code>, or <code>JBoss</code>.

-deploy deploy_type

The **-deploy** *deploy_type* parameter is required only if the *ce_install_path*/Servers.xml file does not exist or does not contain the deployment type for the selected server. This parameter specifies the type of Content Engine deployment. If a value for the deployment type exists in the Servers.xml file for the selected server, then the value from the Servers.xml file is used instead the value you specify on the command line.

Select one of the following values: standard, cluster, or netdeploy (network deployment).

Specify standard if you are deploying Content Platform Engine to a stand-alone (that is, a server that is neither managed nor clustered) WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server.

Specify cluster if you are deploying Content Platform Engine to a WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server cluster

Specify netdeploy if you are deploying Content Platform Engine to a managedWebSphere Application Server instance. That is, you are using Network Deployment to manage individual servers that are not in a cluster.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the *ce_install_path*/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg".

-silent

The **-silent** parameter is optional. When **-silent** is specified, then no prompts or informational messages are displayed in the console, but the errors are written to the log. Failure messages and validation error messages are displayed as needed, such as messages about missing passwords or invalid port numbers. If you run the **execute** command to run all the tasks in a profile, and you specify the **-silent** parameter, you must also specify the **-force** parameter.

-help

The **-help** parameter is optional and displays a brief message on the command syntax instead of running the command.

The upgrade.xml file and one directory named for each existing Content Engine instance is created in the profile directory.

- 4. You must verify or edit the contents of applicationserver.xml file, depending on how you run the **generateupgrade** command:
 - If you run the command interactively, respond to the command prompts to verify all the property values in the applicationserver.xml file.
 - If you run the command silently, it creates a new applicationserver.xml file with the property values from the existing profile. You must then edit the property values in the file to match your upgraded environment. Then run the **storepasswords** command, which prompts you (respond with yes or no) to choose whether to encrypt and store the web application server administrator password to the applicationserver.xml file.
- 5. Verify and edit the application server properties for each Content Platform Engine instance directory that was created to match your upgraded environment as needed.
- 6. Run the **execute** command at a command prompt to configure the Process Engine JDBC data sources:
 - configure_cl execute -task configurejdbcos -profile myprofile
- 7. (WebSphere and JBoss only) Run the **execute** command at a command prompt to configure the login modules:
 - configmgr cl execute -task configureloginmodules -profile myprofile
- 8. (JBoss only) Run the **execute** command at the command prompt to configure LDAP:
 - configmgr_cl execute -task configureldap -profile myprofile
- 9. At a command prompt, run the **execute** command to configure the bootstrap properties.
 - $\verb|configmgr_cl|| execute task configure bootstrap profile | \textit{myprofile}|$
 - Status messages are displayed in the console.
- 10. Optional: At a command prompt, check the completion status of the task by running the **checkStatus** command.
 - configmgr checkStatus -task configurebootstrap -profile myprofile
 - "Adding security arguments to the application server startup script (WebLogic Server only)" on page 227
 - You must add several environment arguments for Java Authentication and

Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

Related concepts:

"Configuration Manager command-line reference" on page 392 Configuration Manager can be run from a command line. This section covers the syntax for the command-line version of Configuration Manager.

Adding security arguments to the application server startup script (WebLogic Server only):

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

Important: If you are deploying Content Platform Engine in a highly available cluster, you must complete the following steps for each node in the cluster.

To add JAAS arguments to the WebLogic Server startup script:

1. Open the WebLogic Server startup script, startWebLogic.cmd or startWebLogic.sh. By default, the startup script is in the following directory (WL_HOME is the installation path for WebLogic Server):

| Operating system | Default location |
|------------------|---|
| • | <pre>WL_HOME/user_projects/domains/domain_name/bin/ startWebLogic.sh</pre> |
| Windows | <pre>WL_HOME\user_projects\domains\domain_name\bin\ startWebLogic.cmd</pre> |

- 2. Add the environment arguments for JAAS to the startup script:
 - On AIX, HPUX, Linux, Linux for System z, and Solaris, the (default) *Installation directory* is /opt/IBM/FileNet/ContentEngine:

```
echo "${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER_NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy ${JAVA_OPTIONS}
${PROXY_SETTINGS} ${SERVER_CLASS}"

${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER_NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy ${JAVA_OPTIONS}}
${PROXY_SETTINGS} ${SERVER_CLASS}
```

• On Windows, the (default) *Installation_directory* is C:\Program Files (x86)\ibm\FileNet\ContentEngine:

```
echo Starting WLS with line:
echo %JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy
%JAVA_OPTIONS% %PROXY_SETTINGS% %SERVER_CLASS%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
%PROXY_SETTINGS% %SERVER_CLASS%
```

```
echo Redirecting output from WLS window to %WLS REDIRECT LOG%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER NAME%
-Djava.security.policy=\(\frac{1}{2}\)WL HOME\(\frac{1}{2}\)server\\\\lib\\\weblogic.policy\(\frac{2}{2}\)JAVA OPTIONS\(\frac{1}{2}\)
%PROXY_SETTINGS% %SERVER_CLASS% >"%WLS_REDIRECT_LOG%" 2>&1
```

- 3. Save your changes to the startup script.
- 4. Restart the application server and verify that the application server starts without errors.

Related tasks:

Starting or stopping an application server instance

Configuring Content Platform Engine into a new application server instance

You can configure your upgraded Content Platform Engine instances with Configuration Manager into a new application server instance.

If you want to upgrade Content Engine to a new application server version or a new machine while leaving the existing system untouched, it is useful to configure and deploy it into a new application server instance. You can configure and deploy into a new application server by creating a new configuration profile or by copying an existing profile and making modifications to that profile.

As an alternative, you can use migration or upgrade methods that are inherent to some application servers, such as IBM WebSphere Application Server. These methods allow you to copy and upgrade an existing configuration into a new application server instance. Use of these methods can allow you to retain configuration information for data source definitions, login modules, and LDAP settings that you would otherwise have to reapply for Content Platform Engine, as documented in this topic. If you do prefer to use such alternative methods, follow the procedures in the topic "Configuring Content Platform Engine within an existing application server instance" on page 216.

It is a best practice to retain the name of the virtual server if you migrate to a new application server instance during a Content Engine upgrade, especially if the FileNet P8 domain has more than one designated Content Engine site. How you set and retain the virtual server name depends on the application server.

It is a best practice to also retain the same port numbers as the existing instance in order to avoid the need to reconfigure other FileNet P8 applications, such as Workplace XT.

You can use Configuration Manager to configure and deploy the Content Platform Engine software that you installed on an application server only if Configuration Manager is running on the same application server.

Important: You cannot use more than one application server instance at a time with Content Platform Engine because the upgraded Content Platform Engine data cannot be accessed by a previous version of the Content Engine software. Retain the previous application server instance only so that you can restore the previous Content Engine version from backup if the upgrade fails.

"Configuring Content Platform Engine into a new application server instance with a new profile"

You can configure your upgraded Content Platform Engine instances with Configuration Manager into a new application server instance by creating a new profile.

"Configuring Content Platform Engine into a new application server instance with an existing profile" on page 261

You can configure your upgraded Content Platform Engine instances with Configuration Manager into a new application server instance by copying an existing profile and making modifications for the new configuration.

"Configuring WebSphere with Tivoli Directory Server federated repositories" on page 271

You must complete some additional steps when configuring Content Platform Engine to run on WebSphere with Tivoli Directory Server federated repositories. If you are not using federated repositories, or if Tivoli Directory Server is configured to use inet0rgPerson for logins, skip these steps.

Configuring Content Platform Engine into a new application server instance with a new profile

You can configure your upgraded Content Platform Engine instances with Configuration Manager into a new application server instance by creating a new profile.

Upgrade to Content Platform Engine using a new application server instance and a new configuration profile.

"Configuring Content Platform Engine instances by using the graphical user interface"

You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

"Configuring Content Platform Engine instances by using the command line" on page 242

You can configure a Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager.

Configuring Content Platform Engine instances by using the graphical user interface:

You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

First, you create a configuration profile that defines:

- The JDBC data source settings
- The login modules for the Content Platform Engine application
- The directory service provider (LDAP) settings
- The Content Platform Engine bootstrap settings

You can follow the recommended order to edit and run the individual configuration tasks. However, you can edit and run the Configure GCD JDBC Data Sources, Configure Object Store JDBC Data Sources, Configure Login Modules, Configure LDAP properties, and Configure Bootstrap and Text Extraction tasks in any order. You do not need to complete work on one configuration task before starting another. You can save your edits, switch between tasks, close the tasks, and reopen tasks as needed. However, you must complete all of these tasks before you deploy the application.

"Starting the Configuration Manager graphical user interface" on page 231 You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

"Changing the password save preference" on page 231

By default, any passwords that you enter in the graphical user interface in Configuration Manager are not saved to a file. The passwords are stored in memory as long as you have the profile open in Configuration Manager. You can change the password save preference to save the passwords each time that you save your changes to a profile.

"Creating a new configuration profile" on page 232

Configuration Manager stores your settings for deploying a Content Platform Engine application instance in a configuration profile. The profile defines the application server settings, the JDBC data source settings, the login modules settings, the directory service provider (LDAP) settings, the Content Platform Engine bootstrap settings, and the application deployment settings. You must create a new profile for each Content Platform Engine instance that you are configuring.

"Configuring the global configuration database JDBC data source settings" on page 233

The bootstrap settings are for creating the global configuration database (GCD) and for starting Content Platform Engine. The text extraction setting is needed for updating the Content Platform Engine EAR file with the IBM Content Search Services API JAR files and text extraction modules.

"Configuring the login modules (WebSphere and JBoss only)" on page 234 You must configure the login modules for the Content Platform Engine application. The login modules provide authentication information for the Content Platform Engine application.

"Configuring Content Platform Engine application server authentication (LDAP) settings" on page 234

You must configure the Content Platform Engine application server's authentication settings. These settings define the (LDAP) repository and search mechanism, which the application server uses to authenticate a user requesting Content Platform Engine service.

"Creating data sources for Process Engine databases by using the graphical user interface" on page 235

You must create JDBC data sources for each database that Process Engine uses. Content Platform Engine and the peupgrade tool use this data source information to connect to and update the database.

"Adding security arguments to the application server startup script (WebLogic Server only)" on page 237

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

"Configuring the bootstrap and text extraction settings" on page 238 The bootstrap settings are for creating the global configuration database (GCD) and for starting Content Platform Engine. The text extraction setting is needed for updating the Content Platform Engine EAR file with the IBM Content Search Services API JAR files and text extraction modules.

"Creating additional object store data sources by using the graphical user interface" on page 239

You must create the JDBC data sources for each object store that Content Platform Engine uses. Content Platform Engine uses the data source information to connect to and update the object store database. By default, each profile includes a task for creating the data sources for a single object store, and you can add additional tasks as needed for each additional object store.

"Creating the data sources by using the command line" on page 240

You must create the JDBC data sources for each object store that Content Platform Engine uses. You must generate, edit, and execute a new configurejdbcos.xml file for each object store in your environment.

Starting the Configuration Manager graphical user interface:

You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

See the appendix "Configuration Manager user interface reference" on page 375 for complete information about using the graphical user interface. If you need an accessible version of Configuration Manager, use the command-line interface instead of the graphical user interface.

To start Configuration Manager:

1. Start Configuration Manager by running one of the following commands, depending on the operating system that runs on the machine where you installed Content Platform Engine, and log on as the *config_mgr_user*:

| Option | Description |
|---|---|
| AIX, Solaris, HPUX, HPUXi,
Linux, Linux for System z | Run this command: ce_install_path/tools/configure/configmgr |
| Windows | Perform one of the following actions: Double-click the FileNet Configuration Manager desktop shortcut. Click Start > All Programs > IBM FileNet P8 Platform > FileNet Configuration Manager. Run the following command: ce_install_path\tools\configure\configmgr.exe |

The first time that you start Configuration Manager, the Welcome is displayed.

2. Select one of the links in the Welcome to learn more or to start working in a wizard, or close the Welcome by clicking the **X** in the tab at the upper left. You can reopen the Welcome later, as needed, from the **Help** menu.

Changing the password save preference:

By default, any passwords that you enter in the graphical user interface in Configuration Manager are not saved to a file. The passwords are stored in memory as long as you have the profile open in Configuration Manager. You can change the password save preference to save the passwords each time that you save your changes to a profile.

When you close the profile, the passwords are erased from memory. Each time that you start Configuration Manager or open a saved profile, the passwords are blank (unless you previously changed the preferences setting). Before you can run a task, you must specify the passwords required by the task and the application server properties; otherwise, the task will not run successfully. If your site security requirements permit you to save passwords to a file, you can change the password save preference setting.

To change the password save preference:

- 1. Click Window > Preferences.
- 2. Complete one of the following actions:

| Option | Description |
|--------------------------------------|--|
| To save passwords to file | Select the Save all passwords to file when saving a task or profile check box. |
| To prevent writing passwords to file | Clear the Save all passwords to file when saving a task or profile check box. |

3. Click OK.

Creating a new configuration profile:

Configuration Manager stores your settings for deploying a Content Platform Engine application instance in a configuration profile. The profile defines the application server settings, the JDBC data source settings, the login modules settings, the directory service provider (LDAP) settings, the Content Platform Engine bootstrap settings, and the application deployment settings. You must create a new profile for each Content Platform Engine instance that you are configuring.

The information for a profile is collected in XML files in the form of properties and values that describe the associated configuration and deployment tasks. You must provide values for the profile properties that are specific to each configuration at your site, such as the application server name. The XML files are stored in a directory that is unique to a given profile. Because the profile name is used for the directory name and for the configuration profile file name, you must provide a profile name that is a valid directory name for your operating system. By default, the profiles are stored in the *ce install path*/tools/configure/profiles directory, where ce_install_path is the location where Content Platform Engine is installed. For more information on profiles, see "Configuration profile concepts" on page 368.

Tip: For more information on the properties and values that you set in Configuration Manager, roll your mouse over the property name to view the tool tip help for the property.

To create a configuration profile:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only Configuration Manager values, filter by CM: Create New Installation Profile in the Installation or Configuration Program column.

- 2. Start the Create New Installation Profile wizard by selecting File > New Installation Profile.
- 3. Complete the wizard screens by using the values in your worksheet.
 - WebSphere Application Server and Oracle WebLogic Server: If you are creating the profile for a highly available clustered environment, use the profile for the WebSphere Application Server deployment manager, or the domain for the Oracle WebLogic Server administrative server.
- 4. Optional: WebSphere Application Server and Oracle WebLogic Server only. In the Set Properties for Application Server screen, click Test Connection to test the connection between Configuration Manager and the application server by using the information that you provided. The test is optional, and you can

proceed in the wizard even if the test fails. If the test fails, make sure that the application server is running and that the application server property values that you entered match the values that are defined in your application server.

The profile you created is displayed as an icon in the profile pane (left pane), along with icons for the tasks you selected. By default, the **Deploy Application** task is disabled. You must enable the task later in the configuration process.

Configuring the global configuration database JDBC data source settings:

The bootstrap settings are for creating the global configuration database (GCD) and for starting Content Platform Engine. The text extraction setting is needed for updating the Content Platform Engine EAR file with the IBM Content Search Services API JAR files and text extraction modules.

Ensure that the application server instance is running or stopped, depending on its type:

| Table 40. Required application server state |
|---|
|---|

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |
| WebLogic Server | Start the application server instance if it is not already running. |

To configure the JDBC settings:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Configure GCD JDBC Data Sources** in the **Installation or Configuration Program** column.

- 2. If your configuration profile is not open in Configuration Manager, open the profile.
- 3. Right-click **Configure GCD JDBC Data Sources** in the profile pane and select **Edit Selected Task**.
- 4. Enter the property values for your database by using the values in your worksheet.
- 5. Click **Save** to save your changes.
- 6. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure GCD JDBC Data Sources (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 7. Apply the JDBC property settings by right-clicking **Configure GCD JDBC Data Sources** in the profile pane, and selecting **Run Task**. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the JDBC properties.
- 8. Close the Configure GCD JDBC Data Sources task pane. In this step, you created the GCD data sources. You create the initial object store data sources later in the configuration process.

Related information:

Starting or stopping an application server instance

Configuring the login modules (WebSphere and JBoss only):

You must configure the login modules for the Content Platform Engine application. The login modules provide authentication information for the Content Platform Engine application.

Ensure that the application server instance is running or stopped, depending on its type:

Table 41. Required application server state

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |

To configure the login module settings:

- 1. If your configuration profile is not open in Configuration Manager, open the profile.
- 2. If the Configure Login Modules task does not exist in the profile, add the task. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure Login Modules (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 3. Create the login modules by right-clicking Configure Login Modules in the profile pane, and selecting Run Task. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the login modules properties.
- 4. Close the Configure Login Modules task pane.

Related information:

Starting or stopping an application server instance

Configuring Content Platform Engine application server authentication (LDAP) settings:

You must configure the Content Platform Engine application server's authentication settings. These settings define the (LDAP) repository and search mechanism, which the application server uses to authenticate a user requesting Content Platform Engine service.

Important: Be aware that the changes you make to directory service provider settings overwrite the global security settings in the application server where Content Platform Engine is to be deployed. Run the Configure LDAP task only if you need to change the security settings.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If you plan to configure Content Platform Engine to use the directory server's e-mail attribute or, for Active Directory, the userPrincipalName (UPN) to be the user short name used for login, then you must perform additional configuration

steps and enter specific values for your LDAP settings. For detailed steps, see the IBM FileNet P8 help topic Security > IBM FileNet P8 security > How to... > Configure Content Engine to use e-mail or UPN for login.

Restriction: (JBoss Application Server only) Do not use Configuration Manager to configure multiple LDAP realms.

Manual procedures to configure multiple realms for application server authentication can be found in the IBM FileNet P8 help topic **Security** > **IBM FileNet P8 Security** > **How to...** > **Configure multiple realms**.

To configure the LDAP settings:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Configure LDAP** in the **Installation or Configuration Program** column.

- 2. If your configuration profile is not open in Configuration Manager, open the profile.
- 3. Enter property values for the LDAP provider:
 - a. Right-click Configure LDAP in the profile pane, and select Edit Selected Task.
 - b. Enter the property values for your LDAP provider, by referring to the values from your worksheet.
- 4. Optional: (WebSphere and WebLogic only) Click **Test LDAP Connection** to test the connection to the directory service provider by using the directory service bind user name, host name, port number, and password that you provided.
- 5. Click Save to save your changes.
- 6. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure LDAP (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 7. Apply the LDAP property settings by right-clicking Configure LDAP in the profile pane and selecting Run Task. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the LDAP properties.
- 8. Close the Configure LDAP task pane.

Oracle WebLogic Server only. When you run the **Configure LDAP** task, the weblogic.security.providers.authentication.DefaultAuthenticator.ControlFlag value is set to SUFFICIENT for authenticating users.

Creating data sources for Process Engine databases by using the graphical user interface:

You must create JDBC data sources for each database that Process Engine uses. Content Platform Engine and the peupgrade tool use this data source information to connect to and update the database.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

You must have a JDBC data source for each existing Process Engine database. In configurations where a Process Engine database is not shared with an object store,

you must create a data source. If Process Engine and Content Engine already share a database, the object store data source is used and there is no need to create a data source. This shared database was the required configuration for new installations of IBM Case Manager in versions 5.0 and 5.1. If you are upgrading Process Engine from version 5.0 and have multiple virtual servers, each virtual server connects to a different database, and each of those databases requires a separate data source.

To configure the JDBC settings for Process Engine databases:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CM:Configure Process Engine JDBC Data Sources (database 1)** in the **Installation or Configuration Program** column.

2. Start or stop the application server instance, depending on its type.

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |
| Oracle WebLogic Server | Start the application server instance if it is not already running. |

- 3. If your configuration profile is not open in Configuration Manager, open it by selecting File > Open and navigating to your *profilename*.cfgp file.
- 4. Create a task for the Process Engine JDBC data source.

Tip: If the Process Engine database data sources you are creating share common information such as database server and port, you can copy an existing Configure Object Store JDBC Data Sources task and edit it instead of entering the information again.

- a. Right-click any *task name* in the profile pane, such as Configure Object
 Store JDBC Data Sources, and select Add New Task > Configure JDBC
 Data Sources. The New_Configure JDBC Data Sources task is added to
 the profile.
- b. Right-click New_Configure JDBC Data Sources, and select Rename Task.
- c. Enter a useful name for the task, such as **Configure Process Engine** database 2 JDBC Data Sources.
- d. Click OK.
- 5. Right-click the Configure Process Engine database 2 JDBC Data Sources task in the profile pane, and select Edit Selected Task.
- 6. Enter the property values for the JDBC data sources for the database by using the values in your worksheet.
- 7. Select **File** > **Save** to save your changes.
- 8. Optional: WebSphere and WebLogic only. Click **Test Database Connection** to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.
- 9. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, right-click Configure Process

- **Engine 2 JDBC Data Sources (disabled)** in the profile pane, and choose **Enable Selected Task** from the context menu.
- 10. Apply the JDBC property settings by right-clicking **Configure database 2 JDBC Data Sources** in the profile pane, and selecting **Run Task**. Running the configuration task can take a few minutes. The task execution status messages are displayed in the Console pane below the bootstrap properties.
- 11. (JBoss only) Start the application server instance.
- 12. Repeat this procedure to add the data sources for each Process Engine database in your environment.

Adding security arguments to the application server startup script (WebLogic Server only):

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

Important: If you are deploying Content Platform Engine in a highly available cluster, you must complete the following steps for each node in the cluster.

To add JAAS arguments to the WebLogic Server startup script:

1. Open the WebLogic Server startup script, startWebLogic.cmd or startWebLogic.sh. By default, the startup script is in the following directory (WL_HOME is the installation path for WebLogic Server):

| Operating system | Default location |
|---|---|
| AIX, HPUX, Linux, Linux for System z, Solaris | <pre>WL_HOME/user_projects/domains/domain_name/bin/ startWebLogic.sh</pre> |
| Windows | <pre>WL_HOME\user_projects\domains\domain_name\bin\ startWebLogic.cmd</pre> |

- 2. Add the environment arguments for JAAS to the startup script:
 - On AIX, HPUX, Linux, Linux for System z, and Solaris, the (default) Installation_directory is /opt/IBM/FileNet/ContentEngine:

```
echo "${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER_NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy ${JAVA_OPTIONS}
${PROXY_SETTINGS} ${SERVER_CLASS}"
```

\${JAVA_HOME}/bin/java \${JAVA_VM} \${MEM_ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=\${SERVER_NAME}
-Djava.security.policy=\${WL_HOME}/server/lib/weblogic.policy \${JAVA_OPTIONS}
\${PROXY_SETTINGS} \${SERVER_CLASS}

• On Windows, the (default) *Installation_directory* is C:\Program Files (x86)\ibm\FileNet\ContentEngine:

```
echo Starting WLS with line:
echo %JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy
%JAVA_OPTIONS% %PROXY_SETTINGS% %SERVER_CLASS%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
```

```
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
%PROXY_SETTINGS% %SERVER_CLASS%

echo Redirecting output from WLS window to %WLS_REDIRECT_LOG%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
%PROXY_SETTINGS% %SERVER_CLASS% >"%WLS_REDIRECT_LOG%" 2>&1
}
```

- 3. Save your changes to the startup script.
- Restart the application server and verify that the application server starts without errors.

Related tasks:

Starting or stopping an application server instance

Configuring the bootstrap and text extraction settings:

The bootstrap settings are for creating the global configuration database (GCD) and for starting Content Platform Engine. The text extraction setting is needed for updating the Content Platform Engine EAR file with the IBM Content Search Services API JAR files and text extraction modules.

Be sure that you have available the Installation and Upgrade Worksheet that was filled out during your planning activities.

If you plan to configure Content Platform Engine to use the directory server's email attribute (or for Active Directory, the userPrincipalName) as the user short name that is used for login, then you must perform additional configuration steps and enter specific values for your bootstrap settings. For detailed steps, see the FileNet P8 help topic Security > IBM FileNet P8 Security > How to... > Configure Content Engine to use e-mail or UPN for login.

If your FileNet P8 domain uses multiple non-managed application servers, then complete this procedure only on the initial server. You use a copy of the same EAR file with the bootstrap settings on all the servers.

To edit the bootstrap settings and text extraction:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Configure bootstrap properties** in the **Installation or Configuration Program** column.

- 2. If your configuration profile is not open in Configuration Manager, open the profile. The Configuration Manager profile is the one you created to perform the upgrade.
- 3. Right-click Configure Bootstrap Properties and Text Extraction in the profile pane and select Edit Selected Task.
- 4. In the Bootstrap operation field, select Upgrade.
- 5. In the **Bootstrapped EAR file** field, verify that Engine-app_server_type.ear is the file that you used for the existing system deployment.
- 6. Click **File** > **Save** to save your changes.

- 7. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure Bootstrap and Text Extraction (disabled) in the profile pane, and then right-click and choose Enable Task from the context menu.
- 8. Apply the bootstrap property settings by right-clicking **Configure Bootstrap** and **Text Extraction** in the profile pane, and select **Run Task**. Running the configuration task can take a few minutes. The task execution status messages are displayed in the console pane below the bootstrap properties.
- 9. Optional: Click **View Bootstrapped EAR Information** to display the bootstrap information from the modified EAR file.
- 10. Close the Configure Bootstrap Properties and Text Extraction task pane.
- 11. If your FileNet P8 domain uses multiple non-managed application servers, then copy the <code>ce_install_path/ContentEngine/tools/configure/profiles/my_profile/ear/Engine-app_server_type.ear</code> file to the profiles directory on each additional Content Platform Engine server.

```
ce install path
```

The location where Content Platform Engine is installed.

my_profile

The directory for the Configuration Manager profile that you created.

Engine-app server type.ear

The EAR file for your application server type: Engine-ws.ear, Engine-wl.ear, or Engine-jb.ear.

Important: Run the **Configure Bootstrap and Text Extraction** task only on the initial server.

Creating additional object store data sources by using the graphical user interface:

You must create the JDBC data sources for each object store that Content Platform Engine uses. Content Platform Engine uses the data source information to connect to and update the object store database. By default, each profile includes a task for creating the data sources for a single object store, and you can add additional tasks as needed for each additional object store.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

The default configuration profile contains one task for configuring a single object store. You must create and run a new task for each additional object store in that Content Platform Engine uses.

To configure the JDBC settings for additional object stores:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CM: Configure JDBC data sources (object store 2)** in the **Installation or Configuration Program** column.

2. Start or stop the application server instance, depending on its type.

Table 43. Required application server state

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |
| Oracle WebLogic Server | Start the application server instance if it is not already running. |

- 3. If your configuration profile is not open in Configuration Manager, open it by selecting **File** > **Open** and navigating to your *profilename*.cfgp file.
- 4. Create a task for the additional object store.

Tip: If the object store data sources you are creating share common information such as database server and port, you can copy an existing Configure Object Store JDBC Data Sources task and edit it instead of entering the information again.

- a. Right-click any *task name* in the profile pane, such as Configure Object
 Store JDBC Data Sources, and select Add New Task > Configure JDBC
 Data Sources. The New_Configure JDBC Data Sources task is added to
 the profile.
- b. Right-click New_Configure JDBC Data Sources, and select Rename Task.
- c. Enter a useful name for the task, such as **Configure Object Store 2 JDBC Data Sources**.
- d. Click OK.
- 5. Right-click the **Configure Object Store 2 JDBC Data Sources** task in the profile pane, and select **Edit Selected Task**.
- 6. Provide the property values for the JDBC data sources for the object store by using the values in your worksheet for your additional object store.
- 7. Click **Save** to save your changes.
- 8. Optional: WebSphere and WebLogic only. Click **Test Database Connection** to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.
- 9. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, right-click Configure Object Store 2 JDBC Data Sources (disabled) in the profile pane, and choose Enable Selected Task from the context menu.
- 10. Apply the JDBC property settings by right-clicking **Configure Object Store 2 JDBC Data Sources** in the profile pane, and selecting **Run Task**. Running the configuration task can take a few minutes. The task execution status messages are displayed in the Console pane below the bootstrap properties.
- 11. (JBoss only) Start the application server instance.
- 12. Optional: Repeat this procedure as needed to add the data sources for each object store in your environment.

Related information:

Starting or stopping an application server instance

Creating the data sources by using the command line:

You must create the JDBC data sources for each object store that Content Platform Engine uses. You must generate, edit, and execute a new configurejdbcos.xml file for each object store in your environment.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If you generated all of the configuration profiles at the same time, you have already created an initial configurejdbcos.xml file for the initial object store data sources. If you have an existing configurejdbcos.xml file, you can generate another file for each additional object store. Each additional file that you add is named configurejdbcos.n.xml. You can generate multiple configurejdbcos.n.xml files as needed, depending on the number of object stores in your environment. For best results, create an additional file for each object store.

To create the data sources by using the command line:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values for this task, filter by **CM: Configure Object Store JDBC Data sources (object store 1)** in the **Installation or Configuration Program** column.

- 2. Log on to the application server as *config_mgr_user*, the user who runs Configuration Manager.
- 3. If you did not generate all the configuration files at the same time or if you must create another file, generate the configurejdbc-os.n.xml file by running the following command:

```
{\it configmgr\_cl generateConfig - appserver } {\it app\_server\_type - db} {\it db\_type - task configurejdbcos - profile } {\it myprofile}
```

where:

-appserver appserver name

The **-appserver** *appserver_type* specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-db database type

The **-db** database_type parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurejdbcgcd or configurejdbcos option. This parameter specifies the type of database to be used by Content Platform Engine and must be mssql, oracle, oracle_rac, db2, or db2zos.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\

ce was tiv db2\ce was tiv db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce was tiv db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg".

- 4. Use a text editor to open the configurejdbcos.n.xml file and edit it as follows:
 - a. Provide the entries that are required for your environment by using the values in your worksheet.
 - b. Replace each occurrence of ****INSERT VALUE**** with a value appropriate for your site. See the descriptions in the file for more information.
 - c. Verify that the default values for the remaining properties are correct for your site.
 - d. Set the **enabled** attribute value in the **<configuration>** tag to true so that you can run the configuration task in 6.
 - e. Save your edits.
- 5. Run the **storepasswords** command to encrypt and store the required passwords.
 - configmgr cl storepasswords -profile myprofile
- 6. Run the following command to execute the configurejdbc.n.xml file: configmgr cl execute -task configurejdbcos -profile myprofile
 - **Tip:** If the **storepasswords** command prompts you to store passwords in configuration files on disk, you must respond with yes or no (instead of y or n).
- 7. Optional: Check the completion status by running the following command: configmgr cl checkStatus -task configurejdbcos -taskfile configurejdbc.n.xml -profile *myprofile*
 - Where configurejdbc.*n*.xml is the task file for the object store.
- 8. Repeat step 3 on page 241 through step 6 as needed for each additional object

Configuring Content Platform Engine instances by using the command line:

You can configure a Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager.

Begin by generating the configuration XML files that define the application server settings, the global configuration database (GCD) data source JDBC data source settings, the login modules for the Content Platform Engine application, the directory service provider (LDAP) settings, and the Content Platform Engine bootstrap settings. Next, edit the files to provide values for your environment. Then, apply the settings by executing the tasks from a command prompt.

You must have a JDBC data source for each existing Process Engine database. In configurations where a Process Engine database is not shared with an object store, you must create a data source. If Process Engine and Content Engine already share a database, the object store data source is used and there is no need to create a data source. This shared database was the required configuration for new installations of IBM Case Manager in versions 5.0 and 5.1. If you are upgrading

Process Engine from version 5.0 and have multiple virtual servers, each virtual server connects to a different database, and each of those databases requires a separate data source.

You must generate, edit, and run a complete set of configuration XML to configure a Content Platform Engine application. If you are deploying multiple Content Platform Engine application instances on the same application server, you must generate, edit, and deploy a complete set of configuration files for each instance. Store the configuration files for each instance in a separate directory.

You can complete the configuration tasks by generating all the configuration XML files before editing, running, or verifying any of them; or you can generate, edit, run, and verify one file at a time.

Important: When you run the **configmgr_cl** command to configure bootstrap properties, you must specify -bootstrap upgrade, not -bootstrap new, in the command.

"Generating the configuration XML files for a Content Platform Engine instance" on page 244

The configuration XML files contain the properties and values for the various configuration tasks. From the command line, you can generate all of the XML files at the same time, or you can generate a single configuration XML file at a time.

"Generating all of the configuration XML files at the same time" on page 245 From the command line, you can generate all of the required configuration XML files for Content Engine at the same time with a single command.

"Generating one configuration XML file at a time (WebSphere)" on page 247 From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

"Generating one configuration XML file at a time (WebLogic or JBoss)" on page 249

From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

"Editing the configuration XML files for a Content Platform Engine instance" on page 251

You must edit each configuration XML file to provide the property values for your environment. You can use any text editor to open and edit the files.

"Adding security arguments to the application server startup script (WebLogic Server only)" on page 254

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

"Running the configuration XML files" on page 255

Running the configuration XML files applies the settings. You use the **execute** command to apply your configuration settings from the command line.

"Running all the configuration XML files at the same time" on page 255 From the command line, you can run all of the required configuration XML files for Content Engine at the same time with a single command. Any configuration XML file that has the enabled element set to false is skipped.

"Running one configuration XML file at a time" on page 256
From the command line, you can run each of the required configuration XML files one file at a time. You must run each of the required files to complete the Content Platform Engine configuration.

"Checking the completion status of Content Platform Engine configuration tasks" on page 259

Task execution messages are displayed in the console when you run a task, and you can view the status of a specific task at any time by running the **checkStatus** command. From the command line, you can check the status of all the configuration tasks or check the status of a single task.

"Checking the completion status of all configuration tasks at once" on page 259 From the command line you can check the status of all the configuration tasks with a single command. Checking the completion status does not validate the information in the XML files.

"Checking the completion status of one configuration task at a time" on page 260

From the command line you can check the status of a single task.

Generating the configuration XML files for a Content Platform Engine instance:

The configuration XML files contain the properties and values for the various configuration tasks. From the command line, you can generate all of the XML files at the same time, or you can generate a single configuration XML file at a time.

The following table lists the configuration XML files that you need to generate to configure a new Content Platform Engine instance.

Table 44. Configuration XML files

| File Name | Description |
|---|---|
| applicationserver.xml | Settings for the application server, including the location of the application server software and the name of the server. This file is generated when any other configuration file is generated (either all at the same time or individually) and is used by all of the configuration tasks. If you generate the files one at a time, this file is created only once. |
| configurebootstrap.xml | Settings for creating the global configuration database (GCD) and starting Content Platform Engine. |
| <pre>configurejdbcgcd.xml configurejdbcos.xml configurejdbcos.n.xml , where n is an integer starting with 2</pre> | Settings for configuring JDBC connections to the databases used by Content Platform Engine. You must generate, edit, and run the configure the JDBC task once for the data sources for the global configuration database (GCD) and then again for the data sources for each object store and Process Engine database. For information about creating the additional data sources for an object store or workflow system, see "Creating the data sources by using the command line" on page 52. If you generate a second JDBC configuration file, then it is named configurejdbc.2.xml. |

Table 44. Configuration XML files (continued)

| File Name | Description |
|---|---|
| configure dap.xml , where n is an integer | Settings for connecting to and searching within a directory server. If your site uses |
| starting with 2 | multiple LDAP providers, you can generate an additional file for each provider. If you generate a second LDAP configuration file, then it is named configureldap.2.xml. The |
| | file name increments for each new file that you generate. |
| configureloginmodules.xml | Settings for creating the application server login modules for Content Platform Engine. |

You must eventually generate each of the required configuration XML files to configure a Content Platform Engine instance.

Generating all of the configuration XML files at the same time:

From the command line, you can generate all of the required configuration XML files for Content Engine at the same time with a single command.

When you run the **generateconfig** command, all the required configuration XML files are created.

To generate all the configuration XML files at the same time:

- 1. Log on to the Content Platform Engine server as *config_mgr_user*, the user who runs Configuration Manager.
- 2. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 3. Run the following command. Do not type any line breaks when you enter the command.

WebSphere Application Server

configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type
-db db_type -ldap ldap_type
-bootstrap bootstrap_operation

-deploy deploy type -profile myprofile

Oracle WebLogic Server or JBoss Application Server

configmgr_cl generateconfig -appserver app_server_type

-db db_type -ldap ldap_type

-bootstrap bootstrap_operation

-deploy deploy_type -profile myprofile

Where:

-appserver appserver name

The **-appserver** *appserver type* parameter specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-repositorytype ldap repository type

WebSphere Application Server only. The **-repositorytype** *ldap_repository_type* parameter specifies the type of LDAP repository to use and must be standalone or federated.

-db database type

The **-db** database_type parameter is required only when you are generating

all the files at the same time or when you are generating a single file by using the configurejdbcgcd option or the configurejdbcos option. This parameter specifies the type of database to be used by Content Platform Engine and must be mssql, oracle, oracle rac, db2, or db2zos.

-ldap ldap type

The **-ldap** *ldap_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configureldap option. This parameter specifies the type of directory service repository that Content Platform Engine uses for authenticating users and must be activedirectory, adam, ca, edirectory, oid, oracledirectoryse, or tivoli. The adam value applies to both Microsoft ADAM and AD LDS.

-bootstrap bootstrap_operation

The **-bootstrap** *bootstrap_operation* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurebootstrap option. This parameter specifies the bootstrap and text extraction operation for the profile and must be new, modify, or upgrade.

-deploy deploy_type

The **-deploy** *deploy_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the deployapplication option. This parameter specifies the type of Content Platform Engine deployment. The value must be standard, cluster, or netdeploy (network deployment).

Specify standard if you are deploying Content Platform Engine to a stand-alone (that is, a server that is neither managed nor clustered) WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server.

Specify cluster if you are deploying Content Platform Engine to a WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server cluster.

Specify netdeploy if you are deploying Content Platform Engine to a managed WebSphere Application Server instance. That is, you are using Network Deployment to manage individual servers that are not in a cluster.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/
 ContentEngine/tools/configure/profiles/ce_was_tiv_db2/
 ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg".

For example, the following command generates all the configuration XML files for a new installation profile for a standard deployment on WebSphere with IBM Tivoli Directory Server that uses a stand-alone LDAP repository and DB2 in the *ce install path*/tools/configure/profiles/wstdb2 directory:

```
configmgr_cl generateconfig -appserver WebSphere
  -repositorytype standalone -db db2 -ldap tivoli
  -bootstrap new -deploy standard -profile wstdb2
```

Generating one configuration XML file at a time (WebSphere):

From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

You must generate the configuration XML files for each of these required configuration tasks:

- Create the XML file for the bootstrap properties file by using the configurebootstrap option.
- Create the XML file for configuring the JDBC Data Sources for the global configuration database (GCD) database by using the configurejdbcgcd option.
- Create the XML file for configuring the JDBC Data Sources for a single object store database by using the configurejdbcos option.
- Create the XML file for configuring the LDAP provider by using the configureldap option.
- WebSphere Application Server and JBoss Application Server only. Create the XML file for configuring the login modules by using the configureloginmodules option.

To generate one configuration XML file at a time:

- 1. Log on to the application server as *config_mgr_user*, the user who will run Configuration Manager.
- 2. Change the current directory to *ce_install_path*/tools/configure.
- 3. Run the appropriate command for the task you need. Do not type any line breaks when you enter the command.

WebSphere Application Server only. Generate the configurebootstrap.xml file for the configurebootstrap task:

```
configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type
-task configurebootstrap -bootstrap bootstrap_operation
-profile myprofile
```

Generate the configurejdbcos.n.xml file for the configurejdbcgos task for the data sources for Process Engine:

```
configmgr_cl generateconfig -appserver app_server_type
-db db type -task configurejdbcos -profile myprofile
```

Generate the configure ldap.xml file for the configure ldap task:

```
configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type -ldap ldap_type
-task configureldap -profile myprofile
```

Generate the configureloginmodules.xml file for the configureloginmodules task:

configmgr_cl generateconfig -appserver app_server_type
-repositorytype ldap_repository_type -task configureloginmodules
-profile myprofile

where:

-appserver appserver name

-appserver *appserver_type* specifies the type of application server and must be WebSphere.

-repositorytype ldap repository type

WebSphere Application Server only. The **-repositorytype** *ldap_repository_type* parameter specifies the type of LDAP repository to use and must be standalone or federated.

-db database_type

The **-db** *database_type* parameter is required only when you are generating files by using the configurejdbcgcd or configurejdbcos option. This parameter specifies the type of database to be used by Content Platform Engine and must be mssql, oracle, oracle_rac, db2, or db2zos.

-ldap ldap type

The **-ldap** *ldap_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configureldap option. This parameter specifies the type of directory service repository that Content Platform Engine uses for authenticating users and must be activedirectory, adam, ca, edirectory, oid, oracledirectoryse, or tivoli. The adam value applies to both Microsoft ADAM and AD LDS.

-bootstrap bootstrap operation

The **-bootstrap** *bootstrap_operation* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurebootstrap option. This parameter specifies the bootstrap and text extraction operation for the profile and must be new, modify, or upgrade.

- myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the *ce_install_path*/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/
 ContentEngine/tools/configure/profiles/ce_was_tiv_db2/
 ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program

```
Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce_was_tiv_db2.cfg".
```

4. Repeat as needed to generate all the required XML configuration files.

Generating one configuration XML file at a time (WebLogic or JBoss):

From the command line, you can generate each of the required configuration XML files for Content Platform Engine one file at a time.

You must generate the configuration XML files for each of these required configuration tasks:

- Create the XML file for the bootstrap properties file by using the configurebootstrap option.
- Create the XML file for configuring the JDBC Data Sources for the global configuration database (GCD) database by using the configurejdbcgcd option.
- Create the XML file for configuring the JDBC Data Sources for a single object store database by using the configurejdbcos option.
- Create the XML file for configuring the LDAP provider by using the configureldap option.
- WebSphere Application Server and JBoss Application Server only. Create the XML file for configuring the login modules by using the configureloginmodules option.

To generate one configuration XML file at a time:

- 1. Log on to the application server as *config_mgr_user*, the user who will run Configuration Manager.
- 2. Change the current directory to *ce install path*/tools/configure.
- 3. Run the appropriate command for the task you need. Do not type any line breaks when you enter the command.

Oracle WebLogic Server or JBoss Application Server only. Generate the configurebootstrap.xml file for the configurebootstrap task:

```
configmgr_cl generateconfig -appserver app_server_type
-task configurebootstrap -bootstrap bootstrap_operation
-profile myprofile
```

For example,

```
configmgr_cl generateconfig -appserver app_server_type
-task configurebootstrap -bootstrap upgrade
-profile myprofile
```

Generate the configurejdbcgcd.xml file for the configurejdbcgcd task for the GCD data sources:

```
configmgr_cl generateconfig -appserver app\_server\_type -db db\_type -task configurejdbcgcd -profile myprofile
```

Generate the configurejdbcos.n.xml file for the configurejdbcos task for the data sources for a single object store:

```
configmgr_cl generateconfig -appserver app_server_type
-db db type -task configurejdbcos -profile myprofile
```

Generate the configurejdbcos.n.xml file for the configurejdbcgos task for the data sources for Process Engine:

```
configmgr_cl generateconfig -appserver app_server_type
-db db_type -task configurejdbcos -profile myprofile
```

Generate the configure dap.xml file for the configure dap task:

configmgr_cl generateconfig -appserver app_server_type
-ldap ldap type -task configureldap -profile myprofile

Generate the configureloginmodules.xml file for the configureloginmodules task:

configmgr_cl generateconfig -appserver app_server_type
-task configureloginmodules -profile myprofile

where:

-appserver appserver name

-appserver *appserver_type* specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-db database type

The **-db** *database_type* parameter is required only when you are generating files by using the configurejdbcgcd or configurejdbcos option. This parameter specifies the type of database to be used by Content Platform Engine and must be mssql, oracle, oracle rac, db2, or db2zos.

-ldap ldap type

The **-ldap** *ldap_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configureldap option. This parameter specifies the type of directory service repository that Content Platform Engine uses for authenticating users and must be activedirectory, adam, ca, edirectory, oid, oracledirectoryse, or tivoli. The adam value applies to both Microsoft ADAM and AD LDS.

-bootstrap bootstrap operation

The **-bootstrap** *bootstrap_operation* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurebootstrap option. This parameter specifies the bootstrap and text extraction operation for the profile and must be new, modify, or upgrade.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. Use one of the following values for *myprofile*:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the *ce_install_path*/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce was tiv db2\ce was tiv db2.cfg".

4. Repeat as needed to generate all the required XML configuration files.

Editing the configuration XML files for a Content Platform Engine instance:

You must edit each configuration XML file to provide the property values for your environment. You can use any text editor to open and edit the files.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If you plan to configure Content Platform Engine to use the directory server's email attribute or, for Active Directory, the userPrincipalName (UPN) to be the user short name that is used for login, then you must perform additional configuration steps and enter specific values for your LDAP and bootstrap settings. For detailed steps, see the FileNet P8 help topic Security > IBM FileNet P8 security > How to... > Configure Content Engine to use e-mail or UPN for login.

Note: In high availability environments, make sure to use values appropriate to your configuration:

Database server name

If you are using a highly available database for the global configuration database (GCD), use the virtual server name.

To edit values in the configuration XML files:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, in the **Installation or Configuration Program** column filter by one of the following items, depending on which XML file you are editing:

- CM: Set Application Server properties
- CM: Configure GCD JDBC Data Sources
- CM: Configure Object Store JDBC Data Sources
- CM: Configure LDAP
- CM: Configure Bootstrap Properties
- 2. Use a text editor or XML editor to open one of the following configuration XML files that you generated:
 - applicationserver.xml
 - configurejdbcgcd.xml for the global configuration database (GCD)
 - configurejdbcos.xml for the Process Engine data sources
 - configureldap.xml
 - configurebootstrap.xml

Do not edit the configureloginmodules.xml file (however, you do need to run the Configure Login Modules task) or the deployapplication.xml file at this time.

- 3. Make the following changes to each XML configuration file:
 - a. Replace each occurrence of ****INSERT VALUE**** with a value appropriate for your site. See the descriptions in the file for more information.

Important: You do not need to supply values for passwords. You can run the **storepasswords** command later to add encrypted passwords to the file.

b. Verify that the default values for the remaining properties are correct for your site.

- c. Set the **enabled** attribute value in the <configuration> tag to true in any configuration XML file you edit if you want to run the configuration task.
- 4. (WebSphere Application Server only) If you created XA and non-XA data sources that you want to use for the GCD, make the following edits:
 - a. In the configurejdbcgcd.xml file, set the enabled attribute value to false in the <configuration> tag to avoid creating another pair (XA and non-XA) of data sources.
 - b. In the configurebootstrap.xml file, set the <JDBCDataSourceXAFileName> and <JDBCDataSourceFileName> values to the XA and non-XA JNDI names, respectively, that are associated with the GCD.
- 5. Save your edits and close the XML file.
- 6. Optional: Add encrypted passwords to the XML files by running the storepasswords command.

Tip: If the **storepasswords** command prompts you to store passwords in configuration files on disk, you must respond with yes or no (instead of y or n).

a. Enter the following command on one line: configmgr cl storepasswords [-task task type | -taskfile task file name]

where:

-task task type

-profile *myprofile*

The **-task** *task_type* parameter is optional and specifies a task for which to encrypt passwords. The task type value is not case sensitive. The following table lists each valid task name, its associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 45. task_type values

| Task | Configuration file | Description |
|--------------------|------------------------|---|
| omitted | applicationserver.xml | When you omit the -task |
| | configurebootstrap.xml | task_type parameter, you are prompted to enter the |
| | configurejdbcgcd.xml | passwords for each configuration XML file in the |
| | configurejdbcos.xml | profile. Each password is encrypted before it is added |
| | configureldap.xml | to the XML file. |
| | deployapplication.xml | |
| configurebootstrap | configurebootstrap.xml | Encrypts the password for
the BootstrapPassword
property, which is used to
create the GCD and to start
Content Platform Engine. |
| configurejdbcgcd | configurejdbcgcd.xml | Encrypts the password for
the DatabasePassword
property, which Content
Platform Engine uses to
access the GCD. |

Table 45. task_type values (continued)

| Task | Configuration file | Description |
|-----------------|--|---|
| configurejdbcos | configurejdbcos.xml configurejdbcos.n.xml, where n is an integer starting with 2 | Encrypts the password for
the DatabasePassword
property, which Content
Platform Engine uses to
access the database that the
data source points to. |
| | | If you have more than one configurejdbcos.n.xml file, run the command for each task file. |
| configureldap | configure I dap.xml configure I dap. n .xml, where n is an integer starting with 2 | Encrypts the password for
the LDAPBindPassword
property, which Content
Platform Engine uses to
connect to the directory
server for authenticating
Content Platform Engine
users. |
| | | If you have more than one configureldap.n.xml file, run the command for each task file. |

-taskfile task_file_name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the *task_type*, then the **-taskfile** *task_file_name* parameter is optional.

If more than one task file for the *task_type* exists, then you must include the **-taskfile** *task_file_name* parameter. You can omit the **-task** *task_type* parameter when you specify the **-taskfile** *task_file_name* parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program

Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg".

7. Repeat this procedure as needed until you have edited all the required files.

Adding security arguments to the application server startup script (WebLogic Server only):

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

Important: If you are deploying Content Platform Engine in a highly available cluster, you must complete the following steps for each node in the cluster.

To add JAAS arguments to the WebLogic Server startup script:

1. Open the WebLogic Server startup script, startWebLogic.cmd or startWebLogic.sh. By default, the startup script is in the following directory (WL_HOME is the installation path for WebLogic Server):

| Operating system | Default location |
|---|---|
| AIX, HPUX, Linux, Linux for System z, Solaris | <pre>WL_HOME/user_projects/domains/domain_name/bin/ startWebLogic.sh</pre> |
| Windows | <pre>WL_HOME\user_projects\domains\domain_name\bin\ startWebLogic.cmd</pre> |

- 2. Add the environment arguments for JAAS to the startup script:
 - On AIX, HPUX, Linux, Linux for System z, and Solaris, the (default) Installation_directory is /opt/IBM/FileNet/ContentEngine:

```
echo "${JAVA HOME}/bin/java ${JAVA VM} ${MEM ARGS}
-Djava.security.auth.login.config=Installation directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER NAME}
-Djava.security.policy=${WL HOME}/server/lib/weblogic.policy ${JAVA OPTIONS}
${PROXY_SETTINGS} ${SERVER_CLASS}"
${JAVA HOME}/bin/java ${JAVA VM} ${MEM ARGS}
-Djava.security.auth.login.config=Installation directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy ${JAVA_OPTIONS}
${PROXY_SETTINGS} ${SERVER_CLASS}
```

• On Windows, the (default) *Installation_directory* is C:\Program Files (x86)\ibm\FileNet\ContentEngine:

```
echo Starting WLS with line:
echo %JAVA HOME%\bin\java %JAVA VM% %MEM ARGS%
-Dweblogic.Name=%SERVER NAME%
-Djava.security.policy=%WL HOME%\server\lib\weblogic.policy
%JAVA OPTIONS% %PROXY SETTINGS% %SERVER CLASS%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation directory
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER NAME%
-Djava.security.policy=%WL HOME%\server\lib\weblogic.policy %JAVA OPTIONS%
%PROXY SETTINGS% %SERVER CLASS%
echo Redirecting output from WLS window to %WLS REDIRECT LOG%
%JAVA HOME%\bin\java %JAVA VM% %MEM ARGS%
-Djava.security.auth.login.config=Installation directory
```

```
\config\samples\jaas.conf.WebLogic
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy %JAVA_OPTIONS%
%PROXY_SETTINGS% %SERVER_CLASS% >"%WLS_REDIRECT_LOG%" 2>&1
)
```

- 3. Save your changes to the startup script.
- 4. Restart the application server and verify that the application server starts without errors.

Related tasks:

Starting or stopping an application server instance

Running the configuration XML files:

Running the configuration XML files applies the settings. You use the **execute** command to apply your configuration settings from the command line.

If you need to run the configuration XML files for a profile that was created or edited in the Configuration Manager graphical user interface, verify that the XML files contain values for the required passwords before you attempt to run the files. See "Handling passwords in Configuration Manager" on page 371 for more information.

To run the configuration XML files:

1. Start or stop the application server instance.

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |
| Oracle WebLogic Server | Start the application server instance if it is not already running. |

2. Run the configuration XML files, either all at the same time or one file at a time

Related information:

Starting or stopping an application server instance

Running all the configuration XML files at the same time:

From the command line, you can run all of the required configuration XML files for Content Engine at the same time with a single command. Any configuration XML file that has the enabled element set to false is skipped.

If your FileNet P8 domain uses multiple non-managed application servers, then you use a copy of a single EAR file with the bootstrap settings on all the servers. After you run all the tasks on the initial server, you copy the EAR file with the bootstrap settings to the additional servers. Then, when you run the tasks for the additional servers, do not use this procedure to run all tasks at once on the additional servers. Instead, only run the tasks for configuring the JDBC data sources for the GCD, configuring the JDBC data sources for the object stores, and configuring the LDAP provider.

For all other configurations, you can run all the tasks at once on each Content Platform Engine server.

To run all the configuration XML files at the same time:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 2. Run the following command.

configmgr_cl execute -profile myprofile

where the **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce_was_tiv_db2/ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce_was_tiv_db2.cfg".

3. If your FileNet P8 domain uses multiple non-managed application servers, then copy the <code>ce_install_path/ContentEngine/tools/configure/profiles/my_profile/ear/Engine-app_server_type.ear</code> file to the Configuration Manager profile directory on each additional Content Platform Engine server.

install dir

The location where Content Platform Engine is installed.

my profile

The directory for the Configuration Manager profile that you created.

Engine-app_server_type.ear

The EAR file for your application server type: Engine-ws.ear, Engine-wl.ear, or Engine-jb.ear.

Important: For each additional non-managed server, only run the tasks for configuring the JDBC data sources for the GCD, configuring the JDBC data sources for the object stores, and configuring the LDAP provider.

The task execution status messages are displayed.

Oracle WebLogic Server only. When you run all the tasks, the weblogic.security.providers.authentication.DefaultAuthenticator.ControlFlag value is set to SUFFICIENT for authenticating users.

Running one configuration XML file at a time:

From the command line, you can run each of the required configuration XML files one file at a time. You must run each of the required files to complete the Content Platform Engine configuration.

If you are running tasks for a profile that was created or edited in the Configuration Manager graphical user interface, verify that the XML files contain values for the required passwords before you attempt to run the configuration XML files. See "Handling passwords in Configuration Manager" on page 371 for more information.

You must run the configuration XML files for each of the required configuration tasks:

• Apply the bootstrap properties file by using the configurebootstrap option. If your FileNet P8 domain uses multiple non-managed application servers, then you use a copy of a single EAR file with the bootstrap settings on all the servers. After you apply the bootstrap properties file on the initial server, you copy the EAR file with the bootstrap settings to the profiles directory on the additional servers. Then, when you run the tasks for the additional servers, do not use the configurebootstrap option. Only run the tasks for configuring the JDBC data sources for the global configuration database (GCD), configuring the JDBC data sources for the object stores, and configuring the LDAP provider.

For all other configurations, you can run all the tasks on each Content Platform Engine server.

- Configure the JDBC Data Sources for the GCD by using the configurejdbcgcd option.
- Configure the JDBC Data Sources for a single object store database by using the configurejdbcos option.
- Configure the LDAP provider by using the configure dap option.
 Oracle WebLogic Server only. When you run the task using the configure dap option, the
 weblogic.security.providers.authentication.DefaultAuthenticator.ControlFlag

value is set to SUFFICIENT for authenticating users.

• Configure the login modules by using the configureloginmodules option.

To run the configuration XML files one file at a time:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where Content Platform Engine is installed.
- 2. Run the appropriate command for the task you need to complete. Do not type any line breaks when you enter the command.

Run the configurejdbcos.xml file in a profile with one configurejdbcos task: configmgr_cl execute -task configurejdbcos -profile myprofile

Run the configurejdbc.2.xml file in a profile with multiple configurejdbcos tasks:

```
configmgr_cl execute -taskfile configurejdbc.2.xml -profile \it myprofile
```

Run the configureldap.xml file in a profile with one configureldap task: configmgr_cl execute -task configureldap -profile myprofile

Run the configure | dap.3.xml file in a profile with multiple configure | dap tasks:

```
configmgr_cl execute -taskfile configureldap.3.xml -profile myprofile
```

Run the configureloginmodules.xml file:

configmgr_cl execute -task configureloginmodules -profile myprofile

Run the configurebootstrap.xml file in a profile with one configurebootstrap task:

configmgr_cl execute -task configurebootstrap -profile myprofile

Where:

-taskfile task file name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the <code>task_type</code>, then the <code>-taskfile</code> <code>task_file_name</code> parameter is optional, but do not use the <code>-task</code> <code>task_type</code> parameter with the <code>-taskfile</code> <code>task_file_name</code> parameter.

If more than one task file for the *task_type* exists, then you must include the **-taskfile** *task_file_name* parameter. You can omit the **-task** *task_type* parameter when you specify the **-taskfile** *task_file_name* parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the *ce_install_path*/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2\cfg".

Remember: The values that you entered for the configurejdbcgcd task were for the GCD data sources. You must edit and run the configurejdbcos task once for each object store later in the installation process.

3. If your FileNet P8 domain uses multiple non-managed application servers, then copy the <code>ce_install_path/ContentEngine/tools/configure/profiles/my_profile/ear/Engine-app_server_type.ear</code> file to the directory on each additional Content Platform Engine server.

install dir

The location where Content Platform Engine is installed.

my profile

The directory for the Configuration Manager profile that you created.

Engine-app_server_type.ear

The EAR file for your application server type: Engine-ws.ear, Engine-wl.ear, or Engine-jb.ear.

Important: For each additional non-managed server, only run the tasks for configuring the JDBC data sources for the GCD, configuring the JDBC data sources for the object stores, and configuring the LDAP provider. When you run the tasks for the additional servers, do not use the configurebootstrap option on the additional servers.

4. Repeat this procedure as needed to run one of the other configuration XML files until you run the files for each of the four required tasks on this server.

The task execution status messages are displayed.

Checking the completion status of Content Platform Engine configuration tasks:

Task execution messages are displayed in the console when you run a task, and you can view the status of a specific task at any time by running the **checkStatus** command. From the command line, you can check the status of all the configuration tasks or check the status of a single task.

The following table lists the status results and their descriptions.

Table 46. checkstatus command results

| Status Result | Description |
|---------------------|---|
| COMPLETED | The task ran successfully. |
| INCOMPLETE | The task is incomplete. |
| NO STATUS AVAILABLE | The task has not been run. |
| FAILED | The task failed to complete. Additional information about the failure is displayed. |

Checking the completion status of all configuration tasks at once:

From the command line you can check the status of all the configuration tasks with a single command. Checking the completion status does not validate the information in the XML files.

To check the status of a configuration task:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 2. Run the following command:

configmgr_cl checkstatus -profile myprofile

where the **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the *ce_install_path*/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce_was_tiv_db2.
- The fully qualified path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\

ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/ tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce_was_tiv_db2.cfg".

The task execution status messages are displayed.

Checking the completion status of one configuration task at a time:

From the command line you can check the status of a single task.

To check the status of a configuration task:

- 1. Change the current directory to *ce_install_path*/tools/configure, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- 2. Run one of the following commands. Do not type any line breaks when you enter the command.
 - To check the status of the configurejdbc.xml file in a profile with one configurejdbcos task:
 - configmgr cl checkstatus -task configurejdbcos -profile myprofile
 - To check the status of the configurejdbcos.*n*.xml file in a profile with multiple configurejdbcos tasks:
 - configmgr_cl checkstatus -task configurejdbcos -taskfile $task_file_name$ -profile myprofile
 - To check the status of the configureldap.xml file in a profile with one configureldap task:
 - configmgr cl checkstatus -task configureldap -profile myprofile
 - To check the status of the configureLDAP.n.xml file in a profile with multiple configureldap tasks:
 - configmgr_cl checkstatus -task configureldap -taskfile $task_file_name$ -profile myprofile
 - To check the status of the configureloginmodules.xml file for the configureloginmodules task:
 - configmgr cl checkstatus -task configureloginmodules -profile myprofile
 - To check the status of the configurebootstrap task: configmgr_cl checkstatus -task configurebootstrap -profile myprofile where:

-taskfile task file name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the <code>task_type</code>, then the <code>-taskfile</code> <code>task_file_name</code> parameter is optional, but do not use the <code>-task</code> <code>task_type</code> parameter with the <code>-taskfile</code> <code>task_file_name</code> parameter.

If more than one task file for the *task_type* exists, then you must include the **-taskfile** *task_file_name* parameter. You can omit the **-task** *task_type* parameter when you specify the **-taskfile** *task_file_name* parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ ContentEngine/tools/configure/profiles/ce_was_tiv_db2/ ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2\cfg".

3. Repeat the previous step as needed to check status on one of the other configuration XML files.

The task execution status messages are displayed.

Configuring Content Platform Engine into a new application server instance with an existing profile

You can configure your upgraded Content Platform Engine instances with Configuration Manager into a new application server instance by copying an existing profile and making modifications for the new configuration.

Before starting this configuration, verify that following activities have been completed:

- The new application server machine has been configured.
- You have a copy of the configuration profile directory from the original application server.

Upgrade to Content Platform Engine using a new application server instance and a new configuration profile.

"Copying an existing profile to the new application server" on page 262 Using the configuration profile directory you copied before starting the upgrade, copy it to the new application server.

"Starting the Configuration Manager graphical user interface" on page 262 You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

"Editing an existing configuration profile" on page 263 Edit the configuration profile from the original application server, changing values as appropriate for your new configuration.

"Editing the global configuration database JDBC data source settings" on page 264

Edit the JDBC data source settings for the global configuration database in the existing profile you are using for you upgrade.

"Editing object store JDBC data source settings" on page 265 Edit the object store JDBC data source settings for each object store in the existing profile you are using for you upgrade.

"Running the configure login modules task (WebSphere and JBoss only)" on page 267

When migrating to a new application server during the upgrade and using an existing profile, make no changes to the login modules configuration, but run the task in Configuration Manager.

"Running the configuring Content Platform Engine application server authentication (LDAP) settings" on page 267

When migrating to a new application server during the upgrade and using an existing profile, make no changes to the LDAP settings, but run the task in Configuration Manager

"Creating data sources for Process Engine databases" on page 268 You must create JDBC data sources for each database that Process Engine uses. Content Platform Engine and the peupgrade tool use this data source information to connect to and update the database.

"Adding security arguments to the application server startup script (WebLogic Server only)" on page 269

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

"Configuring the bootstrap and text extraction settings" on page 270 You must provide the bootstrap and text extraction property values to upgrade Content Engine.

Copying an existing profile to the new application server:

Using the configuration profile directory you copied before starting the upgrade, copy it to the new application server.

1. Using the copy of the configuration profile directory you made before starting the upgrade, put the file on the new application server in the following location:

| Operating system | Default Path |
|--|---|
| AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris | /opt/IBM/FileNet/ContentEngine/tools/configure/profiles |
| | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tools\configure\profiles</pre> |

2. Navigate to the profiles/your_profile/status directory and remove all files in this directory. These files show the status from the last time Configuration Manager tasks ran and that status is not applicable to the upgrade. During the upgrade you must run each task and the status information will be updated.

Starting the Configuration Manager graphical user interface:

You can configure a Content Platform Engine instance by using the graphical user interface version of Configuration Manager.

See the appendix "Configuration Manager user interface reference" on page 375 for complete information about using the graphical user interface. If you need an accessible version of Configuration Manager, use the command-line interface instead of the graphical user interface.

To start Configuration Manager:

1. Start Configuration Manager by running one of the following commands, depending on the operating system that runs on the machine where you installed Content Platform Engine, and log on as the *config_mgr_user*:

| Option | Description |
|---|---|
| AIX, Solaris, HPUX, HPUXi,
Linux, Linux for System z | Run this command: |
| Linux, Linux for System 2 | <pre>ce_install_path/tools/configure/configmgr</pre> |
| Windows | Perform one of the following actions: |
| | Double-click the FileNet Configuration Manager desktop shortcut. |
| | • Click Start > All Programs > IBM FileNet P8 Platform > FileNet Configuration Manager. |
| | Run the following command: |
| | <pre>ce_install_path\tools\configure\configmgr.exe</pre> |
| | |

The first time that you start Configuration Manager, the Welcome is displayed.

2. Select one of the links in the Welcome to learn more or to start working in a wizard, or close the Welcome by clicking the **X** in the tab at the upper left. You can reopen the Welcome later, as needed, from the **Help** menu.

Editing an existing configuration profile:

Edit the configuration profile from the original application server, changing values as appropriate for your new configuration.

Ensure that the application server instance is running or stopped, depending on its type:

Table 47. Required application server state

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |
| WebLogic Server | Start the application server instance if it is not already running. |

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Edit Installation Profile** in the **Installation or Configuration Program** column.

- 2. Select Open Profile.
- 3. Locate the profile you copied from the original application server. The file is named *profile name*.cfgp.
- 4. Right-click on the profile name and select Edit Application Server Properties....

Attention: WebSphere Application Server and Oracle WebLogic Server: If you are editing the profile for a highly available clustered environment, use the profile for the WebSphere Application Server deployment manager, or the domain for the Oracle WebLogic Server administrative server.

- 5. In the Edit Application Server Properties window, change or verify the following values. They must match the new application server, not the server you are migrating from.
 - Application server version
 - Application server SOAP port
 - Application server host
 - Application server cell
- 6. Optional: WebSphere Application Server and Oracle WebLogic Server only. In the Set Properties for Application Server screen, click **Test Connection** to test the connection between Configuration Manager and the application server by using the information that you provided. The test is optional, and you can proceed in the wizard even if the test fails. If the test fails, make sure that the application server is running and that the application server property values that you entered match the values that are defined in your application server.

Editing the global configuration database JDBC data source settings:

Edit the JDBC data source settings for the global configuration database in the existing profile you are using for you upgrade.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Edit these values to configure the profile to use an alternate database. In this task you will change the following :

- · database server
- database port

Verify these values to assure they match the installation location for the Content Platform Engine on the new application server:

- script
- · temporary directory

Important: Do not change the JDBC data source or JDBC XA data source.

To configure the JDBC settings:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Edit GCD JDBC Data Sources** in the **Installation or Configuration Program** column.

- 2. Right-click the Configure GCD JDBC Data Sources icon and select **Edit Selected**Task
- 3. Enter the property values for your database by using the values in your worksheet.
- 4. Optional: (WebSphere and WebLogic only) Click **Test Database Connection** to test the connection to the database by using the database user name, database

server name, database name, port number, and password that you provided. The test does not create the data sources.

(WebLogic only) If the test fails, complete the following substeps to reset the data source parameters before attempting the database connection test again:

- a. Start the WebLogic Server administrative console.
- b. Click Lock & Edit > Services > Data Sources.
- c. Select the check box for the data source and then click **Delete**.
- d. Click Activate Changes.
- 5. Verify the path information for the script and temporary directory parameters match the installation path for the Content Platform Engine software on the new application server.

Remember: The default installation path for the software could be different on version 5.2.

Table 48. Default installation path for version 4.5 Content Engine

| Platform | Path |
|---|--|
| AIX, HPUX, Linux, Linux for System z, Solaris | <pre>/opt/FileNet/ContentEngine/tools/ configure/</pre> |
| Windows | <pre>C:\Program Files\FileNet\ContentEngine\ tools\configure\ Note: For 64-bit Windows: Program Files(x86)</pre> |

Table 49. Default installation path for version 5.0 or 5.1 Content Engine

| Platform | Path |
|---|--|
| AIX, HPUX, Linux, Linux for System z, Solaris | <pre>/opt/IBM/FileNet/ContentEngine/tools/ configure/</pre> |
| Windows | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tools\configure\ Note: For 64-bit Windows: Program Files(x86)</pre> |

- 6. Click **Save** to save your changes.
- 7. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure GCD JDBC Data Sources (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 8. Apply the JDBC property settings by right-clicking **Configure GCD JDBC Data Sources** in the profile pane, and selecting **Run Task**. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the JDBC properties.
- 9. Close the Configure GCD JDBC Data Sources task pane.

Editing object store JDBC data source settings:

Edit the object store JDBC data source settings for each object store in the existing profile you are using for you upgrade.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Edit these values to configure the profile to use an alternate database. In this task you will change the following:

- · database server
- database port

Verify these values to assure they match the installation location for the Content Platform Engine on the new application server:

- script
- · temporary directory
- 1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that you enabled the **Data** > **Filter** > **AutoFilter** command. To view only Configuration Manager values for this task, filter by **CM: Edit Object Store JDBC Data Sources (object store 1)** in the **Installation or Configuration Program** column.

- 2. Right-click on the profile name and select Edit Selected Task.
- 3. Enter the property values for your data sources by using the values in your installation worksheet.
- 4. Verify the path information for the script and temporary directory parameters match the installation path for the Content Platform Engine software on the new application server.

Remember: The default installation path for the software could be different on version 5.2.

Table 50. Default installation path for version 4.5 Content Engine

| Platform | Path |
|--|--|
| AIX, HPUX, Linux, Linux for System z,
Solaris | <pre>/opt/FileNet/ContentEngine/tools/ configure/</pre> |
| Windows | <pre>C:\Program Files\FileNet\ContentEngine\ tools\configure\ Note: For 64-bit Windows: Program Files(x86)</pre> |

Table 51. Default installation path for version 5.0 or 5.1 Content Engine

| Platform | Path |
|--|--|
| AIX, HPUX, Linux, Linux for System z,
Solaris | <pre>/opt/IBM/FileNet/ContentEngine/tools/ configure/</pre> |
| Windows | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tools\configure\ Note: For 64-bit Windows: Program Files(x86)</pre> |

- 5. Click **Save** to save your changes.
- 6. Optional: WebSphere and WebLogic only. Click **Test Database Connection** to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.
- 7. Ensure that you enabled the task. When the task is disabled, the task name includes the text (disabled). To enable the task, right-click Configure Object Store JDBC Data Sources (disabled) in the profile pane, and choose Enable Selected Task from the menu.

- 8. Apply the JDBC property settings by right-clicking **Configure Object Store JDBC Data Sources** in the profile pane, and selecting **Run Task**. Running the configuration task can take several minutes. The system displays the task execution status messages in the Console pane below the bootstrap properties.
- 9. Repeat these steps for the JDBC data source properties for each object store.
- 10. (JBoss only) Start the application server instance.

Running the configure login modules task (WebSphere and JBoss only):

When migrating to a new application server during the upgrade and using an existing profile, make no changes to the login modules configuration, but run the task in Configuration Manager.

- 1. Select **Open Profile**.
- 2. Locate the profile you copied from the original application server. The file is named *profile_name*.cfgp.
- 3. Right-click on the profile name and select Edit Selected Task.
 - **Attention:** WebSphere Application Server and Oracle WebLogic Server: If you are editing the profile for a highly available clustered environment, use the profile for the WebSphere Application Server deployment manager, or the domain for the Oracle WebLogic Server administrative server.
- 4. Ensure that the Configure Login Modules task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure Login Modules (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 5. Create the login modules by right-clicking **Configure Login Modules** in the profile pane, and selecting **Run Task**. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the login modules properties.

Running the configuring Content Platform Engine application server authentication (LDAP) settings:

When migrating to a new application server during the upgrade and using an existing profile, make no changes to the LDAP settings, but run the task in Configuration Manager

- 1. Select **Open Profile**.
- 2. Locate the profile you copied from the original application server. The file is named *profile_name.*cfgp.
- 3. Right-click on the profile name and select **Edit Selected Task**.
 - **Attention:** WebSphere Application Server and Oracle WebLogic Server: If you are editing the profile for a highly available clustered environment, use the profile for the WebSphere Application Server deployment manager, or the domain for the Oracle WebLogic Server administrative server.
- 4. Ensure that the Configure LDAP Modules task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, select Configure LDAP Modules (disabled) in the profile pane, and then either right-click and choose Enable Selected Task from the context menu, or click the Enable the Selected Task icon in the task toolbar.
- 5. Create the login modules by right-clicking Configure LDAP Modules in the profile pane, and selecting Run Task. Running the configuration task can take several minutes. The task execution status messages are displayed in the console pane below the login modules properties.

Creating data sources for Process Engine databases:

You must create JDBC data sources for each database that Process Engine uses. Content Platform Engine and the peupgrade tool use this data source information to connect to and update the database.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

You must have a JDBC data source for each existing Process Engine database. In configurations where a Process Engine database is not shared with an object store, you must create a data source. If Process Engine and Content Engine already share a database, the object store data source is used and there is no need to create a data source. This shared database was the required configuration for new installations of IBM Case Manager in versions 5.0 and 5.1. If you are upgrading Process Engine from version 5.0 and have multiple virtual servers, each virtual server connects to a different database, and each of those databases requires a separate data source.

To configure the JDBC settings for Process Engine databases:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Platform Engine values, filter by **CM:Configure Process Engine JDBC Data Sources (database 1)** in the **Installation or Configuration Program** column.

- 2. If your configuration profile is not open in Configuration Manager, open it by selecting **File** > **Open** and navigating to your *profilename*.cfgp file.
- 3. Create a task for the Process Engine JDBC data source.

Tip: If the Process Engine database data sources you are creating share common information such as database server and port, you can copy an existing Configure Object Store JDBC Data Sources task and edit it instead of entering the information again.

- a. Right-click any task name in the profile pane, such as Configure Object
 Store JDBC Data Sources, and select Add New Task > Configure JDBC
 Data Sources. The New_Configure JDBC Data Sources task is added to
 the profile.
- b. Right-click New_Configure JDBC Data Sources, and select Rename Task.
- c. Enter a useful name for the task, such as **Configure Process Engine** database 2 JDBC Data Sources.
- d. Click **OK**.
- 4. Right-click the Configure Process Engine database 2 JDBC Data Sources task in the profile pane, and select Edit Selected Task.
- 5. Enter the property values for the JDBC data sources for the database by using the values in your worksheet.
- 6. Select **File** > **Save** to save your changes.
- 7. Optional: WebSphere and WebLogic only. Click **Test Database Connection** to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.
- 8. Ensure that the task is enabled. When the task is disabled, the task name includes the text (disabled). To enable the task, right-click Configure Process

- **Engine 2 JDBC Data Sources (disabled)** in the profile pane, and choose **Enable Selected Task** from the context menu.
- 9. Apply the JDBC property settings by right-clicking **Configure database 2 JDBC Data Sources** in the profile pane, and selecting **Run Task**. Running the configuration task can take a few minutes. The task execution status messages are displayed in the Console pane below the bootstrap properties.
- 10. (JBoss only) Start the application server instance.
- 11. Repeat this procedure to add the data sources for each Process Engine database in your environment.

Adding security arguments to the application server startup script (WebLogic Server only):

You must add several environment arguments for Java Authentication and Authorization Service (JAAS) to the security arguments in the WebLogic Server startup script before users can connect to Administration Console for Content Platform Engine.

Important: If you are deploying Content Platform Engine in a highly available cluster, you must complete the following steps for each node in the cluster.

To add JAAS arguments to the WebLogic Server startup script:

1. Open the WebLogic Server startup script, startWebLogic.cmd or startWebLogic.sh. By default, the startup script is in the following directory (WL_HOME is the installation path for WebLogic Server):

| Operating system | Default location |
|---|---|
| AIX, HPUX, Linux, Linux for System z, Solaris | <pre>WL_HOME/user_projects/domains/domain_name/bin/ startWebLogic.sh</pre> |
| Windows | <pre>WL_HOME\user_projects\domains\domain_name\bin\ startWebLogic.cmd</pre> |

- 2. Add the environment arguments for JAAS to the startup script:
 - On AIX, HPUX, Linux, Linux for System z, and Solaris, the (default) *Installation_directory* is /opt/IBM/FileNet/ContentEngine:

```
echo "${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS}
-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=${SERVER_NAME}
-Djava.security.policy=${WL_HOME}/server/lib/weblogic.policy ${JAVA_OPTIONS}
${PROXY_SETTINGS} ${SERVER_CLASS}"

${JAVA_HOME}/bin/java ${JAVA_VM} ${MEM_ARGS}
```

-Djava.security.auth.login.config=Installation_directory
/config/samples/jaas.conf.WebLogic -Dweblogic.Name=\${SERVER_NAME}
-Djava.security.policy=\${WL_HOME}/server/lib/weblogic.policy \${JAVA_OPTIONS}
\${PROXY_SETTINGS} \${SERVER_CLASS}

• On Windows, the (default) *Installation_directory* is C:\Program Files (x86)\ibm\FileNet\ContentEngine:

```
echo Starting WLS with line:
echo %JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Dweblogic.Name=%SERVER_NAME%
-Djava.security.policy=%WL_HOME%\server\lib\weblogic.policy
%JAVA_OPTIONS% %PROXY_SETTINGS% %SERVER_CLASS%
%JAVA_HOME%\bin\java %JAVA_VM% %MEM_ARGS%
-Djava.security.auth.login.config=Installation_directory
\config\samples\jaas.conf.WebLogic
```

```
-Djava.security.policy=\( \text{WL_HOME}\\ \server\\ \lib\\ \web\\ \lib\\ \server\\ \lib\\ \web\\ \lib\\ \server\\ \lib\\ \web\\ \lip\\ \lip\\ \server\\ \lib\\ \web\\ \lip\\ \lip\\
```

-Dweblogic.Name=%SERVER NAME%

- 3. Save your changes to the startup script.
- 4. Restart the application server and verify that the application server starts without errors.

Configuring the bootstrap and text extraction settings:

You must provide the bootstrap and text extraction property values to upgrade Content Engine.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To configure the bootstrap and text extraction settings:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Upgrade Bootstrap** in the Installation or Configuration Program column.

- 2. With your existing profile open, right-click **Configure Bootstrap and Text Extraction** in the profile pane, and select **Edit Selected Task**.
- 3. Ensure that the **Bootstrap operation** value is **Upgrade**. (Configuration Manager should have already set this value.)
- 4. In the **Bootstrapped EAR file** field, enter the absolute path to the Content Engine EAR file.

Remember: The default installation path for the software could be different on version 5.2.

Table 52. Default path for version 4.5 Content Engine

| Platform | Path |
|--|---|
| AIX, HPUX, Linux, Linux for System z,
Solaris | /opt/FileNet/ContentEngine/tools/
configure/profiles/ <i>profile_name</i> /ear/
Engine- <i>app_server_type</i> .ear |
| Windows | <pre>C:\Program Files\FileNet\ContentEngine\ tools\configure\profiles\profile_name\ ear/Engine-app_server_type.ear Note: For 64-bit Windows: Program Files(x86)</pre> |

Table 53. Default path for version 5.0 or 5.1 Content Engine

| Platform | Path |
|---|---|
| AIX, HPUX, Linux, Linux for System z, Solaris | <pre>/opt/IBM/FileNet/ContentEngine/tools/ configure/profiles/profile_name/ear/ Engine-app_server_type.ear</pre> |
| Windows | C:\Program Files\IBM\FileNet\ ContentEngine\tools\configure\profiles\ profile_name\ear/Engine- app_server_type.ear Note: For 64-bit Windows: Program Files(x86) |

- 5. Set the **Text Extraction Platform** value to match the platform where the Content Platform Engine is installed.
- 6. Click **File** > **Save** to save your changes.
- 7. Apply the bootstrap property settings by right-clicking **Configure Bootstrap** and **Text Extraction** in the profile pane, and selecting **Run Task**. Running the configuration task can take a few minutes. The task execution status messages are displayed in the Console pane below the bootstrap properties.

Configuring WebSphere with Tivoli Directory Server federated repositories

You must complete some additional steps when configuring Content Platform Engine to run on WebSphere with Tivoli Directory Server federated repositories. If you are not using federated repositories, or if Tivoli Directory Server is configured to use inet0rgPerson for logins, skip these steps.

To configure WebSphere with Tivoli Directory Server federated repositories:

- In WebSphere administrative console, navigate to Security > Global security.
 Under the User account repository, select Federated repositories and click Configure.
- 2. Under Related items, click **Manage repositories**, select the federated repository, click **LDAP entity types**, and then click **PersonAccount**.
- 3. Change inetOrgPerson to the Object class attribute (for example, the person attribute) by which your Tivoli Directory Server users log in.
- 4. Find your WebSphere profile file wimconfig.xml. Typically, this file is at /opt/IBM/WebSphere/AppServer/profiles/AppSrv01/config/cells/ *YourNode01Cell*/wim/config and open it for editing:
 - a. Search wimconfig.xml for the string userPassword that is located in the following stanza:

```
<config:attributeConfiguration>
<config:attributes name="userPassword" propertyName="password"/>
<config:attributes name="krbPrincipalName" propertyName="kerberosId">
<config:entityTypes>PersonAccount</config:entityTypes>
</config:attributes>
```

b. Immediately after the stanza that you located in the preceding substep, add the following stanza:

```
<config:attributes name="login_attribute" propertyName="login_property">
<config:entityTypes>PersonAccount</config:entityTypes>
</config:attributes>
```

In the stanza you added, replace <code>login_attribute</code> with the Tivoli Directory Server attribute by which users log in; and replace <code>login_property</code> with the value you specified in the Login properties field (cn is the default value; other possible values are uid and sn).

- c. Save your edits.
- 5. Restart the application server instance on which you are deploying Content Platform Engine.

Related information:

Starting or stopping an application server instance

Deploying upgraded Content Platform Engine instances

You must deploy the upgraded Content Platform Engine on the web application server. Deploying makes the Content Platform Engine application available for use.

Restriction: Use the command-line version of Configuration Manager if any of these conditions is true:

- Your system is HP-RISC. You can configure Content Platform Engine only with the command line.
- You need an accessible software version of Configuration Manager for people with disabilities to use.

Important: When deploying Content Platform Engine in a high available environment, you must specify the cluster as the deployment target.

"Deploying upgraded instances by using the graphical user interface" You can deploy a Content Platform Engine instance on the web application server by using the graphical user interface version of Configuration Manager. Deploying makes the Content Platform Engine application available for use.

"Deploying upgraded instances by using the command line" on page 274 You can deploy an upgraded Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager. Deploying makes the Content Platform Engine application available

"Deploying Content Platform Engine to additional JBoss servers in a cluster" on page 275

Use the following procedure to deploy a Content Platform Engine Server instance on each additional JBoss Application Server in your cluster.

Deploying upgraded instances by using the graphical user interface

You can deploy a Content Platform Engine instance on the web application server by using the graphical user interface version of Configuration Manager. Deploying makes the Content Platform Engine application available for use.

Make sure that the application server instance is running or stopped, depending on its type:

Table 54. Required application server state

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |
| Oracle WebLogic Server | Start the application server instance if it is not already running. |

For more information about the properties and values you set in the Configuration Manager, roll your mouse over the property name to view the hover help for the

property. See the appendix "Configuration Manager user interface reference" on page 375 for complete information about using the graphical user interface.

To deploy Content Platform Engine:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Configuration Manager values, filter by **CM: Deploy Application** in the Installation or Configuration Program column. For general information about the worksheet file, such as filtering details, see the section on using the installation and upgrade worksheet" in the *Plan and Prepare Your Environment for IBM FileNet P8* documentation.

- 2. Log on to the application server machine as *config_mgr_user*, the Configuration Manager user.
- 3. Start Configuration Manager by running one of the following commands, depending on the operating system that runs on the machine where you installed Content Platform Engine:

| Option | Description |
|---|---|
| AIX, HPUX, HPUXi, Linux, Linux for
System z, Solaris | <pre>ce_install_path/tools/configure/ configmgr</pre> |
| Windows | Perform one of the following actions: • Double-click the FileNet Configuration Manager desktop shortcut. • Select Start > All Programs > IBM FileNet P8 Platform > FileNet Configuration Manager. • Run ce_install_path\tools\configure\configmgr.exe. |

- 4. If you upgraded your application server and then redeployed Content Engine before upgrading Content Platform Engine, click the Edit Application Server Properties icon and correct any obsolete parameter values for your application server type.
- 5. Select **File** > **Open Configuration Profile**, and use the information in your worksheet to specify the values for the parameters in the wizard screens.

Important: If you are upgrading from version 4.5.1, be aware that Configuration Manager uses the existing version 4.5.1 profile to deploy Content Platform Engine.

- 6. In the Open Configuration Profile wizard, enter the path to the profile for the Content Engine instance, and then click **Finish**.
- 7. Right-click the **Deploy Application** task in the profile pane (left pane), and select **Edit Selected Task**.
- 8. Provide the property values for your deployment, by using the values in your worksheet.
- 9. Select **File** > **Save**.
- 10. Enable the task. By default, the **Deploy Application** task is disabled. When the task is disabled, the task name includes the text (**Disabled**). To enable the task, select **Deploy Application (Disabled)** in the profile pane, and then either right-click and choose **Enable Selected Task** from the context menu, or click the **Enable the Selected Task** icon in the task toolbar.
- 11. Right-click the **Deploy Application** task in the left pane, and select **Run Task**.

Running the deploy task can take a few minutes. The task execution status messages are displayed in the Console pane below the deploy application properties.

12. Repeat this procedure as needed for each Content Platform Engine instance.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in Plan and Prepare Your Environment for IBM FileNet P8.

Related information:

Starting or stopping an application server instance

Deploying upgraded instances by using the command line

You can deploy an upgraded Content Platform Engine instance on a web application server by using the command-line version of Configuration Manager. Deploying makes the Content Platform Engine application available for use.

Ensure that the application server instance is running or stopped:

Table 55. Required Application Server State

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Start the application server instance if it is not already running. |
| JBoss Application Server | Stop the application server instance. |
| WebLogic Server | Start the application server instance if it is not already running. |

Important: When deploying Content Platform Engine in a highly available environment you must specify the cluster as the deployment target.

See "Configuration Manager command-line reference" on page 392 for syntax details.

To deploy a Content Platform Engine instance from the command line:

- 1. Log on to the application server machine as the *config_mgr_user* user, which is the Configuration Manager user.
- 2. If you upgraded the version of your application server, or if you moved it to a new directory or device and then redeployed Content Engine before upgrading from version 4.5.0 or higher, complete the following substeps:
 - a. Open the applicationserver.xml file for editing.
 - b. Correct any obsolete parameter values for your application server type.
 - c. Save your edits.
- 3. Set the current directory to *ce install path*/tools/configure, where ce install path is the path where you installed Content Engine.
- 4. Run the following command to apply the settings in the deployapplication.xml file:
 - configmgr cl execute -task deployapplication -profile myprofile where the *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce_was_tiv_db2/ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

- 5. Optional: Run the following command to check the completion status of the Deploy Application task.
 - $\verb|configmgr_c|| check status task deployapplication profile | \textit{myprofile}|$
- 6. Repeat this procedure as needed to deploy any additional Content Platform Engine instances.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Related information:

Starting or stopping an application server instance

Deploying Content Platform Engine to additional JBoss servers in a cluster

Use the following procedure to deploy a Content Platform Engine Server instance on each additional JBoss Application Server in your cluster.

To deploy Content Platform Engine Server on additional JBoss servers in a cluster:

- 1. Leave Content Platform Engine deployed on the application server where you installed it.
- 2. Copy the following files from the initial Content Platform Engine instance to the profiles directory on each JBoss Application Server node you are setting up:
 - JBoss_HOME/server/all/conf/login-config.xml
 - JBoss_HOME/server/all/deploy/Engine-jbc.ear

Tip: Clustered JBoss Application Server instances are deployed from the "all" directory and not the "default" directory. You can find instructions regarding JBoss Application Server cluster configurations at http://www.jboss.com.

- 3. Start or restart the application server instance.
- 4. Verify that the server.log file located in the <code>JBoss_HOME/server/all/log</code> directory lists deployment of the WAR or EAR file you used. If it does, then the deployment of Content Platform Engine is successful.

Related information:

Starting or stopping an application server instance

Installing storage device source files

If your FileNet P8 system includes Tivoli Storage Manager or EMC Centera devices, you must install files on the Content Platform Engine server.

"Installing Tivoli Storage Manager client and adding native API library paths (WebSphere Application Server)"

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing Tivoli Storage Manager client and adding native API library paths (Oracle WebLogic Server)" on page 277

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing Tivoli Storage Manager client and adding native API library paths (JBoss Application Server)" on page 281

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

"Installing or updating EMC Centera SDK library files" on page 283 EMC Centera SDK library files enable access between the FileNet P8 environment and EMC Centera fixed content devices. You need to update the EMC Centera SDK library files if EMC Centera fixed content devices are in your existing environment or if EMC Centera fixed content devices will be added to your FileNet P8 environment.

Installing Tivoli Storage Manager client and adding native API library paths (WebSphere Application Server)

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

- 1. "Installing Tivoli Storage Manager client" Install the Tivoli Storage Manager client software on each application server where Content Engine is deployed.
- 2. "Copying the Tivoli Storage Manager API libraries to additional servers" on page 277
 - If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.
- 3. "Creating a shared library definition for Tivoli Storage Manager native API library files" on page 277
 - The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

Installing Tivoli Storage Manager client:

Install the Tivoli Storage Manager client software on each application server where Content Engine is deployed.

To install Tivoli Storage Manager client software:

- 1. Download the Tivoli Storage Manager client software from the IBM Support site at http://www.ibm.com/support/docview.wss?uid=swg24019757.
- 2. Complete the platform-specific installation instructions included with each Tivoli Storage Manager client download package. Record the path where you install Tivoli Storage Manager client because you must specify the path as the DSMI directory when you create a Tivoli Storage Manager fixed content device

in FileNet Enterprise Manager. If you are installing Tivoli Storage Manager client on multiple AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z hosts, the installation path must be the same on each host. On AIX, install Tivoli Storage Manager client at /usr/tivoli/tsm/client/ba/bin.

Copying the Tivoli Storage Manager API libraries to additional servers:

If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

To copy the Tivoli Storage Manager API libraries to additional servers:

Copy the entire tsm100 directory structure from the Content Platform Engine installation directory to each of the servers in the farm. It is a best practice to use the same directory structure on each server in the farm. For example:

| Option | Description |
|--|---|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z | /opt/IBM/FileNet/ContentEngine/tsm100 |
| Windows | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tsm100</pre> |

Creating a shared library definition for Tivoli Storage Manager native API library files:

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

To create a shared library definition for Tivoli Storage Manager native API library files:

- 1. Log on to the WebSphere administrative console.
- 2. Create a shared library definition according to the type of deployment (stand-alone or clustered), the version of WebSphere, and the operating system on which WebSphere runs, as shown in the following substeps.
 - a. Specify a Node scope for the library.
 - b. In a server farm, if you installed the tsm100 directory in different locations, choose Server scope and add a Shared Library entry for each server in your server farm.
 - c. Provide a name for the shared library, for example TSMAPLIB.
- 3. Navigate to the deployed FileNetEngine application and then set the created shared library reference.
- 4. Save the change to the master configuration.

Related information:

WebSphere Application Server Library

Installing Tivoli Storage Manager client and adding native API library paths (Oracle WebLogic Server)

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

1. "Installing Tivoli Storage Manager client" on page 278
Install the Tivoli Storage Manager client software on each application server where Content Engine is deployed.

- 2. "Copying the Tivoli Storage Manager API library files to additional servers" Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.
- 3. "Creating a shared library definition for Tivoli Storage Manager native API library files"
 - The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

Installing Tivoli Storage Manager client:

Install the Tivoli Storage Manager client software on each application server where Content Engine is deployed.

To install Tivoli Storage Manager client software:

- 1. Download the Tivoli Storage Manager client software from the IBM Support site at http://www.ibm.com/support/docview.wss?uid=swg24019757.
- 2. Complete the platform-specific installation instructions included with each Tivoli Storage Manager client download package. Record the path where you install Tivoli Storage Manager client because you must specify the path as the DSMI directory when you create a Tivoli Storage Manager fixed content device in FileNet Enterprise Manager. If you are installing Tivoli Storage Manager client on multiple AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z hosts, the installation path must be the same on each host. On AIX, install Tivoli Storage Manager client at /usr/tivoli/tsm/client/ba/bin.

Copying the Tivoli Storage Manager API library files to additional servers:

Install the Tivoli Storage Manager client software on each application server where Content Platform Engine is deployed.

To copy the Tivoli Storage Manager API libraries to additional servers:

Copy the entire tsm100 directory structure from the Content Platform Engine installation directory to each of the servers in the farm. It is a best practice to use the same directory structure on each server in the farm. For example:

| Option | Description |
|--|---|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z | /opt/IBM/FileNet/ContentEngine/tsm100 |
| Windows | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tsm100</pre> |

Creating a shared library definition for Tivoli Storage Manager native API library files:

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

To create a shared library definition for Tivoli Storage Manager native API library files:

1. Open in an edit window the WebLogic Server script that sets up the domain environment. The following are example paths to this script:

| Option | Description |
|--|---|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z | /opt/bea/user_projects/domains/
base_domain/bin/setDomainEnv.sh |
| Windows | <pre>C:\bea\user_projects\domains\ base_domain\bin\setDomainEnv.cmd</pre> |

2. Edit the WebLogic Server script by adding the lines shown below, for your operating system, just before the line in which the WL_HOME variable is set. Substitute your version identifier in place of weblogic92 as appropriate. There is no carriage return after any line that ends with /, \, :, or _.

| Option | Description |
|---------------------------|--|
| AIX | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LIBPATH=\${LIBPATH}:\${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LIBPATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME |
| HP-UX (32-bit) | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME |
| HP-UX (64-bit) and HP-UXi | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH EXT_POST_CLASSPATH JAVA_OPTIONS="\${JAVA_OPTIONS} -d64" export JAVA_OPTIONS WL_HOME="/opt/bea/weblogic92" export WL_HOME |
| Linux | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LD_LIBRARY_PATH=\${LD_LIBRARY_PATH}: \${TSMAPILIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME |

| Option | Description |
|------------------|--|
| Solaris (32-bit) | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/ client/api/bin LD_LIBRARY_PATH=\${LD_LIBRARY_PATH}: \${TSMAPILIB}:\${TSMCLIENTLIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH EXT_POST_CLASSPATH WL_HOME="/opt/bea/weblogic92" export WL_HOME |
| Solaris (64-bit) | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/ client/api/bin64 LD_LIBRARY_PATH_64= \${LD_LIBRARY_PATH_64}: \${TSMAPILIB}:\${TSMCLIENTLIB} EXT_POST_CLASSPATH= \${EXT_POST_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH_64 EXT_POST_CLASSPATH JAVA_OPTIONS="\${JAVA_OPTIONS} -d64" export JAVA_OPTIONS WL_HOME="/opt/bea/weblogic92" export WL_HOME |
| Windows | set TSMAPILIB=C:\Program Files\IBM\ FileNet\ContentEngine\tsm100 set PATH=%PATH%;%TSMAPILIB% set EXT_POST_CLASSPATH=%EXT_POST_CLASSPATH%;%TSMAPILIB%\TSmJavaApi.jar set WL_HOME=C:\bea\weblogic92 |

- 3. If you are using WebLogic Server Node Manager to start and stop managed servers in a clustered environment, you must enable Node Manager to use the appropriate start script:
 - a. Open for editing the node manager configuration file WL_HOME/common/nodemanager/nodemanager.properties.
 - b. Set the StartScriptEnabled property to true (default is false).
 - c. Set the StartScriptName to match the script name used by Node Manager to start the managed server, depending on your operating system:

| Option | Description |
|--|--|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z | StartScriptName=startManagedWebLogic.sh |
| Windows | StartScriptName=startManagedWebLogic.cmd |

Important: If the managed server is not on the same machine as the WebLogic Server Administration Server and you have an alternate script matching the name of the managed server in the domain bin directory, make sure to specify that script name instead of the more generic "startManagedWebLogic" script.

4. Save your edits in nodemanager.properties and restart the Node Manager.

Installing Tivoli Storage Manager client and adding native API library paths (JBoss Application Server)

The client software and the native API library paths enable you to use Tivoli Storage Manager to access a fixed content device.

- "Installing Tivoli Storage Manager client"
 Install the Tivoli Storage Manager client software on each application server where Content Engine is deployed.
- 2. "Copying the Tivoli Storage Manager API libraries to additional servers" If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.
- "Creating a shared library definition for Tivoli Storage Manager native API library files"
 The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

Installing Tivoli Storage Manager client:

Install the Tivoli Storage Manager client software on each application server where Content Engine is deployed.

To install Tivoli Storage Manager client software:

- 1. Download the Tivoli Storage Manager client software from the IBM Support site at http://www.ibm.com/support/docview.wss?uid=swg24019757.
- 2. Complete the platform-specific installation instructions included with each Tivoli Storage Manager client download package. Record the path where you install Tivoli Storage Manager client because you must specify the path as the DSMI directory when you create a Tivoli Storage Manager fixed content device in FileNet Enterprise Manager. If you are installing Tivoli Storage Manager client on multiple AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z hosts, the installation path must be the same on each host. On AIX, install Tivoli Storage Manager client at /usr/tivoli/tsm/client/ba/bin.

Copying the Tivoli Storage Manager API libraries to additional servers:

If you are running a Content Platform Engine server farm, the Tivoli Storage Manager API libraries must be on each server in the farm.

To copy the Tivoli Storage Manager API libraries to additional servers:

Copy the entire tsm100 directory structure from the Content Platform Engine installation directory to each of the servers in the farm. It is a best practice to use the same directory structure on each server in the farm. For example:

| Option | Description |
|--|---|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z | /opt/IBM/FileNet/ContentEngine/tsm100 |
| Windows | <pre>C:\Program Files\IBM\FileNet\ ContentEngine\tsm100</pre> |

Creating a shared library definition for Tivoli Storage Manager native API library files:

The shared library definition specifies the location of the Tivoli Storage Manager JAR file.

To create a shared library definition for a Tivoli Storage Manager native API

1. Open in an edit window the JBoss Application Server startup script that sets up the domain environment:

| Option | Description |
|--|-------------|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z | run.sh |
| Windows | run.bat |

2. Edit the startup script by adding the following lines at the start of the script. There is no carriage return after any line that ends with /, \, :, or _

| Option | Description |
|---------------------------|---|
| AIX | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LIBPATH=\${LIBPATH}:\${TSMAPILIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LIBPATH JBOSS_CLASSPATH |
| HP-UX (32-bit) | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/bin64 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB}: \${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH JBOSS_CLASSPATH |
| HP-UX (64-bit) and HP-UXi | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/bin64 SHLIB_PATH=\${SHLIB_PATH}:\${TSMAPILIB}: \${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export SHLIB_PATH JBOSS_CLASSPATH JAVA_OPTS="\${JAVA_OPTS} -d64" export JAVA_OPTS |
| Linux | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 LD_LIBRARY_PATH=\${LD_LIBRARY_PATH}: \${TSMAPILIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH JBOSS_CLASSPATH |
| Solaris (32-bit) | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/binLD_LIBRARY_PATH=\${ LD_LIBRARY_PATH}: \${TSMAPILIB}:\${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export_LD_LIBRARY_PATH_JBOSS_CLASSPATH |

| Option | Description |
|------------------|---|
| Solaris (64-bit) | TSMAPILIB=/opt/IBM/FileNet/ ContentEngine/tsm100 TSMCLIENTLIB=/opt/tivoli/tsm/client/ api/bin64 LD_LIBRARY_PATH_64=\${LD_LIBRARY_ PATH_64}:\${TSMAPILIB}:\${TSMCLIENTLIB} JBOSS_CLASSPATH=\${JBOSS_CLASSPATH}: \${TSMAPILIB}/TsmJavaApi.jar export LD_LIBRARY_PATH_64 JBOSS_CLASSPATH JAVA_OPTS="\${JAVA_OPTS} -d64" export JAVA_OPTS |
| Windows | set TSMAPILIB=C:\\Program Files\IBM \FileNet\\ ContentEngine\tsm100 set PATH=%PATH%;%TSMAPILIB% set JBOSS_CLASSPATH=%JBOSS_CLASSPATH%; %TSMAPILIB%\TsmJavaApi.jar |

Installing or updating EMC Centera SDK library files

EMC Centera SDK library files enable access between the FileNet P8 environment and EMC Centera fixed content devices. You need to update the EMC Centera SDK library files if EMC Centera fixed content devices are in your existing environment or if EMC Centera fixed content devices will be added to your FileNet P8 environment.

- 1. "Installing EMC Centera SDK library files" EMC Centera SDK library files enable access between the FileNet P8 environment and EMC Centera fixed content devices.
- 2. "Configuring EMC Centera SDK environment variables" on page 284 You must specify values for the environment variables so that Content Platform Engine can access the EMC Centera SDK library files.

Installing EMC Centera SDK library files:

EMC Centera SDK library files enable access between the FileNet P8 environment and EMC Centera fixed content devices.

To install EMC Centera SDK library files:

- 1. Log on to the Content Platform Engine Server machine as *cpe_install_user*.
- 2. Back up or delete any existing EMC Centera SDK library files, which, by default, are located in the Default Destination Installation Location indicated in the following table:

Table 56. Destination installation location

| Operating System | Default Destination Installation Location |
|----------------------------|---|
| AIX | /usr/local/Centera_SDK |
| Solaris | /opt/Centera_SDK |
| Windows | C:\Centera_SDK |
| Linux,, Linux for System z | /usr/local/Centera_SDK |
| HP-UX, HP-UXi | /opt/Centera_SDK |

3. The Centera directory in the Content Platform Engine software package contains the EMC Centera SDK installation files. As shown in the following

table, copy the appropriate directory to a location on the Content Platform Engine Server machine, such as /tmp (AIX, Solaris, HPUX, HPUXi, Linux, or Linux for System z) or $C:\Temp$ (Windows).

Table 57. Directory to be copied

| Operating System | Directory To Be Copied |
|--------------------------------------|--|
| AIX, Solaris, Windows, HP-UX, HP-UXi | Copy the entire Centera directory |
| Linux, Linux for System z | Depending on your version of gcc, copy one of the following directories: |
| | Centera/gcc3.3 |
| | Centera/gcc4 |

- 4. On the Content Platform Engine Server machine, navigate within the Centera directory (at its copied location) to the install subdirectory, which contains the installer script.
- 5. Run the installer script corresponding to the operating system on the Content Platform Engine Server machine. On Windows, specify the install directory, such as C:\Centera SDK, on the command line. On all other operating systems, the installer script will prompt you for the install directory.

Table 58. Installer script

| Operating System | Script |
|--|----------------------------|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux for System z | install.sh |
| Windows | install.bat C:\Centera_SDK |

6. The installer script creates 64-bit library directories, and puts them in a default installation directory, depending on your operating system (as shown in the following table). Accept or change the default when prompted by the script.

Table 59. 64-bit library directory default installation directories

| Operating System | Subdirectories of extracted
EMC Centera SDK
Directory | Description |
|--|---|--|
| AIX, Solaris, HP-UX, HP-UXi, and Windows | lib | 1ib has the native library files that are to be installed. |
| Linux, Linux for System z | /gcc3.3/lib | |
| | /gcc4/lib | |

Configuring EMC Centera SDK environment variables:

You must specify values for the environment variables so that Content Platform Engine can access the EMC Centera SDK library files.

To configure EMC Centera SDK environment variables:

1. Locate the sample setup script on the Content Platform Engine installation media. The file name of the sample setup script depends on your operating system:

| Option | Description |
|---|----------------------|
| AIX, Solaris, HPUX, HPUXi, Linux, Linux on System z | setCenteraLibPath.sh |

| Option | Description |
|---------|-----------------------|
| Windows | setCenteraLibPath.bat |

2. Modify the sample setup script as indicated in the following table:

Note that the CENTERA_LIB_PATH variable needs to point to the library directory, not just the installation directory that contains the library directory.

For example, if you have a 64-bit AIX system, and you change the destination installation path (*install_path* in the table below) from:

/usr/local/Centera_SDK (the default)

to:

/usr/local/Centera/SDKvN.N.NNN

then change the installation path of the AIX script to:

/usr/local/Centera/SDKvN.N.NNN/lib/64

Note that the actual location is appended with either 1ib/32 or 1ib/64 because the installation script creates both 32-bit and 64-bit library directories, and places them inside the 1ib directory.

Table 60. Script revisions

| Operating System | Script Revisions |
|------------------|---|
| AIX | From: |
| | CENTERA_LIB_PATH=/usr/local/Centera_SDK/lib/32
LIBPATH=\$LIBPATH:\$CENTERA_LIB_PATH
export LIBPATH |
| | to: |
| | <pre>CENTERA_LIB_PATH= install_path /lib/32</pre> |
| | or: |
| | <pre>CENTERA_LIB_PATH= install_path /lib/64</pre> |
| Solaris | From: |
| | CENTERA_LIB_PATH=/opt/Centera_SDK/1ib/32
LD_LIBRARY_PATH=\$LD_LIBRARY_PATH: |
| | to: |
| | CENTERA_LIB_PATH= install_path /lib/32 LD_LIBRARY_PATH=\$LD_LIBRARY_PATH: \$CENTERA_LIB_PATH export LD_LIBRARY_PATH |
| | or: |
| | CENTERA_LIB_PATH=install_path /lib/64
LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:
\$CENTERA_LIB_PATH
export LD_LIBRARY_PATH |

Table 60. Script revisions (continued)

| Operating System | Script Revisions |
|---------------------------|--|
| Linux, Linux for System z | From: |
| | CENTERA_LIB_PATH=/usr/local/Centera_SDK/lib/32
LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:
\$CENTERA_LIB_PATH |
| | export LD_LIBRARY_PATH |
| | to: |
| | CENTERA_LIB_PATH=install_path /lib/32
LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:
\$CENTERA_LIB_PATH |
| | export LD_LIBRARY_PATH |
| | or: |
| | CENTERA_LIB_PATH=install_path /lib/64
LD_LIBRARY_PATH=\$LD_LIBRARY_PATH: |
| HP-UX, HP-UXi | From: |
| | CENTERA _LIB_PATH=/opt/Centera_SDK/lib/32
SHLIB_PATH=\$SHLIB_PATH:\$CENTERA_LIB_PATH
export SHLIB_PATH |
| | to: |
| | CENTERA _LIB_PATH=install_path/lib/32
SHLIB_PATH=\$SHLIB_PATH:\$CENTERA_LIB_PATH
export SHLIB_PATH |
| | or: |
| | CENTERA _LIB_PATH=install_path/lib/64
SHLIB_PATH=\$SHLIB_PATH:\$CENTERA_LIB_PATH
export SHLIB_PATH |
| Windows | From: |
| | <pre>set CENTERA_LIB_PATH=C:\Centera_SDK\lib\32 set PATH=%PATH%;%CENTERA_LIB_PATH%</pre> |
| | to: |
| | <pre>set CENTERA_LIB_PATH=install_path \lib\32 set PATH=%PATH%;%CENTERA_LIB_PATH</pre> |
| | or: |
| | <pre>set CENTERA_LIB_PATH=install_path \lib\64 set PATH=%PATH%;%CENTERA_LIB_PATH</pre> |

3. Copy the modified script text into one of the application server startup scripts shown in the following table, or save the updated script and call it from the application server startup script.

Table 61. Startup scripts

| Application Server | Startup Script (AIX, HPUX,
Linux, Linux for System z,
Solaris) | Startup Script (Windows) |
|---------------------------------|--|--------------------------|
| WebSphere Application
Server | setupCmdLine.sh | setupCmdLine.cmd |
| Oracle WebLogic Server | setDomainEnv.sh | setDomainEnv.cmd |

Table 61. Startup scripts (continued)

| Startup Script (AIX, HPUX,
Linux, Linux for System z,
Application Server Solaris) | | Startup Script (Windows) |
|---|--------|--------------------------|
| JBoss Application Server | run.sh | run.bat |

4. Stop and start the application server instance.

Related information:

Starting or stopping an application server instance

Completing Content Platform Engine post-deployment steps

You must complete several Content Platform Engine post-deployment steps before you can put an FileNet P8 system into production.

Perform one of the following post-deployment procedures in this topic, depending on your application server type, and then perform the remaining verification procedures.

Important: When you deploy the upgraded Content Platform Engine application on the web application server and start the application, the existing Content Platform Engine data upgrade (including the global configuration database and the object stores) automatically begins.

"Completing post-deployment steps (WebSphere Application Server)" If you are using IBM WebSphere Application Server federated user repositories, you must specify the primary administrative user for the web application server.

"Completing post-deployment steps (Oracle WebLogic Server)" on page 288 You must restart the web application server instance to reinitialize the server cache.

"Completing post-deployment steps (JBoss Application Server)" on page 288 You must edit the <login-module> XML element in the login-config.xml file to complete the authentication configuration for the Content Platform Engine application.

Completing post-deployment steps (WebSphere Application Server)

If you are using IBM WebSphere Application Server federated user repositories, you must specify the primary administrative user for the web application server.

To set the administrative user

- 1. Log in to the WebSphere administrative console.
- 2. Navigate to **Security** > **Global security**, and click **Configure**.
- 3. If you have not already done so, specify a unique user (short name) for the **Primary administrative user name**.

Important: This name must exist in one of the realms and must be unique.

- 4. Specify the **Server user identity**. You can specify **Automatically generated server identity**, or specify a user name that exists in one of the repositories. This name must exist in one of the realms and must be unique.
- 5. Save your changes to the master configuration.
- 6. Restart the web application server instance where Content Engine is deployed, as follows:

- For a stand-alone server, stop and start the application server instance.
- For a network deployment on WebSphere Application Server Network
 Deployment, stop and start the application server instance where Content
 Engine is deployed, including the Deployment Manager and all managed
 nodes.
- For a cluster, stop and start the cluster.

Related information:

Starting or stopping an application server instance

Completing post-deployment steps (Oracle WebLogic Server)

You must restart the web application server instance to reinitialize the server cache.

To complete the post-deployment steps:

Restart the Oracle WebLogic Server instance where Content Engine is deployed.

- For a stand-alone server, stop and start the application server instance.
- For a cluster, stop and start the cluster.

Related information:

Starting or stopping an application server instance

Completing post-deployment steps (JBoss Application Server)

You must edit the <login-module> XML element in the login-config.xml file to complete the authentication configuration for the Content Platform Engine application.

To complete the post-deployment steps:

- 1. If your LDAP provider is Active Directory, complete the following substeps:
 - a. Make a backup of JBOSS HOME/server/all/conf/login-config.xml file.
 - b. Open the login-config.xml file for editing.
 - c. Locate the following line inside the scope of the <login-module> XML element at the beginning of the file:
 - <login-module code="org.jboss.security.auth.spi.LdapExtLoginModule"
 flag="sufficient">
 - d. Add the following line immediately after the <login-module line: <module-option name="java.naming.referral">follow</module-option>
 - e. Save your changes.
- 2. Start the JBoss web application server instance. In a cluster environment, start each instance in the cluster.

Related information:

Starting or stopping an application server instance

Verifying the Content Platform Engine deployment

You can verify that the Content Platform Engine deployment was successful by accessing the FileNet P8 System Health page.

In a highly available environment, verify that the Content Platform Engine application is running on the cluster or farm.

To verify the Content Platform Engine deployment:

1. Browse to the Content Platform Engine Startup Context (Ping Page): http://server:port/FileNet/Engine

where:

server is the host name of the machine where Content Platform Engine is deployed.

port is the HTTP port used by the application server where Content Platform Engine is deployed.

In a highly available environment, use the load balanced virtual name for the *server:port*. For example: http://virtual server/FileNet/Engine.

The following table lists an example address for your application server:

Table 62. Example Content Platform Engine Startup Context (Ping Page) address

| Application Server Type | Web Page Address |
|----------------------------------|-------------------------------------|
| IBM WebSphere Application Server | http://myserver:9080/FileNet/Engine |
| Oracle WebLogic Server | http://myserver:7001/FileNet/Engine |
| JBoss Application Server | http://myserver:8080/FileNet/Engine |

- 2. Verify that the Content Platform Engine Startup Context (Ping Page) contains the following information:
 - Verify the value in the **Startup Message** key. The Content Platform Engine build and version (for example, dap511.097), must match the build and version in the *ce_install_path*/ce_version.txt file, where *ce_install_path* is the location where the Content Platform Engine software is installed.
 - Verify that the values for JDBC driver, server instance, operating system, and other properties match the values that you entered when you configured Content Platform Engine.
- 3. Optional: Bookmark the Content Platform Engine Startup Context (Ping Page) in your browser for later use.
- 4. (Highly available environments): View the startup context name of the load-balancer or proxy device to verify the functionality of the load-balanced environment, or the name of the physical server to verify a single server.
- 5. (Highly available environments): Verify Content Platform Engine access through the load balancer.
 - a. Browse to:

http://ce_load_balancer:port/FileNet/Engine

where *ce_load_balancer* is name of the load-balancer or proxy device to verify the functionality of the load balanced environment and *port* is the port used to access Content Platform Engine on the load balancer or server running Content Platform Engine.

- b. Load the Content Platform Engine Startup Context page and verify that Content Platform Engine is accessed correctly by using the load balancer.
- c. View the startup context.name of the load-balancer or proxy device to verify the functionality of the load-balanced environment, or the name of the physical server to verify a single server.

Tip:

 Depending on your configuration you can connect to the load balanced Content Platform Engine installation, and after confirming that Content Platform Engine is up and running, you can refresh your browser to have the load balancer cycle through all managed nodes for verification. • For JBoss Application Server, this cyclic verification will not work because JBoss Application Server only reports the name of the cluster and not the individual servers.

Related information:

Starting or stopping an application server instance

Checking the automatic upgrade status for Content Engine data

When you deploy the upgraded Content Engine application on the web application server and start the application, the existing Content Engine data upgrade begins. You can check the progress on the upgrade to confirm that the upgrade was successful.

To check the status of the automatic data upgrade:

- 1. Enter the URL for the automatic upgrade status page into your browser. http://server_name:port/FileNet/AutomaticUpgradeStatus
- 2. Review the status for the FileNet P8 domain or object store.

Table 63. Upgrade status descriptions

| Domain and object store availability | Status | Description |
|--|--|---|
| The FileNet P8 domain or object store is not available for use. | Not Available | The Content Engine server cannot determine the status of the object store. The server is still starting the Content Engine application and cannot access the object store to determine its status, or the object store cache was not loaded. Wait a while for the server to finish starting, then refresh the AutomaticUpgradeStatus page to update the status. |
| The FileNet P8
domain or object
store is not
available for use. | In Progress | Exclusive upgrade work is currently in progress on the FileNet P8 domain or object store. The Schema Revision column in the Status for the object stores section displays the upgrade phase that was completed. In a multiserver configuration, upgrade work might progress on additional |
| | | servers. You need to refresh the AutomaticUpgradeStatus page on each Content Engine server to determine the entire status. |
| | | In multisite configurations, the upgrade occurs only on servers directly associated with the site of the object store. It does not occur on servers in a foreign site. |
| | | The AutomaticUpgradeStatus page for the Content Engine servers on the foreign site will reflect the In Progress status. But the link for more details might be inactive. |
| The object store is available for use. | Asynchronous
Upgrade In
Progress | Exclusive upgrade work was completed for the object store. Additional asynchronous upgrade work that requires long-running tasks (due to the large number of documents or custom objects in the object store) to complete is in progress. At least one server in a site associated with each object store must have asynchronous processing enabled for this phase to complete. |
| | | In a multiserver configuration, upgrade work might progress on additional servers. You need to refresh the AutomaticUpgradeStatus page on each Content Engine server to determine the entire status. |

| The FileNet P8 domain or object store is available for use. | Completed | This FileNet P8 domain or object store was upgraded since the Content Engine server was started. Click Completed to view the detailed status for the upgrade process. |
|---|-----------|---|
| ioi use. | | In multisite configurations, the AutomaticUpgradeStatus page for the Content Engine servers in the sites that are not directly associated with the object store reflect the Completed status; however, the link for more details might be inactive. |
| The FileNet P8 domain or object store is available for use. | Ready | The FileNet P8 domain or object store is either a new entity, or the upgrade process finished before this Content Engine server was started. |

3. Check for errors in the p8_server_error.log file on the application server.

Creating an index on the IBM Content Search Services index requests table

The automatic upgrade of Content Engine data includes the creation of a new index on the IBM Content Search Services index requests table. However, if the table is too large, the automatic upgrade cannot build the index. In which case you need to build it manually.

The automatic upgrade of Content Engine drops an index on the index request table and creates a new one. If there are too many entries (500,000 by default) in the table, the automatic upgrade cannot create the new index. Instead, it writes a message to the p8_server_trace.log file indicating that you must build the index manually.

Important: You must create the index before you can upgrade IBM Content Search Services

You can find the p8_server_trace.log file in one of the following locations, depending on your application server type.

Table 64. Location of p8 server trace.log file

| Application server type | Path to p8_server_trace.log file |
|------------------------------|--|
| WebSphere Application Server | <pre>WEBSPHERE_HOME/profiles/profile_name/ FileNet/server_Instance_name/ p8_server_trace.log</pre> |
| Oracle WebLogic Server | <pre>WL_HOME/user_projects/domains/my_domain/ FileNet/AdminServer/p8_server_trace.log</pre> |
| JBoss Application Server | <pre>JBOSS_HOME/jboss-as/bin/FileNet/ server_instance_name/p8_server_trace.log</pre> |

WEBSPHERE_HOME, WL_HOME, and JBOSS_HOME are the installation locations of the application servers.

To check for and build (as needed) the index on the index requests table:

1. Open the p8_server_trace.log file on each server where you upgraded Content Platform Engine and check whether a message similar to the following message is present: There are more than 500000 rows in the IndexRequests table. Some index creation has been skipped. You need to run the sql statement to create the index MANUALLY after upgrade and prior to production.

- 2. If the message is not present in the p8 server trace.log file, then the automatic upgrade created the index on the index requests table and you can skip the remainder of this topic. If the message is present, then complete the following substeps:
 - a. Start the administration console for your database.
 - b. Create the index on the index requests table by executing the SQL statement that appears in the message in the p8 server trace.log file.

Creating the Process Engine upgrade property file and upgrading the database

Complete the following tasks to upgrade the Process Engine database.

The upgrade property files can be created interactively, using the peupgrade wizard. When you complete the wizard, review your values and exit the wizard. The upgrade will start automatically. The alternative is to create the upgrade property file by manually editing the upgrade property file and manually starting the upgrade. For upgrades from Process Engine version 5.0, create a property file and run the upgrade once for each virtual server. Multiple copies of peupgrade can run simultaneously.

"Creating the Process Engine upgrade properties file and starting the upgrade interactively"

Start the peupgrade wizard and set the Process Engine configuration parameters for an upgrade. After providing input to the wizard screen, you will finish the wizard and start the Process Engine upgrade.

"Creating the Process Engine upgrade properties file manually and starting the upgrade silently" on page 293

Edit the peupgrade property file to set property values for the Process Engine upgrade. After you create the input property file, start the Process Engine upgrade from the command line.

"Verifying the successful upgrade of Process Engine" on page 294 Verify that all Process Engine isolated regions have been successfully upgraded.

Creating the Process Engine upgrade properties file and starting the upgrade interactively

Start the peupgrade wizard and set the Process Engine configuration parameters for an upgrade. After providing input to the wizard screen, you will finish the wizard and start the Process Engine upgrade.

Use the procedures in this task to run the peupgrade wizard to configure upgrade parameters for an upgrade of the Process Engine. For upgrades from Process Engine version 5.0, complete these procedures for every virtual server.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only peupgrade values, filter by peupgrade in the Installation or Configuration Program column.

- 2. Log on to the Content Platform Engine server or a remote workstation as pe_upgrade_user.
- 3. Start peupgrade, as follows:

| Platform | Command |
|----------|--|
| Windows | cpe_install_directory\tools\PE\peupgrade.bat |

| Platform | Command |
|---|--|
| AIX, HPUX, HPUXi, Linux, Linux for
System z, Solaris | cpe_install_directory/tools/PE/peupgrade |

- -I This file will be created when the wizard is finished. If a file with the specified name already exists, input parameters from that file will be read. An input file with properties already set is required to run peupgrade in silent mode. If no name is specified, changes are saved to a peupgrade_in_mmddyyyy.properties file, where mmddyyyy is the date. If there are multiple virtual servers, each requires a unique input property file, for example, peupgrade_in_mmddyyyy_virtualservername.properties
- -O If not specified, messages are saved to a peupgrade_out_mmddyyyy.properties file, where mmddyyyy is the date file. If there are multiple virtual servers, each should have a unique output file to separate output messages for each virtual server. This will simplify later review and troubleshooting of each virtual server.
- -v (optional) Setting verbose mode indicates the level of detail for messages logged and displayed on the screen.
- -Y pe_upgrade_user + password
 You will be prompted for the user name and password if you do not provide it in the command line.
- 4. Using the values from your Installation and Upgrade Worksheet file, complete the wizard screens.
- 5. Review the summary screen and make any changes if necessary.
- 6. Click Finish to save the information to the output file and to start the upgrade.

Creating the Process Engine upgrade properties file manually and starting the upgrade silently

Edit the peupgrade property file to set property values for the Process Engine upgrade. After you create the input property file, start the Process Engine upgrade from the command line.

In this task, you will edit the peupgrade property file to provide Process Engine upgrade parameters. You will then run the peupgrade tool, specifying the peupgrade.properties file as input, to upgrade the Process Engine.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only **peupgrade** values, filter by **peupgrade** in the **Installation or Configuration Program** column.

- 2. Log on to the Content Platform Engine server or a remote workstation as *pe_upgrade_user*.
- 3. Copy the peupgrade.properties.sample file to *peupgrade.properties* and edit the *peupgrade.properties* file using the values from the worksheet. For each Process Engine version 5.0 virtual server, create a separate property file, for example, peupgrade_in_mmddyyyy_virtualservername.properties.
 - a. Change the current directory to *ce_install_path*\tools\PE\samples where *ce_install_path* is the location of the program files.
 - b. Using a text editor, edit the *peupgrade.properties* file by providing the parameter values for your configuration.

- c. Enter the parameters, one parameter per line in the following format: parameter name=value
- d. Optional: You can generate encrypted versions of DbExecute passwords by running the peupgrade command using only the following parameter:
 -E DbExecute password

An encrypted password string will be returned. Copy the string and paste it into the *peupgrade.properties* file.

4. Start the Process Engine as follows:

| Platform | Command |
|---|--|
| Windows | cpe_install_directory\tools\PE\peupgrade.bat -s -I peupgrade.properties -O peupgrade_output_file -Y pe_upgrade_user + password |
| AIX, HPUX, HPUXi, Linux, Linux for
System z, Solaris | cpe_install_directory/tools/PE/peupgrade -s -I peupgrade.properties -O peupgrade_output_file -Y pe_upgrade_user + password |

- -I An input file with properties already set is required input to run peupgrade in silent mode. If there are multiple virtual servers, each requires a unique input property file, for example, peupgrade_in_mmddyyyy_virtualservername.properties
- -O If not specified, messages are saved to a peupgrade_out_mmddyyyy.properties file, where mmddyyyy is the date file. If there are multiple virtual servers, each should have a unique output file to separate output messages for each virtual server. This will simplify later review and troubleshooting of each virtual server. For example, name the files peupgrade_out_mmddyyyy_virtualservername.properties
- -s Including this parameter in the command line indicates that peupgrade should run in silent mode. If this parameter is used, an input file must be provided. Input values are read from the input file and no user interface is presented to the user.
- -v (optional) Setting verbose mode indicates the level of detail for messages logged and displayed on the screen.

Verifying the successful upgrade of Process Engine

Verify that all Process Engine isolated regions have been successfully upgraded.

After running peupgrade, access the ping page to verify that all isolated regions have been successfully upgraded.

- 1. Log on to the Content Platform Engine server or a remote workstation as *pe_upgrade_user*.
- 2. Browse to the Content Platform Engine Startup Context (Ping Page): http://server:port/peengine/IOR/ping where:

server is the host name of the machine where Content Platform Engine is deployed.

port is the HTTP port used by the application server where Content Platform Engine is deployed.

In a highly available environment, use the load balanced virtual name for the *server:port*. For example: http://virtual_server/peengine/IOR/ping
The following table lists an example address for your application server:

Table 65. Example Content Platform Engine Startup Context (Ping Page) address

| Application Server Type | Web Page Address |
|----------------------------------|-------------------------------------|
| IBM WebSphere Application Server | http://myserver:9080/FileNet/Engine |
| Oracle WebLogic Server | http://myserver:7001/FileNet/Engine |
| JBoss Application Server | http://myserver:8080/FileNet/Engine |

- 3. Verify that the /peengine/IOR/ping contains the following information:
 - Verify the value in the **Database** key.
 - For each connection name, verify the data source names and the schema.
 - Verify that, for all isolated regions, the version=64.

Converting the Oracle DATE data type to the TIMESTAMP data type (upgrading from version 4.5.0 or 4.5.1)

If you are upgrading Oracle-based Content Platform Engine data, the auto-upgrade converts the Content Engine DateTime property columns from the Oracle DATE data type to the Oracle TIMESTAMP data type. However, if there is a function-based index that involves the DATE data type, then auto-upgrade will not be able to perform this conversion. In this case, you must drop the index, manually convert the DATE data type to the TIMESTAMP data type, and then recreate the original index in the Oracle database.

Versions of Oracle-based Content Engine data prior to 5.0.0 use the Oracle DATE property for the Content Engine DateTime property. As of version 5.0.0, the Oracle TIMESTAMP property replaces the DATE property.

As part of the auto-upgrade of Content Engine data, table columns defined by the DATE property are automatically converted to the TIMESTAMP property, even if there is an index on the DATE property. However, the conversion fails on function-based indexes, such as the descending (DESC) keyword, that involve the DATE property.

Because it is not feasible to resolve this conversion failure within the auto-upgrade framework, only a manual procedure can convert DATE columns with function-based indexes to TIMESTAMP columns.

If any of the following conditions apply, your database administrator needs to complete the manual procedure:

• You use the Content Engine auditing feature, and the Event table contains more than 500,000 rows.

If you do not complete the manual procedure, the system index I_EVENT48 on the create_date column in the Event table continues to work; however, your configuration is unsupported until you manually convert the column.

The following example shows a message from the P8 system error log that indicates the Event table overflow:

2012-05-31T01:49:43.005Z 7F227F22 ENG FNRCE0000E - ERROR ObjectStoreUpgrade(My4510bjectStore) DBA should manually drop indices I_Event48 and I_Event83, convert date column to timestamp and recreate them on Event table.

You have a customer-defined DATE property that is part of a function-based

If you do not complete the manual procedure, the upgraded system is fully functional. Date properties work as before, and queries operate as before, with one exception: A function-based, customer-defined index for which the Date column is the first key (for example, a DBA-created index on uxy_shipmentDate DESC) is unusable, and an index lookup in a query plan is not retained until you manually convert the customer-defined property.

A check of the P8 system error logs for data type conversion errors will confirm the need to complete the manual procedure. In all conditions, it is best practice to review the logs after the auto-upgrade completes. The following example shows a message from the P8 system error log that indicates the need to complete the manual procedure:

"2010-07-13T00:29:43.787Z 68416841 ENG FNRCE0000E - ERROR ObjectStoreUpgrade (DaphneStore) Date to Timestamp column conversion failed for column modify_date on table DocVersion. The most likely reason is oracle error 30556: functional index is defined on the column to be modified, in which case DBA should manually drop index, convert date column to timestamp and recreate index."

To manually convert the DATE data type to the TIMESTAMP data type:

- 1. If you have not already done so, remove the V8Compatibility JVM switch workaround. If your system uses Oracle 11g and you had to roll back to the Oracle 10g JDBC driver for the workaround, also remove the JDBC driver downgrade procedure workaround. See the Enabling Oracle Date Index Use in the FileNet Content Engine technical notice for instructions.
- 2. To convert the DATE data type to the TIMESTAMP data type in the Event table, run the following SQL commands. Note that creating an index might take a long time if there are millions of entries in the Event table.

```
DROP INDEX I Event48
ALTER TABLE Event MODIFY create date TIMESTAMP
CREATE INDEX I_Event48 ON Event (source_object_id, create_date DESC)
```

3. To convert customer-defined DATE table columns to the TIMESTAMP data type, run the following SQL commands for each function-based index. Note that creating an index might take a long time if there are millions of entries in the table containing the DATE column.

```
DROP INDEX <index name>
ALTER TABLE  MODIFY <column name> TIMESTAMP
CREATE INDEX <index name> ON (column names> <modifiers>)
```

Restore Component Manager custom settings for **CE_Operations**

Use the procedure in this task to restore Component Manager custom settings for CE_Operations after the upgrade. You must complete the upgrade of at least one Workplace or Workplace XT client before you can start the Process Configuration Console.

Restore any custom settings for Component Manager CE_Operations custom settings using the information collected before the upgrade for all existing connection aliases.

- 1. Start Process Configuration Console.
- 2. Import the CE_Operations information using the merge option.
- 3. Set the user name and password for the adapter.
- 4. Commit this information using the Configuration Console.

5. Refresh the configuration information after the transfer and re-verify user name and password and additional exposed data fields are set correctly.

Backing up the Content Platform Engine database and configuration files

Back up the database and configuration files after the upgrade to Content Platform Engine.

After the upgrade to the Content Platform Engine is complete and you have verified that the upgrade was successful, it is best practice to a complete back up of the data and configuration files. See the FileNet P8 version 5.2 information center: Administering FileNet P8 > Backup and recovery for details related to what to back up.

Installing the latest Content Platform Engine client files on other FileNet P8 servers

When you upgrade Content Engine software, you must also install the latest associated Content Platform Engine client files on other machines running FileNet P8 components, for example, on Application Engine servers.

When you upgrade your FileNet P8 system, you would upgrade these client files in the course of upgrading each respective component.

Important:

- You must install the Content Platform Engine client files for any expansion products that use Content Platform Engine client files, such as:
 - IBM FileNet Workplace XT
 - IBM Enterprise Records
- You must redeploy any components that are web-application-server-based, such as Application Engine, Workplace XT, and IBM Enterprise Records, after you install the Content Platform Engine client files on the associated machines.

Related concepts:

Overview of FileNet P8 component dependencies

Putting the upgraded FileNet P8 system into production

Before you disconnect your previous system and put the newly upgraded FileNet P8 system into production, make sure that you perform all prerequisite upgrade tasks.

Every upgrade has its own special circumstances, but there are some required tasks that you must perform before you put the new system into production. Use this checklist as a template for your own plan.

Table 66. Migration upgrade checklist

| Migration upgrade checklist | Where to go for instructions |
|---|--|
| If you have a locally installed Information Center, have you completed the upgrade of your documentation? | "Upgrading FileNet P8 documentation" on page 191 |
| Have you upgraded and deployed Content Platform Engine and verified the deployment? | "Deploying upgraded Content Platform Engine instances" on page 272 |
| | "Verifying the Content Platform Engine deployment" on page 288 |

Table 66. Migration upgrade checklist (continued)

|
Migration upgrade checklist | Where to go for instructions | |
|---|---|--|
| Have you completed the upgrade tasks required for your storage areas? | "Installing storage device source files" on page 276 | |
| Has Content Engine data finished upgrading? | "Checking the automatic upgrade status for Content Engine data" on page 290 | |
| Has Process Engine data finished upgrading? | "Verifying the successful upgrade of Process
Engine" on page 294 | |
| Have you upgraded Enterprise Manager and installed Administration Console for Content Platform Engine, and successfully tested these administration tools? | "Upgrading Enterprise Manager" on page 213 | |
| Have you backed up the database and configuration files? | "Backing up the Content Platform Engine database and configuration files" on page 297 | |
| Have you completed the upgrade of the other components that must be upgraded together with Content Platform Engine? | Upgrade scenarios | |
| If your system includes IBM Content Search Services, have you completed the IBM Content Search Services upgrade and verified the upgrade by successfully indexing and retrieving? | "Verifying the IBM Content Search Services upgrade" on page 302 | |
| When the replica system is ready for production, disconnect
the former system and make the replica your new
production system. | | |

Related concepts:

Migration upgrade overview and roadmap

Upgrading IBM Content Search Services

You can upgrade IBM Content Search Services from version 5.0 or 5.1.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

If the system you are upgrading from has not previously had IBM Content Search Services installed on it, you must do an installation of IBM Content Search Services. If you are upgrading a system where IBM Legacy Content Search Engine was previously installed and you do not need to do content-based retrievals immediately after the upgrade, you must do an installation of IBM Content Search Services and disable IBM Legacy Content Search Engine before starting Content Platform Engine. If you are upgrading a system where IBM Legacy Content Search Engine was previously installed and you want your system to retain the ability to do content-based searches immediately after the upgrade, you must migrate IBM Legacy Content Search Engine to IBM Content Search Services on version 5.1 before upgrading to version 5.2.

Important: In a multiple server configuration, stop all instances of the IBM Content Search Services servers that need to be upgraded.

Run the IBM Content Search Services upgrade procedures on all of the machines that are running IBM Content Search Services software.

You can upgrade IBM Content Search Services interactively or silently by using the information from the Installation and Upgrade Worksheet that was completed during your planning activities. If IBM Content Search Services is not installed on your system, see the IBM Content Search Services topics in this Information Center for installation procedures.

"Upgrading IBM Content Search Services interactively"
To upgrade IBM Content Search Services interactively, you must run an upgrade program wizard. In a multiple server configuration, run the upgrade program on each server that you want to upgrade.

"Upgrading IBM Content Search Services silently" on page 300 You can upgrade IBM Content Search Services silently by entering upgrade values into an input response file and running the installation program from the command line.

"Configuring IBM Content Search Services" on page 301 You must configure IBM Content Search Services to run on Content Engine to manage your indexing and searching tasks.

"Backing up IBM Content Search Services" on page 309 It is a best practice to back up IBM Content Search Services before using it for production purposes.

Upgrading IBM Content Search Services interactively

To upgrade IBM Content Search Services interactively, you must run an upgrade program wizard. In a multiple server configuration, run the upgrade program on each server that you want to upgrade.

Be sure that you have the Installation and Upgrade Worksheet that was completed during your planning activities.

To upgrade IBM Content Search Services:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only IBM Content Search Services values, filter by **CSS Installer** in the **Installation or Configuration Program** column.

- 2. Log in to the host computer as the css_install_user user.
- 3. Copy the IBM Content Search Services installation package to the server.
- 4. Access the IBM Content Search Services installation package and run the installation program:

| Option | Description |
|--------------------|-----------------------|
| Operating system | Command |
| AIX | 5.2.0-CSS-AIX.BIN |
| Linux 32 bit | 5.2.0-CSS-LINUX32.BIN |
| Linux 64 bit | 5.2.0-CSS-LINUX64.BIN |
| Linux for System z | 5.2.0-CSS-ZLINUX.BIN |
| Solaris | 5.2.0-CSS-SOLARIS.BIN |
| Windows 32 bit | 5.2.0-CSS-WIN32.BIN |
| Windows 64 bit | 5.2.0-CSS-WIN64.BIN |

- 5. Complete the upgrade installation windows by using the values from your worksheet.
- 6. Review the css_install_path/css_install_5.2.0.log file for installation errors. You should review log files even if the IBM Content Search Services installation program does not indicate any errors. Some errors that are noted in the log files do not require user action. If an error requires you to correct something (for example, you cannot subsequently index or search for documents), see the log file for help in determining the cause.
- 7. After the upgrade installation completes, verify that the IBM Content Search Services service is installed and started.
- 8. For multiple server configurations, repeat this procedure for every server that you want to upgrade.

Attention: You must use a different server name and port for each additional server. If you use the same server name and port as a previously upgraded server, the new server upgrade installation overwrites the existing server.

Upgrading IBM Content Search Services silently

You can upgrade IBM Content Search Services silently by entering upgrade values into an input response file and running the installation program from the command line.

Be sure that you have the Installation and Upgrade Worksheet that was completed during your planning activities.

To upgrade IBM Content Search Services silently:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: Tip: In the worksheet file, verify that the **Data** > ->**Filter** > ->**AutoFilter** command is enabled. To view only Content Search Engine values, filter by **CSS Installer** in the **Installation or Configuration Program** column.

- 2. Log on to the host computer as the *css_install_user* user.
- 3. Edit the css_silent_install.txt file to reflect the appropriate responses for your upgrade.
- 4. Save the edited response file to your temporary directory.
- 5. From the temporary directory on your local disk, run the IBM Content Search Services upgrade program by running the appropriate command:

Table 67. Silent installation commands

| Platform | Command | |
|--------------------|--|--|
| AIX | 5.2.0-CSS-AIX.BIN -i silent -f css_silent_install.txt | |
| Solaris | <pre>5.2.0-CSS-SOLARIS.BIN -i silent -f css_silent_install.txt</pre> | |
| Linux 32 bit | 5.2.0-CSS-LINUX32.BIN -i silent -f css_silent_install.txt | |
| Linux 64 bit | 5.2.0-CSS-LINUX64.BIN -i silent -f css_silent_install.txt | |
| Linux for System z | 5.2.0-CSS-ZLINUX.BIN -i silent -f css_silent_install.txt | |
| Windows 32 bit | 5.2.0-CSS-WIN32.EXE -i silent -f css_silent_install.txt | |
| Windows 64 bit | 5.2.0-CSS-WIN64.EXE -i silent -f css_silent_install.txt | |

- 6. Review the <code>css_install_path/css_install_5.2.0.log</code> file for installation errors. Some errors that are noted in the log files do not require user action. If an error requires you to correct something (for example, you cannot subsequently index or search for documents), see the log file for help in determining the cause.
- 7. After the installation completes, verify that the IBM Content Search Services service is installed and started.
- 8. For multiple server configurations, repeat this procedure for every server that you want to install.

Attention: You must use a different server name and port for each additional server. If you use the same server name and port as a previously installed server, the new server installation overwrites the existing server.

Configuring IBM Content Search Services

You must configure IBM Content Search Services to run on Content Engine to manage your indexing and searching tasks.

"Starting the IBM Content Search Services index dispatcher" on page 302 You must restart the IBM Content Search Services index dispatcher after upgrading to Content Platform Engine and IBM Content Search Services.

"Verifying the IBM Content Search Services upgrade" on page 302 You can verify that the IBM Content Search Services upgrade was successful by using Enterprise Manager to create a search index job and checking to see whether the job returns the correct index objects.

"Configuring SSL for IBM Content Search Services" on page 303 IBM Content Search Services can communicate with Content Engine on both secure and nonsecure channels. You can configure IBM Content Search Services to communicate over a secure connection by using the Secure Sockets Layer protocol.

Starting the IBM Content Search Services index dispatcher

You must restart the IBM Content Search Services index dispatcher after upgrading to Content Platform Engine and IBM Content Search Services.

To start the index dispatcher:

- 1. In Enterprise Manager navigation pane, select the server hierarchy object. For example, if you want to access the search configuration properties at the site level, expand the **Sites** folder and select a site.
- 2. Right-click the server hierarchy object and click **Properties**.
- 3. Click the **IBM Search Configuration** tab.
- 4. Working with search configuration properties, access the properties for the dispatcher for the appropriate server hierarchy level.
- 5. Select the **Enable Dispatcher** check box.
- 6. Click **OK** to save your changes.

Verifying the IBM Content Search Services upgrade

You can verify that the IBM Content Search Services upgrade was successful by using Enterprise Manager to create a search index job and checking to see whether the job returns the correct index objects.

In this verification test you send a query that searches for text that you know is in a document. If the query successfully finds the document, then you know that your IBM Content Search Services configuration is working properly. If the query fails, there are some steps at the bottom of the verification test to help you fix the problem.

To verify the IBM Content Search Services installation:

- 1. Logon to Enterprise Manager as *gcd_admin* or *object_store_admin*.
- 2. Open a folder that contains a document that contains text that you will search on later. If you do not have such a document, you can create one for the purposes of this test, and then delete it later. Make sure that the account you logged on as has at least the View content access level to the document, since the security check performed on a query is done using the access rights of the documents that are found by the query.
- Right-click the document and select All Tasks > Index for Content Search. A notice indicates that a content search index job was created successfully.
- 4. Right-click the **Object Store** node for the document that you set to index for content search and select All Tasks > Index Jobs Management.
- In the Index Jobs Manager, check that the Job Status indicates the job ended normally. Depending on the size of the indexing job, it might take a few minutes for the indexing job to complete. If the Job Status indicates that the indexing is in progress, wait a few minutes to give the job time to complete. If the Job Status does not indicate progress, check the p8 server error.log file on the application server.
- 6. Expand the **Object Store** node.
- 7. Right-click on **Search Results** and select **New Search**.

- 8. In the Content Engine Query Builder, click View.
- 9. Select SOL View.
- 10. Remove the default query text in the SQL Text field.
- 11. In the SQL Text field, enter the following query and click OK:

```
SELECT d.This FROM your_class_name d
INNER JOIN ContentSearch c
ON d.This = c.QueriedObject
WHERE CONTAINS(d.*, 'your_search_string')
```

- 12. In the **Query Status** dialog, verify that objects are returned for your search, then click **OK**.
- 13. In the **Search Results** pane, verify that the listed objects are the correct objects for the content in your search.

If your query finds the document you were looking for, then IBM Content Search Services is working properly. If it does not find the document, check the SQL Text query syntax and issue it again. If it still fails, see Checking IBM Content Search Services for common errors to carry out initial steps to try to fix the problem.

After you verify the IBM Content Search Services installation, you can create synonyms for your search terms to improve the results of your search queries. By using synonyms, you can search for words that are specific to your organization, such as acronyms and technical jargon.

Configuring SSL for IBM Content Search Services

IBM Content Search Services can communicate with Content Engine on both secure and nonsecure channels. You can configure IBM Content Search Services to communicate over a secure connection by using the Secure Sockets Layer protocol.

Secure Sockets Layer (SSL) is a commonly used protocol that provides secure connections by letting applications that connect over a network authenticate their identity to each other. SSL also encrypts the data that is exchanged between the applications.

With IBM FileNet Content Engine, you can configure secure channels for IBM Content Search Services on different levels. Based on your specific requirements, you can configure SSL on the following levels:

- Encrypt the data that is transmitted over the network
- Perform SSL server authentication
- Verify the host name of the IBM Content Search Services server in Enterprise Manager

Restriction: Each of these levels is dependent on the previous levels. For example, to perform level 3, you must first configure level 1 and level 2.

Note: The person responsible for configuring SSL for IBM Content Search Services must have good SSL configuration experience. For example, they need to know how to use the Java keytool.exe, and know how to generate certificates singed by Certificate Authorities.

"Encrypting data transmitted over the network" on page 304 To encrypt the data that is transmitted over the network, you must set up a secure port on the IBM Content Search Services server. Then you must use Enterprise Manager to specify the secure port number and enable SSL.

"Performing SSL server authentication" on page 305

To perform SSL server authentication, you must deploy certificates on the IBM Content Search Services server and the Content Platform Engine server that are used in the connection.

Encrypting data transmitted over the network

To encrypt the data that is transmitted over the network, you must set up a secure port on the IBM Content Search Services server. Then you must use Enterprise Manager to specify the secure port number and enable SSL.

You can encrypt the data that is transmitted between IBM Content Search Services and IBM FileNet Content Engine without creating keystores and deploying certificates. With this configuration, the data that is transmitted between the servers is encrypted, but SSL authentication and host validation are not performed.

To encrypt data that is transmitted over the network:

- 1. Set up a secure port on the IBM Content Search Services server:
 - a. Log on to the host computer as the *css_install_user* user.
 - b. Stop the IBM Content Search Services server if it is running.
 - c. Open a command prompt and navigate to the folder *YourCSSfolder*\bin where Your CSS folder is the folder where you installed the IBM Content Search Services server.
 - d. Enable a secure port by entering the following command (the double quotes are needed when they delimit white space):

```
configTool.bat set -system -configPath "YourCSSfolder\config"
-securePort 8199
```

where 8199 is the secure port number. For example, if YourCSSfolder is C:\Program Files\IBM\Content Search Services\CSS Server\, enter the following command:

```
configtool.bat
set -system -configPath "C:\Program Files\IBM\Content Search Services\CSS
Server\config" -securePort 8199
```

Attention:

For AIX, HPUX, Linux, Linux for System z, or Solaris users, if YourCSSfolder is /opt/IBM/Content Search Services/CSS Server/, enter the following command:

```
configTool.sh
set -system -configPath "/opt/IBM/ContentSearchServices/CSS Server/config"
-securePort 8199
```

- e. Optional: Disable the nonsecure port after completing all SSL configuration changes. To set the nonsecure port number to 0, enter configtool.bat set -system -configPath "YourCSSfolder\config" -adminHTTPPort 0. For AIX, Linux, Linux for System z, or Solaris users, enter configTool.sh set -system -configPath "YourCSSfolder/config" -adminHTTPPort 0.
- f. Start the IBM Content Search Services server.
- 2. Specify the secure port number and enable SSL on the IBM Content Search Services server:
 - a. In the Enterprise Manager navigation pane, right-click on the domain node and click **Properties**.
 - b. Click the **IBM Search Servers** tab, select the IBM Content Search Services server and click Edit.
 - c. In the **Port** field, enter the secure port number.

- d. Select Enable SSL.
- e. Clear the Validate Server Certificate and Validate Certificate Host checkboxes.
- f. Click OK.

Performing SSL server authentication

To perform SSL server authentication, you must deploy certificates on the IBM Content Search Services server and the Content Platform Engine server that are used in the connection.

You can deploy either self-signed certificates or certificates that are signed by an external third-party Certificate Authority (CA).

To perform SSL server authentication, complete the following steps after the data encryption procedures are done:

- 1. Deploy a server certificate to the keystore on IBM Content Search Services and configure IBM Content Search Services to use this keystore.
- 2. Deploy a CA certificate to the keystore on IBM FileNet Content Engine and configure Content Engine to use this keystore.
- **3**. Validate the certificates for IBM Content Search Services by using Enterprise Manager.

"Deploying server certificates on IBM Content Search Services"

Deploy server certificates to the key store on the IBM Content Search Services server and configure the server to use this keystore.

"Deploying CA certificates on Content Platform Engine server" on page 307 Deploy CA certificates to the key store on the Content Platform Engine server and configure the Content Platform Engine server to use this keystore.

"Validating certificates" on page 309

After you deploy the certificates on IBM Content Search Services and Content Platform Engine, you must validate these certificates for IBM Content Search Services in Enterprise Manager.

"Configuring the Content Platform Engine server to perform host validation" on page 309

After you configure the Content Platform Engine server to encrypt data and perform SSL server authentication, you can configure the Content Platform Engine server to perform host validation for the IBM Content Search Services server.

Deploying server certificates on IBM Content Search Services:

Deploy server certificates to the key store on the IBM Content Search Services server and configure the server to use this keystore.

Select the type of server certificate to deploy on the IBM Content Search Services server.

- 1. Deploying a self-signed server certificate:
 - a. Stop the IBM Content Search Services server if it is running.
 - b. Set the path to your *JRE* bin directory by entering the following command: set PATH=C:\YourJRE\bin;%PATH% where the bin location is C:\YourJRE\bin.
 - c. Open a command prompt and navigate to the folder *YourCSSFolder*\bin where *YourCSSfolder* is the folder where you installed the IBM Content Search Services server.

d. Generate a self-signed server certificate by entering the following command: keytool -genkey -alias cssSelfsigned -keypass YourKeyPassword -keystore selfsignedServerStore -storepass YourStorePassword -validity NumberOfDays -dname "CN=YourHostName, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown".

Restriction: If you plan to verify the host name later, you must include the following parameter:

```
-dname
```

For example, if you want to set the keystore password and the certificate password to changeit, the certificate valid time to 3650 days (10 years), and the host name to Host1, enter the following command:

```
keytool -genkey
-alias cssSelfsigned -keypass changeit -keystore selfsignedServerStore
-storepass changeit -validity 3650 -dname "CN=Host1, OU=Unknown, O=Unknown,
L=Unknown, ST=Unknown, C=Unknown"
```

- e. Verify that the certificate was created in the keystore by entering the following command: keytool -list -v -keystore selfsignedServerStore -storepass *YourStorePassword*.
- f. Deploy the keystore to IBM Content Search Services by entering the following command: configTool.bat set -system -configPath YourCSSfolder\config -keyStoreName selfsignedServerStore -keyStorePassword YourStorePassword. For example, if YourCSSfolder is C:\Program Files\IBM\Content Search Services\CSS Server and your keystore password is changeit, enter the following command:

```
keytool -genkey
-alias cssSelfsigned -keypass changeit -keystore selfsignedServerStore
-storepass changeit -validity 3650 -dname "CN=Host1, OU=Unknown,
O=Unknown, L=Unknown, ST=Unknown, C=Unknown"
configTool.bat
set -system -configPath "C:\Program Files\IBM\Content Search Services\CSS
Server\config" -keyStoreName selfsignedServerStore -keyStorePassword
changeit
```

- g. Start the IBM Content Search Services server.
- 2. Deploying a third-party server certificate:
 - a. Stop the IBM Content Search Services server if it is running.
 - b. Set the path to your *JRE* bin directory by entering the following command: set PATH=C:\YourJRE\bin;%PATH% where the bin location is C:\YourJRE\bin.
 - c. Open a command prompt and navigate to the folder *YourCSSfolder*\bin where *YourCSSfolder* is the folder where you installed the IBM Content Search Services server.
 - d. Generate a third-party server certificate by entering the following command: keytool -genkey -alias cssThirdParty -keypass YourKeyPassword -keystore thirdPartyServerStore -storepass YourStorePassword -validity NumberOfDays -dname "CN=YourHostName, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"

Restriction: If you plan to verify the host name later, you must include the following parameter:

```
-dname "CN=YourHostName,OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"
```

[&]quot;CN=YourHostName,OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"

For example, if you want to set the keystore password and the certificate password to changeit, the certificate valid time to 3650 days (10 years), and the host name to Host1, enter the following command:

kevtoo]

- -genkey -alias cssThirdParty -keypass changeit -keystore thirdPartyServerStore -storepass changeit -validity 3650 -dname "CN=Host1, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown"
- e. Verify that the certificate was created in the keystore by entering the following command: keytool -list -v -keystore thirdPartyServerStore -storepass *YourStorePassword*.
- f. Generate a certificate request, by entering the following command: keytool -certreq -alias cssThirdParty -keypass YourKeyPassword -keystore thirdPartyServerStore -storepass YourStorePassword -dname "CN=YourHostName, OU=Unknown, O=Unknown, L=Unknown, ST=Unknown, C=Unknown" -file certRequest.txt
- g. Go to a Certificate Authority (CA) website and use this request to get a server certificate.
- h. Save the server certificate on the IBM Content Search Services server in the *YourCSSfolder\bin* directory. For example, save the certificate file as certnew.p7b.
- i. Open a command prompt and navigate to the YourCSSfolder\bin folder.
- j. Import the certificate to keystore thirdPartyServerStore, by entering the following command: keytool -import -alias cssThirdParty -keystore thirdPartyServerStore -storepass *YourStorePassword* -file certnew.p7b.
- k. Verify that the certificate was imported in the keystore by entering the following command: keytool -list -v -keystore thirdPartyServerStore -storepass *YourStorePassword*.
- I. Deploy the keystore to the IBM Content Search Services server by entering the following command: configTool.bat set -system -configPath YourCSSfolder\config -keyStoreName thirdPartyServerStore -keyStorePassword YourStorePassword. For example, if YourCSSfolder is C:\Program Files\IBM\Content Search Services\CSS Server and your keystore password is changeit, you enter the following command: configTool.bat set -system -configPath "C:\Program Files\IBM\Content Search Services\CSS Server\config" -keyStoreName thirdPartyServerStore -keyStorePassword

m. Start the IBM Content Search Services server.

Deploying CA certificates on Content Platform Engine server:

Deploy CA certificates to the key store on the Content Platform Engine server and configure the Content Platform Engine server to use this keystore.

Select the type of CA certificate to deploy on the Content Platform Engine server.

1. Deploying a self-signed CA certificate:

changeit

a. On the IBM Content Search Services server, open a command prompt and navigate to *YourCSSfolder\bin* folder, where *YourCSSfolder* is the folder where you installed the IBM Content Search Services server.

- b. Export the certificate to a file by entering the following command: keytool -export -alias cssSelfsigned -keypass YourKeyPassword -keystore selfsignedServerStore -storepass YourStorePassword -file selfsignedCert.cer.
- c. Copy the selfsignedCert.cer file to a folder on the Content Platform Engine server, for example, C:\IBM\cssKeystore.
- d. On the Content Platform Engine server, open a command prompt and navigate to the C:\IBM\cssKeystore folder.
- e. Deploy the selfsignedCert.cer file to keystore selfsignedCaStore by entering the following command: keytool -import -alias cssSelfsigned -keystore selfsignedCaStore -storepass YourStorePassword -file selfsignedCert.cer.
- f. Verify that the certificate was created in the keystore by entering the following command: keytool -list -v -keystore selfsignedCaStore -storepass *YourStorePassword*.
- g. To perform SSL authentication, specify the following Java system parameters on the Content Platform Engine application server. For more information about adding Java system parameters, see your application server documentation.
 - -Djavax.net.ssl.trustStore=C:\IBM\cssKeyStore\selfsignedCaStore
 - -Djavax.net.ssl.trustStorePassword=YourStorePassword
 - If your application server is WebSphere, edit the file WAS_HOME/java/jre/lib/security/java.security and set keystore.type=pkcs12. If your application server is clustered, perform this step on each Content Platform Engine node.
- h. Restart the Content Platform Engine application server instance.
- 2. Deploying a third-party CA certificate:
 - a. Download a CA certificate from the Certificate Authority web site and save it as ca.cer in any folder on your Content Platform Engine server, for example, C:\IBM\cssKeystore.
 - b. On the Content Platform Engine server, open a command prompt and navigate to the C:\IBM\cssKeystore folder.
 - c. Deploy the ca.cer file to keystore thirdPartyCaStore by entering the following command, keytool -import -alias cssThirdParty -keystore thirdPartyCaStore -storepass YourStorePassword -file ca.cer.
 - d. Verify that the certificate was imported into the keystore by entering the following command, keytool -list -v -keystore thirdPartyCaStore -storepass *YourStorePassword*.
 - e. To perform SSL authentication, specify the following Java system parameters on the Content Platform Engine application server. For more information about adding Java system parameters, see your application server documentation.
 - -Djavax.net.ss1.trustStore=C:\IBM\cssKeyStore\thirdPartyCaStore
 - -Djavax.net.ssl.trustStorePassword=YourStorePassword
 - If your application server is WebSphere, edit the file WAS_HOME/java/jre/lib/security/java.security and set keystore.type=pkcs12. If your application server is clustered, perform this step on each CE node.
 - f. Restart the Content Platform Engine application server instance.

Related information:

Starting or stopping an application server instance

Validating certificates:

After you deploy the certificates on IBM Content Search Services and Content Platform Engine, you must validate these certificates for IBM Content Search Services in Enterprise Manager.

To validate certificates for IBM Content Search Services:

- 1. In the Enterprise Manager navigation pane, right-click the domain node and click **Properties**.
- 2. Click the **IBM Search Servers** tab and select the IBM Content Search Services server.
- 3. Select Validate Server Certificate.
- 4. Clear Validate Certificate Host.
- Click OK.

Configuring the Content Platform Engine server to perform host validation:

After you configure the Content Platform Engine server to encrypt data and perform SSL server authentication, you can configure the Content Platform Engine server to perform host validation for the IBM Content Search Services server.

To configure the Content Platform Engine server to perform host validation:

- In the navigation pane of Administration Console for Content Platform Engine, expand your FileNet P8 domain. Within the domain, expand the folders Global Configuration > Administration > Text Search Servers and click the icon of one of the text search servers.
- 2. In the details pane, click the name of the text search server, scroll to the **Communication Security** section, and select the following check boxes:
 - Enable use of the Secure Sockets Layer (SSL) protocol
 - Validate the SSL server certificate
 - · Validate the SSL certificate host
- 3. Repeat these steps for the other text search servers in your domain.

Backing up IBM Content Search Services

It is a best practice to back up IBM Content Search Services before using it for production purposes.

For backup options, see Administering FileNet P8 > Backup and recovery.

Upgrading and configuring Application Engine

You can upgrade Application Engine from version 3.5 or version 4.0 to version 4.0.2. The procedures for upgrading Application Engine vary depending on the version that you are upgrading.

Important: Before you start to upgrade the Application Engine software, ensure that you are at the correct version and fix pack level, as indicated in *Plan and Prepare Your Environment for IBM FileNet P8*.

- 1. "Preparing for Application Engine upgrade"
 Before you upgrade your Application Engine installation, you must prepare
 your existing configuration for the upgrade. This preparation includes backing
 up existing files and undeploying your web application.
- 2. "Upgrading Application Engine" on page 315
 After you have prepared your existing configuration, you can begin the
 Application Engine upgrade. The tasks for upgrading Application Engine differ
 depending on whether you start from version 3.5 or version 4.0.
- 3. "Installing Application Engine software updates" on page 318
 If any required fix packs and interim fixes exist for Application Engine, you must install these software updates.
- 4. "Installing the latest Content Engine client files on Application Engine servers" on page 318
 The Content Engine Client software enables communication between the Application Engine and the Content Engine. Install the latest release or fix pack version of the Content Engine Client files on all Application Engine servers.
- 5. "Manually copying custom data" on page 324
 If your custom data was not retained in the upgrade, you must manually copy the data from the version 3.5 or 4.0.1 backup files (deploy_backup) to the upgraded directories.
- 6. "Deploying upgraded instances of Application Engine" on page 325 After you upgrade and configure Application Engine, deploy your client application, Workplace, on your application server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.
- 7. "Completing post-upgrade Application Engine configuration" on page 331 After you upgrade and deploy your Application Engine instances, you can complete additional configuration. Actions include modifying a configuration file, verifying Workplace sign-in, and establishing the Process Engine connection point.

Related information:

General requirements for all FileNet P8 Platform systems Check to make sure your software is at the correct fix pack level before you upgrade.

Preparing for Application Engine upgrade

Before you upgrade your Application Engine installation, you must prepare your existing configuration for the upgrade. This preparation includes backing up existing files and undeploying your web application.

• (Upgrades from 3.5 only) Verify that Content Engine and Process Engine have been upgraded.

- Review the Application Engine details of the guide Plan and Prepare Your Environment for IBM FileNet P8.
- Review the steps needed to retain the Application Engine 3.5 or 4.0.1 configuration. You will need this information if, for any reason, you want to back out of this installation.
- Verify that you have recorded all necessary settings. (Best practices for backup) If you want to retain your existing Application Engine settings you must record all necessary settings before you start the upgrade installation.
 - As part of the upgrade you will create backup copies of all important 3.5 or 4.0.1 configuration files.
 - During the upgrade, a number of existing configuration files will be moved to the newly created AE_install_path/Config/AE directory. In highly available environments, you need to copy these configuration files to the shared configuration directory, if you are using one.
 - As part of the upgrade, the installation program automatically creates a backup of your existing Application Engine 3.5 or 4.0.1 configuration files, appending the suffix .old to the file names.
 - The existing version 3.5 or 4.0.1 Actions.xml and web.xml files will be merged with the 4.0.2 versions during the upgrade.
 - In addition, all comments added to the Actions.xml file will be lost during the merge.
- If you have the IBM FileNet P8 eForms expansion product installed, uninstall it.

See the topic on removing software in the IBM FileNet P8 eForms Installation and Upgrade Guide.

Important: In a highly available clustered server environment, you need to perform the steps on all nodes in your cluster.

To prepare for the Application Engine upgrade:

1. Log on to the Application Engine server:

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | Log on as a user with read, write, and execute access to the directory where you plan to install Application Engine. |
| Windows | Log on as a member of the local
Administrators group or a user with
equivalent permissions. |

(Upgrades from 3.5 only) Verify that the Process Router is stopped.

Tip: Although the Application Engine router has been deleted as part of the Process Engine upgrade, a local, disconnected instance might be running on your server.

a. Launch the Process Task Manager from AE install path/Router:

AIX, HPUX, Linux, Linux on System z, Solaris ./routercmd.sh

Windows

routercmd.bat

b. Stop the router, if running.

This is the router configured and started as part of the FileNet P8 Platform 3.5 installation. For more information, see the *IBM FileNet P8 Platform 3.5 Installation and Upgrade Guide* task on starting the process router.

- c. Exit the Process Task Manager.
- 3. (Windows) Using the Windows Task Manager, verify that no javaw.exe processes are running. If the applications in the preceding steps stopped correctly, no Application Engine related javaw.exe processes should be running.
 - a. Use Windows Services to stop the Process Application Engine Services
 Manager Service. Select Start > Programs > Administrative Tools >
 Services. If the Process Application Engine Services Manager status is started, right-click the item and click Stop.
 - b. If there are still javaw.exe processes running after stopping the Process Application Engine Services Manager, use the Windows Task Manager to stop any Application Engine related javaw.exe processes.
- 4. Back up, undeploy, and remove the Workplace Web application from the Java EE application server.

During this step you will create a backup copy of the deployed Web application containing all customized files and all configuration files stored in the WEB-INF directory.

Even though the installer automatically creates a backup of your existing Application Engine 3.5 or 4.0.1 configuration files, it is a best practice to back up the following directories to get a complete backup of your deployed system. You might need these files in later steps to retain your 3.5 or 4.0.1 settings. For example, when you copy modified files to the installed Workplace directory and perform the upgrade and configuration of Application Engine,

| Option | Description |
|------------------------------|--|
| WebSphere Application Server | 1. Make a backup copy of the deployed Workplace directory (deploy_backup): WAS_HOME/profiles/default/ installedApps/node_name/ app_engine_war.ear/app_engine.war Your path might vary if you created a new profile or renamed your WAR file. |
| | 2. Stop the Workplace application from the WebSphere administrative console. |
| | 3. Uninstall the Workplace application from Enterprise Applications . |
| | 4. Save the changes and stop the WebSphere Application Server instance. |
| | 5. Delete the temp Workplace directory
(default: app_engine_war) from:
WAS_HOME/profiles/default/temp/
node_name/instance/app_engine.war |
| WebLogic Server | From the WebLogic Server Administration Console, stop the Workplace web application module. |
| | Make a backup copy of the Workplace
folder (deploy_backup):
AE_install_path/Workplace |
| | 3. Delete the Workplace Web Application Module. |
| | 4. Stop the WebLogic Server instance. |

| Option | Description |
|--------------------------|---|
| JBoss Application Server | Stop the JBoss Application Server instance. |
| | 2. Make a backup copy of the deployed Workplace directory (deploy_backup): JBoss_HOME/server/default/deploy/ Workplace.war |
| | 3. Delete the deployed Workplace directory: |
| | 4. Delete the temporary Workplace directory for JBoss: JBoss_HOME/server/default/work/jboss.web/localhost/Workplace |

5. Copy modified files to the installed Workplace directory. During the upgrade, the configuration files will be moved from the following directory:

AE install path/Workplace/WEB-INF to

AE install path/Config/AE

If you have made modifications to any of these files directly in the deployed Workplace directory (app engine.war for WebSphere Application Server or Workplace.war for JBoss) in your 3.5. or 4.0.1 environment, you must copy the modified version of these files from the deploy backup directory to the installed directory AE install path/Workplace/WEB-INF before you run the installer.

- actions.xml
- bootstrap.properties
- ClassFilter.xml
- ConfigurableLabels.xml
- containericons.properties
- content redir.properties
- customobjecticons.properties
- download redir.properties
- fnsoap.xml
- icons.properties
- InfoPages.xml
- PagingConfiguration.xml
- PolicyProcessors.xml
- PrimaryViews.xml
- PropertiesPages.xml
- SimpleSearch.xml
- SystemsPropertiesView.xml

As part of the upgrade the installation program automatically creates a backup of your existing Application Engine 3.5 or 4.0.1 configuration files, appending the suffix .old to the file names.

- actions.xml.old
- ClassFilter.xml.old
- ConfigurableLabels.xml.old
- containericons.properties.old
- content redir.properties.old

- icons.properties.old
- SystemsPropertiesView.xml.old
- UpdateActions.xml.old
- UpdateClassFilter.xml.old
- UpdateConfigurableLabels.xml.old
- UpdateProps.xml.old
- UpdateSystemPropertiesView.xml.old
- UpdateWeb.xml.old
- web.xml.old

The backed up files are located in: AE install path/backup-4 0 2

- 6. If you are upgrading in a highly available environment, perform the following additional backup steps.
 - Backup the shared bootstrap.properties file in the shared network location.
 - Copy all of the configuration files to the shared configuration directory, if you are using one.
 - (Application Engine 3.5 upgrades only) A shared configuration directory will be created beneath the original location of the bootstrap file.

Example: If your 3.5.x shared bootstrap location was Z: the newly created shared configuration directory will be Z:\AE\.

Related information:

Starting or stopping an application server instance

Upgrading Application Engine

After you have prepared your existing configuration, you can begin the Application Engine upgrade. The tasks for upgrading Application Engine differ depending on whether you start from version 3.5 or version 4.0.

"Upgrading Application Engine from 4.0"

In an upgrade from version 4.0 or later, the upgrade tool verifies that the currently installed version of Application Engine can be upgraded. You can choose to upgrade Application Engine interactively by using the upgrade wizard, or silently by using a silent input file.

Upgrading Application Engine from 4.0

In an upgrade from version 4.0 or later, the upgrade tool verifies that the currently installed version of Application Engine can be upgraded. You can choose to upgrade Application Engine interactively by using the upgrade wizard, or silently by using a silent input file.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

- If you plan to install and use the IBM FileNet Workplace XT product, installing Application Engine is not required.
- To ensure proper functionality and performance, only install one instance of Application Engine per application server (or virtual machine or WebSphere LPAR). You can, however, deploy multiple instances of a single Application Engine version per application server.
- In a highly available clustered server environment, perform the steps on all nodes in your cluster.

• Before logging on to Workplace for the first time, at least one object store must exist on the Content Engine to hold the site preferences.

"Upgrading Application Engine from 4.0 interactively"

You can use the installation wizard to upgrade Application Engine. To complete the upgrade, provide the necessary parameter values to enable the Application Engine client application, Workplace, to access the information that is managed by Content Engine.

"Upgrading Application Engine from 4.0 silently" on page 317 You can include the parameters for your Application Engine upgrade in a silent input file, and then run the upgrade from a command line.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Related tasks:

"Deploying multiple Application Engine instances" on page 179 You can deploy multiple instances of Workplace on a single application server. Each deployment of Workplace must use the same Content Engine, Process Engine, and connection point.

"Creating the initial object store" on page 91

Object stores are used to store documents, workflows and other objects. The New Object Store wizard leads you through the steps required to create an object store.

Upgrading Application Engine from 4.0 interactively

You can use the installation wizard to upgrade Application Engine. To complete the upgrade, provide the necessary parameter values to enable the Application Engine client application, Workplace, to access the information that is managed by Content Engine.

To upgrade Application Engine:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Application Engine values, filter by **AE Installer** in the **Installation or Configuration Program** column.

2. Log on to the server where Application Engine is installed:

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | Log on as a user with read, write, and execute access to the directory where you plan to install Application Engine. |
| Windows | Log on as a member of the local
Administrators group or a user with
equivalent permissions. |

Although the installing user must have write access to the /bin directory, the Application Engine installer does not write to that directory.

- 3. Access the IBM FileNet Application Engine 4.0.2 installation software.
- 4. Start the installation program.

Table 68. Installation program commands

| Platform | Command |
|-------------------|-------------------------|
| AIX | P8AE-4.0.2.0-AIX.bin |
| HPUX | P8AE-4.0.2.0-HPUX.bin |
| HPUXi | P8AE-4.0.2.0-HPUX64.bin |
| Linux | P8AE-4.0.2.0-LINUX.bin |
| Solaris | P8AE-4.0.2.0-SOL.bin |
| Windows | P8AE-4.0.2.0-WIN.exe |
| Linux on System z | P8AE-4.0.2.0-ZLINUX.bin |

- 5. Complete the Application Engine installation program screens by using the values in your worksheet.
 - In addition to the prompts for system-specific information, you can choose to deploy Application as a WAR file or an EAR file. If you decide to deploy Application Engine as a WAR file and later decide to redeploy as an EAR file you must uninstall Application Engine and then reinstall the application, selecting EAR file deployment.
- 6. View the app_engine_install_log_4_0_2.txt file located, located in *AE_install_path*/Logs. Verify that no errors or failures were logged. Correct any errors before you proceed.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Upgrading Application Engine from 4.0 silently

You can include the parameters for your Application Engine upgrade in a silent input file, and then run the upgrade from a command line.

To install the Application Engine software silently:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Application Engine values, filter by **AE Installer** in the **Installation or Configuration Program** column.

2. Log on to the server where Application Engine is installed:

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | Log on as a user with read, write, and execute access to the directory where you plan to install Application Engine. |
| Windows | Log on as a member of the local
Administrators group or a user with
equivalent permissions. |

Although the installing user must have write access to the /bin directory, the Application Engine installer does not write to that directory.

- 3. Edit the silent input file to reflect the appropriate responses for your upgrade by following the instructions in the file and the values in your worksheet.
- 4. From a command prompt, navigate to the installer and run it.

AIX, HPUX, Linux, Linux on System z, Solaris

./P8AE-4.0.2.0-operating system.bin -options path to edited input file/AE silent input.txt -silent

Windows

P8AE-4.0.2.0-Win.exe -options path to edited input file\AE silent input.txt -silent

5. View the app_engine_install_log_4_0_2.txt file, located in *AE_install_path*/AE/Logs.

Verify that no errors or failures were logged. Look for the ERROR designation at the start of a line. Correct any errors before you proceed.

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Installing Application Engine software updates

If any required fix packs and interim fixes exist for Application Engine, you must install these software updates.

Important: In a highly available environment, install the software updates on all nodes.

To install the Application Engine software updates:

- 1. Access the IBM FileNet P8 Platform support site to obtain the latest Application Engine software updates.
- 2. Open the readmes for any subsequent fix packs or interim fixes (typically optional) and perform the installation procedures provided.
- 3. Install the latest updates for the Content Engine Client and Application Engine Client files using the subsequent tasks.

Installing the latest Content Engine client files on Application Engine servers

The Content Engine Client software enables communication between the Application Engine and the Content Engine. Install the latest release or fix pack version of the Content Engine Client files on all Application Engine servers.

Important: If you are performing a staged upgrade, and you are upgrading Application Engine before you upgrade Content Engine, it is not necessary to complete this task at this time. When you upgrade Content Engine, you must then use this task to run the Content Engine Client installer on your Application Engine, and redeploy the Workplace application.

Depending on the Content Engine Client versions that you have installed, you might have more than one instance of the Content Engine Client version 4.0 installed. Additionally, the version 4.0 Content Engine Client installer supported installing multiple instance of the Content Engine Client on the same server. Uninstall all instances before upgrading Content Engine Client.

Important: In a highly available environment, you must install the latest Content Engine client files on all nodes.

"Removing the Content Engine 4.0 Client files from Application Engine servers" Before you upgrade the Content Engine Client files, you must remove the version 4.0 Client files.

"Installing the latest Content Platform Engine client files on Application Engine servers interactively" on page 320

The installation wizard provides an interactive way to install the Content Platform Engine client files. You can use the values you collected on your worksheet to fill in the required value for each field on the wizard screens.

"Installing the latest Content Platform Engine Client files on Application Engine servers silently" on page 322

The command line method provides a way to silently install the Content Platform Engine Client files. You can use the values in your installation worksheet to edit the silent input text file before you run the installation.

Removing the Content Engine 4.0 Client files from Application Engine servers

Before you upgrade the Content Engine Client files, you must remove the version 4.0 Client files.

If you are performing a staged upgrade, and are upgrading Application Engine before you upgrade Content Engine, it is not necessary to do this task at this time. When you upgrade Content Engine, you must then use this task to run the Content Engine Client installer on your Application Engine, and redeploy the Workplace application.

Perform the following procedure to identify and uninstall all Content Engine Client version 4.0 files on an Application Engine Server machine. Repeat the procedure for all other Application Engine Server machines.

Depending on the Content Engine Client fix pack versions that you have installed, you might have more than one instance of the Content Engine Client 4.0 installed. Additionally, the version 4.0 Content Engine Client installer supported installing multiple instance of the Content Engine Client on the same server. You must uninstall all instances before upgrading Content Engine Client.

"Removing Content Engine 4.0 Client files from Application Engine servers (AIX, HPUX, Linux, Solaris)"

The Content Engine 4.0 Client installation includes a tool for uninstalling the Client files.

"Removing Content Engine 4.0 Client files from Application Engine servers (Windows)" on page 320

The Content Engine 4.0 Client installation includes a Windows tool for uninstalling the Client files.

Removing Content Engine 4.0 Client files from Application Engine servers (AIX, HPUX, Linux, Solaris)

The Content Engine 4.0 Client installation includes a tool for uninstalling the Client files.

To uninstall Content Engine Client 4.0. instances:

1. Run one of the following commands, depending on the fixpack version of Content Engine Client that is installed:

/ce client install path/ClientUpdater/ uninst/uninstaller.bin

/ce client install path/CEClient/ CEClientuninst/uninstaller

Prior to fix pack P8CE-4.0.1-006: The Content Engine Client files are in a directory called ClientUpdater, and the uninstallation program is .../ClientUpdater/_uninst/uninstaller.bin..

As of fix pack P8CE-4.0.1-006: The Content Engine Client files are in a directory called CEClient and the uninstallation program is .../CEClient/ CEClientuninst/uninstaller.

- 2. In the Uninstall IBM FileNet Client Installer screen, click Next.
- 3. In the Select Components screen, select Complete Uninstall. Click Next.
- 4. In the Uninstall Complete screen, click **Done**.
- 5. Repeat these steps for each additional instance of Content Engine Client updater or installer programs on this server.

Removing Content Engine 4.0 Client files from Application **Engine servers (Windows)**

The Content Engine 4.0 Client installation includes a Windows tool for uninstalling the Client files.

To uninstall Content Engine Client 4.0 instances:

- 1. Select Start > Settings > Control Panel > Add/Remove Programs.
- 2. Select Content Engine Client Updater or IBM FileNet Content Engine Client Installer, depending on the fixpack version of Content Engine Client that is installed.

Prior to fix pack P8CE-4.0.1-006: The Content Engine Client is named Content Engine Client Updater.

As of fix pack P8CE-4.0.1-006: The Content Engine Client is named IBM FileNet Content Engine Client Installer.

- 3. Click **Change/Remove** to start the uninstaller.
- 4. In the Uninstall IBM FileNet Content Engine Client Installer screen, click Next.
- 5. In the Select Components screen, select Complete Uninstall. Click **Next**.
- 6. In the Uninstall Complete screen, click **Done**.
- 7. Repeat these steps for each additional instance of Content Engine Client updater or installer programs in the Add/Remove Programs list.

Installing the latest Content Platform Engine client files on Application Engine servers interactively

The installation wizard provides an interactive way to install the Content Platform Engine client files. You can use the values you collected on your worksheet to fill in the required value for each field on the wizard screens.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To install the Content Platform Engine Client files interactively:

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the Data > Filter > AutoFilter command is enabled. To view only To install the Content Platform Engine Client files interactively: values, filter by CPE Client Installer in the Installation or Configuration Program column.

- 2. On the machine where Application Engine is installed, log on as any user who has the following permissions:
 - Read and write permission to a temporary directory, such as temp (Windows) or tmp (AIX, HPUX, HPUXi, Linux, Linux for System z, or Solaris), on the machine where Application Engine is installed
 - Execute permission on the Content Platform Engine client install software
- 3. Verify that there is a current backup of the Application Engine.
- 4. Copy the Content Platform Engine client installation software from the Content Platform Engine installation software to the temporary directory. The version of the client installation software must match the version of Content Platform Engine.
- 5. Expand the compressed Content Platform Engine client installation software file in the temporary directory.
- 6. Close all instances of Workplace and any other Application Engine client applications. From the application server administrative console, stop and undeploy Application Engine.

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Stop and undeploy the Application Engine Web application. |
| Oracle WebLogic Server | Stop and undeploy the Application Engine Web application. |
| JBoss Application Server | Run the shutdown command. |

7. (WebLogic Server only) Manually delete the following application server cache directories. Substitute your domain name in place of *mydomain*, and your WebLogic Server installation path in place of *wls_install_path*.

| Option | Description |
|--|--|
| WebLogic Server on AIX, HPUX, HPUXi,
Linux, Linux for System z, Solaris | <pre>wls_install_path/user_projects/domains/ mydomain/servers/AdminServer/tmp/ _WL_user/app_engine</pre> |
| | <pre>wls_install_path/user_projects/domains/ mydomain/servers/.wlnotdelete</pre> |
| | <pre>wls_install_path/user_projects/domains/ mydomain/servers/AdminServer/cache/ EJBCompilerCache</pre> |
| WebLogic Server on Windows | <pre>wls_install_path\user_projects\domains\ mydomain\servers\AdminServer\tmp\ _WL_user\app_engine</pre> |
| | <pre>wls_install_path\user_projects\domains\ mydomain\servers\.wlnotdelete</pre> |
| | <pre>wls_install_path\user_projects\domains\ mydomain\servers\AdminServer\cache\ EJBCompilerCache</pre> |

- 8. Access the Content Platform Engine client update software in the temporary directory.
- 9. Start the installation program by running one of the following commands:

Table 69. Operating system installation programs

| Operating System | Install Program |
|-------------------|------------------------------|
| AIX | 5.2.0-P8CE-CLIENT-AIX.BIN |
| HPUX | 5.2.0-P8CE-CLIENT-HPUX.BIN |
| HPUXi | 5.2.0-P8CE-CLIENT-HPUXI.BIN |
| Linux | 5.2.0-P8CE-CLIENT-LINUX.BIN |
| Solaris | 5.2.0-P8CE-CLIENT-SOL.BIN |
| Windows | 5.2.0-P8CE-CLIENT-WIN.EXE |
| Linux on System z | 5.2.0-P8CE-CLIENT-ZLINUX.BIN |

- 10. Complete the installation screens by using the values from your installation worksheet.
- 11. When the installation completes, check the Content Platform Engine Client log file for errors. The path to the log file depends on the type of operating system on the machine where you installed the Content Platform Engine client files:

Table 70. Log file path

| Operating System | Path to Log File |
|------------------|--|
| | /opt/IBM/FileNet/CEClient/ ceclient_install_log_5.2.0.txt |
| | <pre>C:\Program Files\IBM\FileNet\CEClient\ ceclient_install_log_5.2.0.txt</pre> |

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Installing the latest Content Platform Engine Client files on Application Engine servers silently

The command line method provides a way to silently install the Content Platform Engine Client files. You can use the values in your installation worksheet to edit the silent input text file before you run the installation.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

Important: Be sure that Content Platform Engine is running before you start installing Content Platform Engine Client files.

To install the Content Platform Engine Client files silently:

- 1. Open your completed Installation and Upgrade Worksheet file.
 - **Tip:** In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Content Engine values, filter by **CPE Client Installer** in the **Installation or Configuration Program** column.
- 2. On the machine where Application Engine is installed, log on as any user who has the following permissions:

- Read and write permission to a temporary directory, such as temp (Windows) or tmp (AIX, HPUX, HPUXi, Linux, Linux for System z, or Solaris), on the machine where Application Engine is installed
- Execute permission on the Content Platform Engine client install software
- 3. Verify that there is a current backup of the Application Engine.
- 4. Copy the Content Platform Engine client installation software from the Content Platform Engine installation software to the temporary directory. The version of the client installation software must match the version of Content Platform Engine.
- 5. Expand the compressed Content Platform Engine client installation software file in the temporary directory.
- 6. Close all instances of Workplace and any other Application Engine client applications. From the application server administrative console, stop and undeploy Application Engine.

| Option | Description |
|------------------------------|---|
| WebSphere Application Server | Stop and undeploy the Application Engine Web application. |
| Oracle WebLogic Server | Stop and undeploy the Application Engine Web application. |
| JBoss Application Server | Run the shutdown command. |

7. (WebLogic Server only) Manually delete the following application server cache directories. Substitute your domain name in place of *mydomain*, and your WebLogic Server installation path in place of *wls_install_path*.

| Option | Description |
|--|--|
| WebLogic Server on AIX, HPUX, HPUXi,
Linux, Linux for System z, Solaris | <pre>wls_install_path/user_projects/domains/ mydomain/servers/AdminServer/tmp/ _WL_user/app_engine</pre> |
| | <pre>wls_install_path/user_projects/domains/ mydomain/servers/.wlnotdelete</pre> |
| | <pre>wls_install_path/user_projects/domains/ mydomain/servers/AdminServer/cache/ EJBCompilerCache</pre> |
| WebLogic Server on Windows | <pre>wls_install_path\user_projects\domains\ mydomain\servers\AdminServer\tmp\ _WL_user\app_engine</pre> |
| | <pre>wls_install_path\user_projects\domains\ mydomain\servers\.wlnotdelete</pre> |
| | <pre>wls_install_path\user_projects\domains\ mydomain\servers\AdminServer\cache\ EJBCompilerCache</pre> |

- 8. Make a backup copy of the CEClient_silent_install.txt input file in the temporary directory.
- 9. Open the silent input file in a text editor. Follow the instructions in the silent input file to edit the file to reflect the appropriate responses for your update.
- 10. Navigate to the temporary directory path containing the Content Engine Client installation program.
- 11. Start the installation program by running one of the following commands:

Table 71. Installation program commands

| Operating System | Install Program |
|-------------------|---|
| AIX | 5.2.0-P8CE-CLIENT-AIX.BIN -f path/CECLIENT.AIX/ CEClient_silent_install.txt -i silent |
| HPUX | 5.2.0-P8CE-CLIENT-HPUX.BIN -f path/CEClient.HPUX/ CEClient_silent_install.txt -i silent |
| HPUXi | 5.2.0-P8CE-CLIENT-HPUXI.BIN -f path/CEClient.HPUXI/ CEClient_silent_install.txt -i silent |
| Linux | 5.2.0-P8CE-CLIENT-LINUX.BIN -f path/CEClient.Linux/ CEClient_silent_install.txt -i silent |
| Linux on System z | 5.2.0-P8CE-CLIENT-ZLINUX.BIN -f path/CEClient.zLinux/ CEClient_silent_install.txt -i silent |
| Solaris | 5.2.0-P8CE-CLIENT-SOL.BIN -f path/CEClient.Solaris/ CEClient_silent_install.txt -i silent |
| Windows | 5.2.0-P8CE-CLIENT-WIN.EXE -f path\CEClient.Windows\ CEClient_silent_install.txt -i silent |

12. When the installation completes, check the Content Platform Engine Client log file for errors. The path to the log file depends on the type of operating system on the machine where you installed the Content Platform Engine client files:

Table 72. Log file path

| Operating System | Path to Log File |
|--|--|
| AIX, HPUX, HPUXi, Linux, Linux for System z, Solaris | /opt/IBM/FileNet/CEClient/
ceclient_install_log_5.2.0.txt |
| Windows | <pre>C:\Program Files\IBM\FileNet\CEClient\ ceclient_install_log_5.2.0.txt</pre> |

Related concepts:

Installation and upgrade worksheet

For more information about the installation and upgrade worksheet, see the worksheet topics in *Plan and Prepare Your Environment for IBM FileNet P8*.

Manually copying custom data

If your custom data was not retained in the upgrade, you must manually copy the data from the version 3.5 or 4.0.1 backup files (deploy_backup) to the upgraded directories.

You must also copy any data you want to retain if you have made any custom add-ons or modifications to the Application Engine installation being upgraded and chose not to keep these changes after the upgrade. You should manually copy any other custom data you want to retain to the upgraded files listed in "Preparing for Application Engine upgrade."

When you have completed the manual copy of your custom data, deploy the Workplace application.

Important: In a highly available environment, you must manually copy the custom data on all nodes.

Deploying upgraded instances of Application Engine

After you upgrade and configure Application Engine, deploy your client application, Workplace, on your application server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.

Remember: In a highly available environment, you must deploy the upgraded instances of Application Engine on all nodes.

"Deploying upgraded instances of Application Engine on WebSphere Application Server"

After you upgrade and configure Application Engine, deploy your client application, Workplace, on your WebSphere Application Server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.

"Deploying Application Engine on WebLogic Server" on page 328 After you install and configure Application Engine, you must deploy your client application, Workplace, on your WebLogic Server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.

"Deploying Application Engine on JBoss Application Server" on page 329 After you install and configure Application Engine, you must deploy your client application, Workplace, on your JBoss Application Server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.

Deploying upgraded instances of Application Engine on WebSphere Application Server

After you upgrade and configure Application Engine, deploy your client application, Workplace, on your WebSphere Application Server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.

Important: In a highly available environment, you must deploy the upgraded instances of Application Engine on all nodes.

"Re-creating the WAR or EAR file"

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

"Deploying Application Engine" on page 326 The method for deploying Application Engine varies depending on your

WebSphere Application Server version.

Re-creating the WAR or EAR file

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

Remember: Before re-creating the EAR file, you must first re-create the WAR file.

To re-create the WAR or EAR files:

1. Verify that all modified /Workplace directory files have been saved.

2. Recreate the app engine.war file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/
create_app_engine_war.sh |
| Windows | <pre>AE_install_path\deploy\ create_app_engine_war.bat</pre> |

3. (For WAR file deployment) Rename the newly recreated app_engine.war file to Workplace.war or <code>custom_name.war</code> to create the context root for your application. For example, the default app_engine.war will generate the following context root: http://server_name:port# /app_engine. Renaming the WAR file Workplace.war will generate the following context root: http://server_name:port#/Workplace.

Important: You must rename the WAR file every time you regenerate it. The create_app_engine_war script will by default create a file with the name app engine.war.

Important: Do not rename the WAR file if you are using the WAR file to recreate the EAR file for deployment.

4. (For EAR file deployments only) Re-create the app_engine.ear file by running the script for your platform.

| Option | Description |
|---|---|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/ create_app_engine_ear.sh |
| Windows | AE_install_path\deploy\ create_app_engine_ear.bat |

Deploying Application Engine

The method for deploying Application Engine varies depending on your WebSphere Application Server version.

"Deploying the application (WebSphere Application Server)" To use Workplace as a web application, you must deploy it as an application in the WebSphere administrative console. You can specify the context root for the application URL during the deployment.

Deploying the application (WebSphere Application Server):

To use Workplace as a web application, you must deploy it as an application in the WebSphere administrative console. You can specify the context root for the application URL during the deployment.

To deploy Application Engine:

- 1. Log on to the WebSphere administrative console.
- 2. Navigate to Applications > WebSphere Enterprise Applications > New Enterprise Applications > Install.
- 3. Select the file to deploy.
 - (If the administrative console is running *locally*) Select **Local file system** and enter or browse to the location of the app_engine.war or app_engine.ear file

created by the installation program. For example, AE_install_path/deploy/app_engine.war or AE_install_path/deploy/app_engine.ear. Do not enter the machine name.

- (If the administrative console is *remote*) Select **Remote file system** and enter the fully-qualified pathname to the app_engine.war or app_engine.ear file. For example, AE_install_path/deploy/app_engine.war or AE install path/deploy/app engine.ear. Do not enter the machine name.
- 4. If you are deploying a WAR file, enter the context root.

Enter Workplace and click Next to proceed to deploying a new application.

5. Click **Prompt only when additional information is required**, and click **Next**. Complete the dialog boxes for installing a new application by using the following settings:

For **Application name**, enter Workplace, or the name you chose to call the application.

For **WebServer**, specify the server you are planning to use. Verify that your application name is selected and associated with the correct WebServer.

For **Map virtual hosts for Web modules**, for virtual host, choose the default host.

(WAR file deployment only) For **Context root**, specify Workplace, or whatever you want to call the application.

Tip: The context root is the name of the application you log in to by using the web interface, such as: http://ApplicationEngineServerName:port#/Context Root.

- 6. Save your configuration.
- 7. Navigate to Applications > Enterprise Applications > Workplace > Class loading and update detection.
- 8. Set the polling interval for updated files with a number appropriate for your environment, for example, 3 seconds.
- 9. Change the Class loader order to Classes loaded with local class loader first (parent last).
- 10. Click Apply.
- 11. Click Workplace > Manage Modules.
- 12. In the **Modules** column, cllick **Workplace**.
- 13. Change the Class loader order to Classes loaded with local class loader first (parent last).

Important: Do this only for the specific web application. Do not change the similar settings for the entire application server.

- 14. If you are using container-managed authentication, navigate to **Enterprise Applications > Workplace > Security role to user/group mapping**.
 - a. Select the **All Authenticated** role and click **Map Special Subjects**.
 - b. Map the All Authenticated role and to All Authenticated in Applications realm.
- 15. Save all your changes to the master configuration.
- **16**. Stop and restart the WebSphere Application Server instance where the application is installed.

To troubleshoot the deployment, check the following log: WAS_install_path/AppServer/profiles/profile_name/logs/server_name/ SystemOut.log 17. Start Workplace (or whatever you named your application) from the administrative console.

Related information:

Starting or stopping an application server instance

Deploying Application Engine on WebLogic Server

After you install and configure Application Engine, you must deploy your client application, Workplace, on your WebLogic Server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.

Important: In a highly available environment, you must deploy the upgraded instances of Application Engine on all nodes.

"Re-creating the WAR or EAR file"

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

"Deploying Application Engine" on page 329

To use Workplace as a web application, you must deploy it as an application in the WebLogic Server Administration Console. You can specify the context root for the application URL during the deployment.

Re-creating the WAR or EAR file

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

Remember: Before re-creating the EAR file, you must first re-create the WAR file.

To re-create the WAR or EAR files:

- 1. Verify that all modified /Workplace directory files have been saved.
- 2. Re-create the app engine.war file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/ create_app_engine_war.sh |
| | <pre>AE_install_path\deploy\ create_app_engine_war.bat</pre> |

3. (For WAR file deployment) Rename the newly re-created app_engine.war file to Workplace.war or <code>custom_name.war</code> to create the context root for your application. For example, the default app_engine.war will generate the following context root: http://server_name:port# /app_engine. Renaming the WAR file Workplace.war will generate the following context root: http://server_name:port# /Workplace.

Important: You must rename the WAR file every time you regenerate it. The create_app_engine_war script will by default create a file with the name app_engine.war.

Important: Do not rename the WAR file if you are using the WAR file to re-create the EAR file for deployment.

4. (For EAR file deployments only) Re-create the app_engine.ear file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/
create_app_engine_ear.sh |
| | <pre>AE_install_path\deploy\ create_app_engine_ear.bat</pre> |

Deploying Application Engine

To use Workplace as a web application, you must deploy it as an application in the WebLogic Server Administration Console. You can specify the context root for the application URL during the deployment.

- 1. From the WebLogic Administration Console, navigate to the domain you initially created for the Application Engine.
- 2. Prepare the WebLogic Administration Console to deploy the application.
- 3. Choose whether to deploy from an exploded folder (*AE_install_path*) or from the WAR or EAR file (default: app_engine.war or app_engine.ear in *AE_install_path*/deploy).
- 4. Accept the defaults for the deployment, except for the name for the deployment. Use "Workplace" instead of "appengine".
- 5. Finish the deployment, and save and activate your changes.

Tip: To verify that the deployment was successful, expand **Web Applications**. The web application Workplace is listed.

Tip: To troubleshoot the deployment, check the following log:

WLS_install_path/user_projects/domains/domain_name/servers/server_name/
logs/server_name.log

6. After deployment is complete, start Workplace (or your custom application name) in the WebLogic Server Administration Console.

Deploying Application Engine on JBoss Application Server

After you install and configure Application Engine, you must deploy your client application, Workplace, on your JBoss Application Server. It might be necessary to re-create the WAR or WAR and EAR files before you deploy.

Important: In a highly available environment, you must deploy the upgraded instances of Application Engine on all nodes.

"Re-creating the WAR or EAR file" on page 330

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

"Deploying and starting Application Engine" on page 330 To use Workplace as a web application, you must deploy it as an application on the JBoss Application Server.

Re-creating the WAR or EAR file

Any time that you make changes to files in the /Workplace directory, such as changes to web.xml for container-managed authentication, SSO support, or any other edits, you must re-create the WAR or EAR file and redeploy your changes.

Remember: Before re-creating the EAR file, you must first re-create the WAR file.

To re-create the WAR or EAR files:

- 1. Verify that all modified /Workplace directory files have been saved.
- 2. Re-create the app engine.war file by running the script for your platform.

| Option | Description |
|---|---|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/ create_app_engine_war.sh |
| Windows | AE_install_path\deploy\ create_app_engine_war.bat |

3. (For WAR file deployment) Rename the newly re-created app_engine.war file to Workplace.war or <code>custom_name.war</code> to create the context root for your application. For example, the default app_engine.war will generate the following context root: http://server_name:port# /app_engine. Renaming the WAR file Workplace.war will generate the following context root: http://server_name:port#/Workplace.

Important: You must rename the WAR file every time you regenerate it. The create_app_engine_war script will by default create a file with the name app_engine.war.

Important: Do not rename the WAR file if you are using the WAR file to re-create the EAR file for deployment.

4. (For EAR file deployments only) Re-create the app_engine.ear file by running the script for your platform.

| Option | Description |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | AE_install_path/deploy/
create_app_engine_ear.sh |
| | <pre>AE_install_path\deploy\ create_app_engine_ear.bat</pre> |

Deploying and starting Application Engine

To use Workplace as a web application, you must deploy it as an application on the JBoss Application Server.

- 1. Stop the JBoss Application Server instance, if it is running.
- 2. Deploy the Workplace application: To deploy from exploded directory
 - a. On the JBoss Application Server, copy the /Workplace folder from: *AE_install_path*

to:

JBOSS home/server/servername/deploy/

b. Append the extension .war to the Workplace folder: JBOSS_home/server/servername/deploy/Workplace.warTo deploy from a WAR file On the JBoss Application Server, copy the app_engine.war file from:

AE install path/deploy

to:

JBOSS_home/server/servername/deploy/To deploy from an EAR file

On the JBoss Application Server, copy the app_engine.ear file from:

AE install path/deploy

to:

JBOSS home/server/servername/deploy/

3. Set permissions for the user running the application server.

If the user that will be running the application server is different from the user that installed Application Engine, you must give the user read/write permissions on the following folders:

JBOSS_home/server/default/deploy/app_engine.war/ .ear

AE_install_path

For Windows this is only required for NTFS formatted partitions.

- 4. Start the JBoss Application Server instance.
- 5. Verify that the application deployed successfully.

 Verify that the server.log file located in *JBOSS_home*/server/servername/log lists deployment of the WAR or EAR file you used.

Related information:

Starting or stopping an application server instance

Completing post-upgrade Application Engine configuration

After you upgrade and deploy your Application Engine instances, you can complete additional configuration. Actions include modifying a configuration file, verifying Workplace sign-in, and establishing the Process Engine connection point.

To complete post-upgrade Application Engine configuration:

- 1. (WebLogic Server only) If you upgraded from WebLogic Server 8.1 to WebLogic Server 9 or 10, you must set the case-sensitivity for the server.
 - a. From the WebLogic Server Administration Console, click my_domain.
 - b. Set Web App Files Case Insensitive to false.
 - c. Save and activate your changes.
- 2. If it is not already running, start the Workplace application on your application server.
- 3. Sign in to Workplace to test your connection.
 - a. On any computer, open a browser and type: http://server_name:port#/ Workplace
 - b. Enter a user name and password, and click **Sign in**.
- 4. Set the Process Engine Connection Point.

The Process Router from version 3.5 has been replaced with the Application Engine Connection Point.

- a. In Workplace click Admin.
- b. Click Site Preferences.
- c. Under General Settings > Tasks, select a Process Engine Connection Point from the drop down list.
- d. Click Apply and then Exit.

- e. Confirm that Application Engine is communicating with Process Engine.
 - 1) In Workplace, click Tasks.
 - 2) Verify that the Tasks page displays.
- f. Sign out of Workplace.

Upgrading add-on components

You must upgrade all of the FileNet P8 core components before upgrading the add-on components listed in this topic.

See Part 3, "Upgrading and configuring FileNet P8," on page 189 for the tasks required to upgrade the FileNet P8 core components.

You can upgrade the add-on components in the following list, and any FileNet P8 expansion products, in any order, except that you must upgrade Case Analyzer before upgrading Process Simulator.

For details and procedures on updating add-on components, see the following topics:

"Upgrading Application Integration and File Tracker"

Upgrading to Workplace Application Integration 4.0.2 involves installing the a new version on top of your existing Workplace Application Integration 3.5 or 4.0 install. The upgrade installation program detects the earlier version and notifies you before proceeding with the upgrade.

"Upgrading IBM FileNet publishing components" on page 335 If you have IBM FileNet Rendition Engine software currently installed, you can upgrade to the latest software version.

"Upgrading Image Services Resource Adapter servlet" on page 335 To upgrade the Image Services Resource Adapter software, you must upgrade Application Engine and ensure that existing Image Services Resource Adapter is installed and configured.

Upgrading Application Integration and File Tracker

Upgrading to Workplace Application Integration 4.0.2 involves installing the a new version on top of your existing Workplace Application Integration 3.5 or 4.0 install. The upgrade installation program detects the earlier version and notifies you before proceeding with the upgrade.

During the upgrade, the installer detects the Microsoft applications that were previously integrated with Workplace and retains that configuration. For example, if you had Microsoft Outlook integrated with Workplace in the 3.5 release, Microsoft Outlook integration is upgraded to 4.0.2 during the upgrade installation.

You cannot change your installed components during the upgrade. You can add or remove a Microsoft application from Application Integration after the upgrade using your Add/Remove Programs application.

Verify your computer meets the platform requirements documented in the *IBM FileNet P8 Hardware and Software Requirements*.

Consider the following upgrade scenarios:

- If you upgrade from Application Integration version 3.5.1-001 or earlier, the upgrade to 4.0.2 will install File Tracker for you.
- If you upgrade from Application Integration version 3.5.1-002 or higher, then these conditions apply:

- If you only had Application Integration installed (without File Tracker), then the upgrade to 4.0.2 will install File Tracker for you.
- If you had both Application Integration and File Tracker installed, then the order in which you installed these applications determines your upgrade path.
 - If you installed File Tracker 3.5.1-002 or higher before you installed Application Integration, you must upgrade File Tracker before you upgrade Application Integration.
 - If you installed Application Integration 3.5.1-002 or higher, and later used File Tracker, upgrade Application Integration.

"Upgrading Workplace Application Integration"

The Workplace Application Integration installation program detects your installation, and upgrades the application to version 4.0.2. To run the installation program, you must have Administrator privileges.

"Verify your Workplace Application integration upgrade" To verify your Workplace Application integration upgrade, you can use Microsoft Word to view the Workplace address and the version number.

"Upgrading Workplace File Tracker" on page 335

The Workplace File Tracker installation program detects your installation, and upgrades the application to version 4.0.2. To run the installation program, you must have Administrator privileges.

Upgrading Workplace Application Integration

The Workplace Application Integration installation program detects your installation, and upgrades the application to version 4.0.2. To run the installation program, you must have Administrator privileges.

To upgrade Application Integration:

- 1. To obtain the latest component software updates, and to determine whether additional interim fixes are needed, contact your service representative.
- 2. Open the readmes for the software updates and perform the installation procedures in the readmes on the component machine.
- 3. On the client machine that has Application Integration installed, log in with an account that has Administrator privileges.
- 4. Sign in to Workplace.
- 5. Click Author, and then click General Tools.
- 6. Click **Download Application Integration for Microsoft Office**. The File Download dialog box for your system appears. Do one of the following steps:
 - Click Open to run the program from its current location.
 - Click Save. In the Save As dialog box, find a location on your machine in which to download and save the ApplicationIntegration.exe file locally, and then click Save. After the file is saved to your hard drive, double-click the file to run the upgrade installer.

If you have Workplace Application Integration 3.5 currently installed, the installer prompts you about the upgrade. Click Yes to upgrade to the current version you are installing or click **No** to end the installation.

7. After the install is complete, click **Finish** to complete the upgrade process.

Verify your Workplace Application integration upgrade

To verify your Workplace Application integration upgrade, you can use Microsoft Word to view the Workplace address and the version number.

To verify the upgrade:

- 1. Start Microsoft Word.
- 2. Click **File** > **FileNet P8** > **Open Document** > **Select Item**. The Logon dialog box opens.
- 3. Log on with any valid domain account.
- 4. Click **Options** to view the Workplace address. The version number appears below the address.
- 5. Close all dialog boxes and close Microsoft Word.

Upgrading Workplace File Tracker

The Workplace File Tracker installation program detects your installation, and upgrades the application to version 4.0.2. To run the installation program, you must have Administrator privileges.

To upgrade File Tracker:

- 1. To obtain the latest component software updates, and to determine whether additional interim fixes are needed, contact your service representative.
- 2. Open the readmes for the software updates and perform the installation procedures in the readmes on the component machine.
- 3. On the client machine where File Tracker is installed, log on with an account that has Administrator privileges.
- 4. Sign in to Workplace.
- 5. Click Author, and then click General Tools.
- 6. Scroll down and click **Download File Tracker** and do one of the following steps:
 - Click **Open** to run the program from its current location.
 - Click **Save**. In the Save As dialog box, find a location on your machine in which to download and save the FileTracker.exe file locally. Then cllick **Save**. After the file is saved to your hard drive, double-click the file to run the upgrade installer.
- 7. After the install is complete, click **Finish** to complete the upgrade process.

Upgrading IBM FileNet publishing components

If you have IBM FileNet Rendition Engine software currently installed, you can upgrade to the latest software version.

For instructions, see the *IBM FileNet Rendition Engine Installation and Upgrade Guide* at **Installing additional FileNet P8 products** > **IBM FileNet Rendition Engine** installation and upgrade.

Upgrading Image Services Resource Adapter servlet

To upgrade the Image Services Resource Adapter software, you must upgrade Application Engine and ensure that existing Image Services Resource Adapter is installed and configured.

As part of upgrading Image Services Resource Adapter (ISRA) software to run with IBM FileNet P8, you must verify the following prerequisites have been completed:

• Ensure that Application Engine has been upgraded.

• Ensure that existing Image Services Resource Adapter software is installed and configured.

For information on installing, configuring, and deploying FileNet ISRA, See the ISRA documentation on the IBM FileNet ISRA installation package.

Tip: Use the Sample Application shipped with IBM FileNet ISRA to confirm that the ISRA installation was successful.

Attention: In an ISRA upgrade, take care to use the same library name (JNDI connection factory name) that has been previously set in the ISRA install. Changing this variable can cause conflicts when accessing documents.

- Do the following tasks:
 - Upgrade the Application Engine ISRA Servlet, taking the following into account:
 - The servlet must be deployed on the same application server as FileNet ISRA.
 - The servlet does not need to be collocated with the Application Engine.
 - Configure Workplace site preferences for ISRA support.

"ISRA SSL support"

ISRA support for SSL depends upon the configuration, including the location where the ISRA Servlet and Application Engine are installed, and whether the ISRA Servlet and Application Engine are currently running under SSL.

"Upgrading the Application Engine Image Services Resource Adapter servlet" on page 337

To upgrade the Application Engine IBM FileNet Image Services Resource Adapter (ISRA) servlet, you must run its installation program. You must also complete additional configuration and deployment steps.

"Configuring the Workplace site preferences for ISRA support" on page 339 Before you can access IBM FileNet Image Services libraries from Workplace, you must configure the site preferences in Workplace.

"Setting the ISRA interface servlet URL" on page 339

To enable ISRA support for SSL, you must define the URL of the ISRA interface servlet.

"Logging on to Image Services through LDAP" on page 340

To log on to Image Services through LDAP, you must first configure ISRA and Image Services for LDAP authentication.

"Accessing IS library documents" on page 340

Before you can access IS library documents, you must use Workplace to add these documents to an object store.

"Installing component software updates" on page 340

You must apply any available updates, fix packs, or interim fixes for the component software.

ISRA SSL support

ISRA support for SSL depends upon the configuration, including the location where the ISRA Servlet and Application Engine are installed, and whether the ISRA Servlet and Application Engine are currently running under SSL.

The following table shows the supported SSL configurations.

Table 73. Supported SSL configurations

| SSL Configuration | SSL Support |
|---|---------------|
| ISRA Servlet and AE Collocated. AE configured for SSL logon redirect to a non-local host. | Supported |
| ISRA Servlet and AE Collocated. AE configured for SSL logon redirect to a local host. | Supported |
| ISRA Servlet and AE Collocated. AE and ISRA Servlet running under SSL. | Not Supported |
| ISRA Servlet remote from AE. AE configured for SSL logon redirect to a non-local host. | Supported |
| ISRA Servlet remote from AE. AE configured for SSL logon redirect to a local host. | Supported |
| ISRA Servlet remote from AE. AE running under SSL, ISRA Servlet not running under SSL. | Supported |
| ISRA Servlet remote from AE. AE and ISRA Servlet running under SSL. | Not Supported |

Upgrading the Application Engine Image Services Resource Adapter servlet

To upgrade the Application Engine IBM FileNet Image Services Resource Adapter (ISRA) servlet, you must run its installation program. You must also complete additional configuration and deployment steps.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

The Application Engine installation packages contain the ISRA servlet installation programs for the supported Application Engine platforms.

1. Open your completed Installation and Upgrade Worksheet file.

Tip: In the worksheet file, verify that the **Data** > **Filter** > **AutoFilter** command is enabled. To view only Application Engine ISRA servlet values, filter by **ISRA Installer** in the **Installation or Configuration Program** column.

2. Log on to the application server machine:

| Option | Description |
|--|---|
| AIX, HPUX, Linux, Linux for System z,
Solaris | Log on as a user with write access to the /bin directory and read, write, execute access to the directory where you plan to install ISRA servlet. |
| Windows | Log on as a member of the local Administrators group or as a user with equivalent permissions. |

- 3. (WebSphere Application Server and WebLogic Server only) Back up and undeploy the ISRA servlet application on the application server.
- 4. Stop the application server instance if it is running.

- 5. (JBoss Application Server only) Back up and undeploy the ISRA servlet application.
- 6. Access the Application Engine ISRA installation package.
- 7. Start the Application Engine ISRA servlet installation program, which is also covers upgrades:

| Option | Description |
|--|---|
| AIX, HPUX, Linux, Linux for System z,
Solaris | AE-ISRA-Servlet-4.0.2.0- operating_system.bin |
| Windows | AE-ISRA-Servlet-4.0.2.0-WIN.exe |

- 8. Complete the installation program screens by using the values in your worksheet.
- 9. Check the file AE_ISRA_Servlet_install_log-4_0_2_0.txt , located in the *AE_israservlet_install path*/FileNet directory, to see if any errors occurred during the installation.
- 10. Install unlimited strength jar files.

Perform this step only if your site is generating or accepting unlimited strength user tokens. Your system must be configured as follows:

- The Application Engine ISRA servlet is deployed on a different application server from the Application Engine server.
- The Create unlimited strength key option was selected in the Application Engine User Token Security step of the Application Engine installation.

If you do not install the unlimited strength jar files, and your site generates or accepts unlimited strength user tokens, cause an EncryptionException occurs when you log in to the IS Server.

- 11. (WebSphere Application Server and WebLogic Server only) Start the application server instance.
- 12. Deploy AE_israservlet_install_path/FileNet/
 ApplicationEngineISRAServlet/ae_isra.war in the same way you deployed the app_engine.war file for Workplace.
- 13. (JBoss Application Server only) Start the application server instance.
- 14. Verify the Application Engine ISRA servlet installation. Do the following to use an available diagnostic tool to verify that the ISRA servlet is installed and deployed correctly.
 - a. Launch your browser.
 - b. Enter the URL for the Application Engine ISRA servlet. For example, http://ApplicationEngineISRAServlet_servername:port/ ApplicationEngineISRAServlet/ISRA

ApplicationEngineISRAservlet is the default context root. If you specified a different name for the context root when deploying the Application Engine ISRA servlet, change the URL to match your configuration.

If the ISRA servlet is installed and deployed correctly, a Congratulations message displays. For example:

Congratulations! ISRA Interface Servlet is configured at this URL.

WcmApiConfigFile = D:\ISRAInterface\jsp\WEB-INF\WcmApiConfig.properties

WcmApiConfig file exists

CryptoKeyFile/UserToken = C:\Program
Files\FileNet\Authentication\UTCryptoKeyFile.properties

FileNet ISRA classes are in the classpath

com.filenet.is.ra.cci.FN IS CciConnectionSpec

Related concepts:

Installation and Upgrade Worksheet

For more information about the Application Engine parameter values, see *Plan and Prepare Your Environment for IBM FileNet P8*.

Related information:

Starting or stopping an application server instance

Configuring the Workplace site preferences for ISRA support

Before you can access IBM FileNet Image Services libraries from Workplace, you must configure the site preferences in Workplace.

Application Engine Setup installs a pre-configured external service called Image Service, which includes the parameterized values necessary to access FileNet Image Services libraries from Workplace. Enable the service by setting the *Image Service* value in Site Preferences to *Show* (the default is Hide), as described in the following procedure.

- 1. Sign in to Workplace as a user having the Application Engine Administrators access role.
- 2. Launch Site Preferences as follows:
 - a. Click **Admin**.
 - b. Click Site Preferences.
- 3. Click External Services from the left options list.
- 4. Click **Modify** for the Image Service (under External Reference Services). The External Reference Service Settings site preference page displays.
- 5. Under General Information, locate *Show on Select File page* and change the value to Show.
- 6. Click Accept.
- 7. Click Apply.

Setting the ISRA interface servlet URL

To enable ISRA support for SSL, you must define the URL of the ISRA interface servlet.

- 1. Click **Bootstrap**.
- 2. Under Preferences Settings, set the value of ISRA Interface Servlet URL. For example:

http://servername:port/ApplicationEngineISRAServlet/ISRA

ApplicationEngineISRAServlet is the default context root. If you specified a different name for the context root when deploying the Application Engine ISRA Servlet, change the URL to match your configuration.

- 3. Click Apply.
- 4. Click Exit to exit the Site Preferences.

Logging on to Image Services through LDAP

To log on to Image Services through LDAP, you must first configure ISRA and Image Services for LDAP authentication.

For information on configuring LDAP authentication for ISRA, see the *ISRA Installation and Deployment Guide*. For information on configuring LDAP authentication for Image Services, see the *Image Services System Tools Reference Manual*.

To log on to the Image Services library with your LDAP account, configure ISRA and Image Services for LDAP authentication. If the LDAP account with which you accessed Workplace is not valid for the Image Services library, or if LDAP authentication is not configured, you will be prompted to log on to the Image Services library.

Accessing IS library documents

Before you can access IS library documents, you must use Workplace to add these documents to an object store.

For information about accessing IS library documents, see IBM FileNet P8 Help topic Working with documents and other content > Working with documents in Workplace > Documents > Add a document.

Installing component software updates

You must apply any available updates, fix packs, or interim fixes for the component software.

- 1. To obtain the latest component software updates, and to determine whether additional interim fixes are needed, contact your service representative.
- 2. Open the readmes for the software updates and perform the installation procedures in the readmes on the component machine.

Part 4. Removing software

Removing FileNet P8 software can involve deleting one or more core components, expansion products, and the FileNet P8 documentation.

"Removing the FileNet P8 documentation" on page 343

To remove the FileNet P8 documentation, you must remove the locally deployed Web application that contains the IBM FileNet P8 information center.

"Removing Content Platform Engine" on page 347

You can uninstall an entire Content Platform Engine installation or selected Content Platform Engine components.

"Removing IBM Content Search Services software" on page 349

"Removing Application Engine (WebSphere)" on page 351 Removal of the Application Engine for WebSphere on AIX, HPUX, Linux, Linux for System z, Solaris, and Windows platforms requires that you log on to the application server and run the uninstall program.

"Removing Application Engine (WebLogic)" on page 353
Removal of the Application Engine for WebLogic on AIX, HPUX, Linux, Linux for System z, Solaris, or Windows platforms requires that you log on to the application server and run the uninstall program.

"Removing Application Engine (JBoss Application Server)" on page 355 Removal of the Application Engine for JBoss Application Server on AIX, HPUX, Linux, Linux for System z, Solaris or Windows platforms requires that you log on to the application server and run the uninstall program.

"Removing Rendition Engine" on page 357 You can remove Rendition Engine software.

"Removing the Application Engine ISRA servlet" on page 359 Removal of the Application Engine ISRA Servlet for AIX, HPUX, Linux, Linux for System z, or Windows environments requires that you logon to the application server, undeploy the servlet, and run the uninstall program.

"Removing Workplace Application Integration" on page 361 You can remove Application Integration by using the Microsoft Windows Control Panel, or you can remove the program files silently from the command line

"Removing Workplace File Tracker" on page 363
You can remove File Tracker by using the Microsoft Windows Control Panel, or you can remove the program files silently from the command line.

Removing the FileNet P8 documentation

To remove the FileNet P8 documentation, you must remove the locally deployed Web application that contains the IBM FileNet P8 information center.

The procedure can be slightly different for each application server type and version. Use the documented procedures only for reference. Your specific installation directories and application names might vary.

"Removing the FileNet P8 documentation from a WebSphere Application Server"

To remove the FileNet P8 documentation from an application server, you must delete all the directories and files associated with the FileNet P8 information center. You must also delete the p8docs.war file that was installed by the FileNet P8 documentation installation program.

"Removing the FileNet P8 documentation from a WebLogic Server" on page 344

To remove the FileNet P8 documentation from an application server, you must delete all the directories and files associated with the FileNet P8 information center. You must also delete the p8docs.war file that was installed by the FileNet P8 documentation installation program.

"Removing the FileNet P8 documentation from a JBoss Application Server" on page 345

To remove the FileNet P8 documentation from an application server, you must delete all the directories and files associated with the FileNet P8 information center. You must also delete the p8docs.war file that was installed by the FileNet P8 documentation installation program.

Removing the FileNet P8 documentation from a WebSphere Application Server

To remove the FileNet P8 documentation from an application server, you must delete all the directories and files associated with the FileNet P8 information center. You must also delete the p8docs.war file that was installed by the FileNet P8 documentation installation program.

To remove the FileNet P8 documentation:

1. Log on to the WebSphere Application Server computer that contains the FileNet P8 documentation.

| Option | Description |
|---------------------------------------|--|
| AIX, HPUX, Linux, FileNet P8, Solaris | Log on as a user with delete access to the location where the FileNet P8 documentation files are installed. |
| Windows | Log on with a user account that has local Administrative (or Account Operators and Server Operators) rights. |

- 2. Verify that the WebSphere Application Server is running.
- 3. From the WebSphere administrative console (for example, http://localhost:9060/ibm/console), choose **Uninstall** to remove the FileNet P8 documentation website, p8docs.

- 4. Delete the entire FileNet P8 documentation directory structure p8docs.war, from the installation location.
- 5. Delete any temp directories or log files for the FileNet P8 documentation. **Attention:** Be careful not to accidentally remove any other FileNet P8 application files that are installed on the application server, for example, Workplace application files.
- 6. Run the following program file to remove the p8docs.war file that was installed by the FileNet P8 documentation installation program.

| Option | Description |
|---------------------------------------|---|
| AIX, HPUX, Linux, FileNet P8, Solaris | From p8docs.war_installation_path/uninstall run ./uninstaller.bin. |
| Windows | Choose Control Panel > Add/Remove Programs and then select IBM FileNet P8 Information Center. |

Removing the FileNet P8 documentation from a WebLogic Server

To remove the FileNet P8 documentation from an application server, you must delete all the directories and files associated with the FileNet P8 information center. You must also delete the p8docs.war file that was installed by the FileNet P8 documentation installation program.

To remove the FileNet P8 documentation:

1. Log on to the WebLogic Server computer that contains the FileNet P8 documentation.

| Option | Description |
|--|--|
| AIX, HPUX, Linux, Linux for System z,
Solaris | Log on as a user with delete access to the location where the FileNet P8 documentation files are installed. |
| Windows | Log on with a user account that has local Administrative rights (or Account Operators and Server Operators). |

- 2. Verify that the WebLogic Server is running.
- 3. From the WebLogic Server Administration Console, for example, http://machinename:7001/console, choose Delete to remove the FileNet P8 documentation website, p8docs.
- 4. Delete all directories and files for the FileNet P8 documentation, including any temp directories or log files.
 - **Attention:** Be careful not to accidentally remove any other FileNet P8 application files that are installed on the application server, for example, Workplace application files.
- 5. Run the following program file to remove the p8docs.war file that was installed by the FileNet P8 documentation installation program.

| Option | Description |
|-----------|--|
| , , , , , | From p8docs.war_installation_path/uninstall run ./uninstaller.bin. |

| Option | Description |
|--------|---|
| | Choose Control Panel > Add/Remove Programs and then select IBM FileNet P8 Information Center. |

Removing the FileNet P8 documentation from a JBoss Application Server

To remove the FileNet P8 documentation from an application server, you must delete all the directories and files associated with the FileNet P8 information center. You must also delete the p8docs.war file that was installed by the FileNet P8 documentation installation program.

To remove the FileNet P8 documentation:

1. Log on to the JBoss Application Server computer that contains the FileNet P8 documentation.

| Option | Description |
|--------------------------------------|--|
| AIX, HPUX, Linux,FileNet P8, Solaris | Log on as a user with delete access to the location where the FileNet P8 documentation files are installed. |
| Windows | Log on with a user account that has local
Administrative (or Account Operators and
Server Operators) rights. |

- 2. Stop the JBoss Application Server.
- 3. Delete all directories and files for the FileNet P8 documentation, for example, the p8docs.war directory and any temp directories or log files.
 - **Attention:** Be careful not to accidentally remove any other FileNet P8 application files that are installed on the application server, for example, Workplace application files.
- 4. Run the following program file to remove the p8docs.war file that was installed by the FileNet P8 documentation installation program.

| Option | Description |
|---------------------------------------|---|
| AIX, HPUX, Linux, FileNet P8, Solaris | From p8docs.war_installation_path/uninstall run ./uninstaller.bin. |
| Windows | Choose Control Panel > Add/Remove Programs and then select IBM FileNet P8 Information Center. |

Removing Content Platform Engine

You can uninstall an entire Content Platform Engine installation or selected Content Platform Engine components.

Uninstalling Content Platform Engine does not undeploy it. You must use the application server console or commands to remove the Content Platform Engine EAR file from the application server.

Use one of the following procedures to uninstall part or all of Content Platform Engine.

"Removing part or all of a Content Platform Engine installation interactively by using the Windows control panel"

You can remove part or all of a Content Platform Engine installation.

"Removing an entire Content Platform Engine installation interactively (AIX, HPUX, Linux, Linux for System z, Solaris)" on page 348

To remove an entire Content Platform Engine installation, navigate to the <code>install_path/FileNet/ContentEngine/_ceuninst</code> directory and issue the following command: <code>ce_uninstaller</code>.

"Removing Content Platform Engine silently" on page 348 In silent mode, the uninstaller removes all Content Platform Engine components.

"Removing data associated with Content Platform Engine" on page 348 After uninstalling Content Platform Engine, you can remove its associated data.

Removing part or all of a Content Platform Engine installation interactively by using the Windows control panel

You can remove part or all of a Content Platform Engine installation.

To remove Content Platform Engine:

- 1. Choose Control Panel > Add/Remove Programs.
- 2. Highlight P8 Content Platform Engine in the list of currently installed programs and click **Change/Remove** to launch the Uninstall P8 Content Platform Engine program.
- 3. In the Uninstall Options screen, choose to uninstall some or all Content Platform Engine components.
- 4. In the Choose Components screen, choose which components to remove.
- 5. In the Uninstall Complete screen, note the directories and files that cannot be removed by the uninstall program and choose whether to have the program restart the machine, or restart it manually.
- 6. Remove the remaining directories and files, as noted in the Uninstall Complete screen.
- 7. If you want to completely remove all traces of the Content Platform Engine installation, delete the C:\Program Files\IBM\FileNet directory.

Removing an entire Content Platform Engine installation interactively (AIX, HPUX, Linux, Linux for System z, Solaris)

To remove an entire Content Platform Engine installation, navigate to the <code>install_path/FileNet/ContentEngine/_ceuninst</code> directory and issue the following command: <code>ce_uninstaller</code>.

- 1. Navigate to the directory <code>install_path/FileNet/ContentEngine/_ceuninst, created</code> by the Content Platform Engine installer.
- 2. To uninstall Content Platform Engine interactively, run the following command: ce uninstaller

Removing Content Platform Engine silently

In silent mode, the uninstaller removes all Content Platform Engine components.

To uninstall Content Platform Engine silently, run one of the following commands:

| Option | Description |
|--|------------------------------|
| AIX, HPUX, Linux, Linux for System z,
Solaris | ce_uninstaller -i silent |
| Windows | ce_uninstaller.exe -i silent |

Removing data associated with Content Platform Engine

After uninstalling Content Platform Engine, you can remove its associated data.

- 1. Use the application server console or command lines to undeploy Content Platform Engine.
- 2. Use the application server console or command lines to remove any database JNDI data sources associated with Content Platform Engine object stores. For JBoss Application Server, remove the *datasource-name-ds.xml* files.
- 3. Use your database tools to drop any databases or table spaces for the object stores and the GCD.
- 4. Use your LDAP tools to delete users and groups you created in *Planning and Preparing for FileNet P8*.
- 5. Use your operating system commands to delete any directories, users, and groups that were used for installing and administering Content Platform Engine.
- 6. Use your operating system commands to delete any file-storage-area directories that contain content, such as documents.
- 7. User your operating system commands to delete any index-area directories.

Removing IBM Content Search Services software

You can remove IBM Content Search Services software interactively or silently. Perform the appropriate tasks on your IBM Content Search Services server computer for the type of software removal you want to perform.

"Removing IBM Content Search Services interactively"

You must remove all of the existing IBM Content Search Services servers before you can completely remove IBM Content Search Services from your FileNet P8.

"Removing IBM Content Search Services silently"

You can remove IBM Content Search Services silently by setting the uninstallation value in an input response file and running the uninstallation program from a command line.

Removing IBM Content Search Services interactively

You must remove all of the existing IBM Content Search Services servers before you can completely remove IBM Content Search Services from your FileNet P8.

The IBM Content Search Services interactive uninstallation program removes the existing servers individually from your IBM FileNet P8 Platform. You can use the IBM Content Search Services silent uninstallation program to remove IBM Content Search Services in its entirety.

To remove IBM Content Search Services interactively:

- 1. Log in as css_install_user.
- 2. Access the IBM Content Search Services uninstallation package and run the <code>css_install_path/_cssuninst/css_uninstaller</code> (AIX, Linux, Solaris) or <code>css_uninstaller.exe</code> (Windows) file.
- 3. Select the IBM Content Search Services Server that you want to remove and click **OK** to uninstall the server.
- 4. (Optional) Repeat step 3 for each of the remaining servers you want to remove. **Attention:** You must remove all of the servers before you can complete the IBM Content Search Services uninstallation.
- 5. Click **Uninstall** to remove the IBM Content Search Services product.
- 6. At the Uninstallation Complete window, click **OK**.
- 7. Remove the original server directories and the css-servers.xml file.
- 8. Review the *css_install_path*/css_uninstall_5.2.0.log file to verify that the uninstallation is complete.

Removing IBM Content Search Services silently

You can remove IBM Content Search Services silently by setting the uninstallation value in an input response file and running the uninstallation program from a command line.

The IBM Content Search Services interactive uninstallation program removes IBM Content Search Services servers from the system individually. Running the silent uninstallation program removes IBM Content Search Services in its entirety.

To remove IBM Content Search Services silently:

- 1. Log on to the host computer as *css_install_user*.
- 2. Open the css_install_path/_cssuninst/installvariables.properties file.
- 3. Go to the SILENT_UNINSTALL_ALL line and set the value to TRUE.
- 4. Save the edited response file to your temporary directory.
- 5. Go to the temporary directory on your local disk.
- 6. Run the IBM Content Search Services uninstallation program by running the appropriate command:

Table 74. Silent uninstallation commands

| Platform | Command |
|--------------------|--|
| AIX | css_uninstaller -i silent -f installvariables.properties |
| Solaris | css_uninstaller -i silent -f installvariables.properties |
| Linux | css_uninstaller -i silent -f installvariables.properties |
| Linux for System z | css_uninstaller -i silent -f installvariables.properties |
| Windows | css_uninstaller.exe -i silent -f installvariables.properties |

- 7. Remove the original server directories and the css-servers.xml file.
- 8. Review the *css_install_path*/css_uninstall_5.0.0.log file to verify that the uninstallation is complete.

Removing Application Engine (WebSphere)

Removal of the Application Engine for WebSphere on AIX, HPUX, Linux, Linux for System z, Solaris, and Windows platforms requires that you log on to the application server and run the uninstall program.

To remove the Application Engine software:

1. Log on to the application server.

| Option | Description |
|--|---|
| AIX, HPUX, Linux, Linux for System z,
Solaris | Log on as a user with read, write, and execute access to the directory where Application Engine is installed. |
| Windows | Log on as a member of the local Administrators group or a user with equivalent permissions. |

- 2. Log in to the WebSphere administrative console.
- 3. Uninstall the Workplace application.
 - a. Stop the Workplace process in the admin console.
 - b. Uninstall the Workplace application from Enterprise Applications.
- 4. Navigate to the /_uninst folder under the Application Engine installation location.
- 5. Run the uninstall program:

| Option | Description |
|--|-----------------|
| AIX, HPUX, Linux, Linux for System z,
Solaris | uninstaller.bin |
| Windows | uninstaller.exe |

Tip: For Windows, you can also use Add/Remove Programs from the Control Panel to remove the FileNet Application Engine.

On Windows, when you click *Next* on the Application Engine Uninstaller Welcome screen, the second screen asks you to wait while Windows Task Manager service shuts down before continuing the uninstall. This can take a few moments. Wait for the shutdown to complete, then complete the uninstall wizard from the next screen.

- 6. Delete the Workplace folder: WAS_HOME/temp/node_name/application server name/Workplace
- 7. Delete the AE install path directory.
- 8. (If Application Engine is the only IBM FileNet P8 application installed on the server) Search for the vpd.properties file. If it exists, delete it.

Important: In the following step, do not remove the system environment variable if any other IBM FileNet P8 application is installed on the server.

9. (AIX, HPUX, Linux, Linux for System z, Solaris) Remove the P8TASKMAN_HOME system environment variable.

If Application Engine is the only IBM FileNet P8 application running on the server you must remove the P8TASKMAN_HOME system environment variable to complete the uninstallation.

Removing Application Engine (WebLogic)

Removal of the Application Engine for WebLogic on AIX, HPUX, Linux, Linux for System z, Solaris, or Windows platforms requires that you log on to the application server and run the uninstall program.

To remove the Application Engine software:

1. Log on to the application server.

| Option | Description |
|--|---|
| AIX, HPUX, Linux, Linux for System z,
Solaris | Log on as a user with read, write, and execute access to the directory where Application Engine is installed. |
| Windows | Log on as a member of the local Administrators group or a user with equivalent permissions. |

- 2. Undeploy the Workplace application.
 - a. Stop the Workplace Web Application Module.
 - b. Delete the Workplace Web Application Module.
- 3. Navigate to the /_uninst folder under the Application Engine installation location.
- 4. Run the uninstall program:

| Option | Description |
|--|-----------------|
| AIX, HPUX, Linux, Linux for System z,
Solaris | uninstaller.bin |
| Windows | uninstaller.exe |

Tip: For Windows, you can also use Add/Remove Programs from the Control Panel to remove Application Engine.

On Windows, when you click **Next** on the Application Engine Uninstaller Welcome screen, the second screen asks you to wait while Windows Task Manager service shuts down before continuing the uninstall. This can take a few moments. Wait for the shutdown to complete, then complete the uninstall wizard from the next screen.

- 5. Delete the AE_install_path directory.
- 6. (If Application Engine is the only IBM FileNet P8 application installed on the server) Search for the vpd.properties file. If it exists, delete it.
- 7. (AIX, HPUX, Linux, Linux for System z, Solaris) Remove the P8TASKMAN_HOME system environment variable.

If Application Engine is the only IBM FileNet P8 application running on the server you must remove the P8TASKMAN_HOME system environment variable to complete the uninstallation.

Important: Do not remove the system environment variable if any other IBM FileNet P8 application is installed on the server.

Removing Application Engine (JBoss Application Server)

Removal of the Application Engine for JBoss Application Server on AIX, HPUX, Linux, Linux for System z, Solaris or Windows platforms requires that you log on to the application server and run the uninstall program.

To remove the Application Engine software:

1. Log on to the application server:

| Option | Description |
|--|---|
| AIX, HPUX, Linux, Linux for System z,
Solaris | Log on as a user with read, write, and execute access to the directory where Application Engine is installed. |
| Windows | Log on as a member of the local Administrators group or a user with equivalent permissions. |

- 2. Shut down JBoss Application Server.
- 3. Navigate to the /_uninst folder under the Application Engine installation location.
- 4. Run the uninstall program:

| Option | Description |
|--|-----------------|
| AIX, HPUX, Linux, Linux for System z,
Solaris | uninstaller.bin |
| Windows | uninstaller.exe |

Tip: For Windows, you can also use Add/Remove Programs from the Control Panel to remove Application Engine.

On Windows, when you click **Next** on the Application Engine Uninstaller Welcome screen, the second screen asks you to wait while Windows Task Manager service shuts down before continuing the uninstall. This can take a few moments. Wait for the shutdown to complete, then complete the uninstall wizard from the next screen.

- 5. (If Application Engine is the only IBM FileNet P8 application installed on the server) Search for the vpd.properties file. If it exists, delete it.
- 6. (AIX, HPUX, Linux, Linux for System z, Solaris) Remove the P8TASKMAN_HOME system environment variable.

If Application Engine is the *only* IBM FileNet P8 application running on the server you must remove the P8TASKMAN_HOME system environment variable to complete the uninstallation.

Important: Do not remove the system environment variable if any other IBM FileNet P8 application is installed on the server.

- 7. Remove temporary files and directories.
 - a. Remove the Workplace.war folder from JBoss_HOME\server\default\ deploy\.
 - b. Remove the Temp working directory for Workplace from JBoss_HOME\server\server_name\work\MainEngine\localhost\

8. Delete the $AE_install_path$ directory.

Removing Rendition Engine

You can remove Rendition Engine software.

For instructions on removing the Rendition Engine software, see Installing additional IBM FileNet products > IBM FileNet Rendition Engine installation and upgrade > Removing Rendition Engine software.

Removing the Application Engine ISRA servlet

Removal of the Application Engine ISRA Servlet for AIX, HPUX, Linux, Linux for System z, or Windows environments requires that you logon to the application server, undeploy the servlet, and run the uninstall program.

Since the installed names for the ISRA Servlet are configurable on the supported application servers, the following information might not be the same as your environment. Make the appropriate name changes as required for your environment.

To remove the Application Engine Servlet software:

1. Log on to the application server.

| Option | Description |
|---------|--|
| | Log on as a user with write access to the directory where ISRA Servlet is installed. |
| Windows | Log on as a user with Administrative rights. |

2. Undeploy the ApplicationEngineISRAServlet application. This step is similar to that required to undeploy the Workplace application.

| Option | Description |
|----------------------------------|---|
| IBM WebSphere Application Server | Stop the ApplicationEngineISRAServlet process in the Admin console. |
| | 2. Uninstall the ApplicationEngineISRAServlet application from Enterprise Applications. |
| Oracle WebLogic Server | Stop the ApplicationEngineISRAServlet Web Application Module. |
| | 2. Undeploy or delete the ApplicationEngineISRAServlet Web Application Module. |
| JBoss Application Server | Shut down JBoss. |

- 3. Navigate to the /_uninstISRA directory under the ISRA Servlet installation location.
- 4. Run the uninstall program:

| Option | Description |
|--|---------------|
| AIX, HPUX, Linux, Linux for System z,
Solaris | uninstall.bin |
| Windows | uninstall.exe |

Tip: For Windows, you can also use Add/Remove Programs from the Control Panel to remove the FileNet Application Engine ISRA Servlet.

5. Navigate to the /FileNet directory. If there is no other FileNet software installed under this directory, delete the /FileNet directory. If there is some

- other FileNet software installed under this directory, delete only the /ApplicationEngineISRAServlet subdirectory.
- 6. (WebSphere Application Server only) Delete the following temporary working folders for the Application Engine ISRA Servlet: WAS_Home\WebSphere\AppServer\profiles\default\installedApps\servername\ApplicationEngineISRAServlet.ear\

Removing Workplace Application Integration

You can remove Application Integration by using the Microsoft Windows Control Panel, or you can remove the program files silently from the command line.

"Removing or modifying Workplace Application Integration interactively" You can use Microsoft Windows Control Panel to remove, repair, or modify Workplace Application Integration.

"Removing Workplace Application Integration silently"
To can silently uninstall Workplace Application Integration.

Removing or modifying Workplace Application Integration interactively

You can use Microsoft Windows Control Panel to remove, repair, or modify Workplace Application Integration.

To remove Workplace Application Integration:

- 1. Select Start > Settings > Control Panel > Add/Remove Programs > FileNet Workplace Application Integration 4.0.
- 2. Select the operation to perform:
 - Click Remove, and then click Yes to confirm you want to uninstall Workplace Application Integration.
 - Click Change to access maintenance tasks, and then click Next. You can modify, repair, or remove Application Integration using the maintenance tasks.

Select the task to perform:

- Select Modify to add or remove integration with Microsoft applications from your previous install. For example, if you have both Microsoft Office and Outlook installed, you can remove one of the applications by using this option. The Custom Setup dialog box opens, where you select the option you want to add or remove. Click Next, and then click Install. Click Finish to complete the process.
- Select Repair to re-install Workplace Application Integration to repair installation errors, and then click Next. Click Install to start the repair process. Click Finish to complete the process.
- Select Remove to remove Workplace Application Integration from your system, and then click Next. Click Remove. After the application is removed from your system, click Finish to complete the process.

Removing Workplace Application Integration silently

To can silently uninstall Workplace Application Integration.

To silently uninstall Workplace Application Integration:

- 1. Open a command prompt.
- 2. Enter the following command to uninstall Workplace Application Integration: msiexec.exe /X{35907B7D-02E2-490C-8F3B-54C4E3729D90} /qn

Removing Workplace File Tracker

You can remove File Tracker by using the Microsoft Windows Control Panel, or you can remove the program files silently from the command line.

"Removing Workplace File Tracker interactively"

You can use the Microsoft Windows Control Panel to uninstall Workplace File Tracker

"Removing Workplace File Tracker silently"

You can use a command line option to silently uninstall Workplace File Tracker.

Removing Workplace File Tracker interactively

You can use the Microsoft Windows Control Panel to uninstall Workplace File Tracker.

To remove Workplace File Tracker interactively:

- 1. From the Start menu, click Settings, and then click Control Panel.
- 2. Click Add/Remove Programs, and then click FileNet Workplace File Tracker.
- 3. Click **Remove**, and then click **Yes** to confirm you want to uninstall Workplace File Tracker.

Removing Workplace File Tracker silently

You can use a command line option to silently uninstall Workplace File Tracker.

To remove Workplace File Tracker silently:

- 1. Open a command prompt.
- 2. Enter the following command to uninstall Workplace File Tracker: msiexec.exe /X{4291FBBC-C585-43ED-9416-5F22D8C6FEE9} /qn

Part 5. Appendixes

Appendix A. Configuration Manager reference

Configuration Manager is a tool for configuring and deploying new or upgraded instances of the Content Platform Engine application on an application server.

You use Configuration Manager to define the following information for the Content Platform Engine instance:

- Application server properties
- Java Database Connectivity (JDBC) data source properties for the global configuration database (GCD)
- Java Database Connectivity (JDBC) data source properties for each object store database
- Directory service (LDAP) provider properties
- Content Platform Engine application login modules
- Content Platform Engine bootstrap and text extraction properties

"Overview of Configuration Manager" on page 368
You can use Configuration Manager to generate one or more unique Content
Platform Engine configuration profiles. A profile is a collection of information
required to configure and deploy new or upgraded Content Platform Engine
instances.

"Handling passwords in Configuration Manager" on page 371
To provide the highest possible security, the default settings of Configuration Manager do not save passwords from the GUI application. The password save setting is a preference setting in the Configuration Manager graphical interface. While the default setting provides greater password security, it does require you to reenter all necessary passwords each time you start the GUI. When you close a profile in Configuration Manager, the passwords are removed from memory. When you open Configuration Manager or the profile again to run a saved task, you must reenter passwords to run the tasks.

"Accessing the Configuration Manager log files" on page 372 Configuration Manager generates task execution messages, log files for each task, and a log file for diagnosing Configuration Manager errors.

"Correcting a dotnetclient configuration profile error" on page 372 If you specified an incorrect value in the dotnetclient configuration profile .NET API COM Compatibility Layer (CCL) server URL during the installation of Content Platform Engine, you need to edit the configmgr.properties file to correct the error.

"Adding an SSL signer to the Configuration Manager keystore (WebSphere)" on page 373

If you are using SSL for communication between Configuration Manager and WebSphere Application Server you might receive an SSL signer error when you test the connection to the application server or when you run the Deploy Application task. To resolve the issue, make sure that you have an entry for the SSL signer in the truststore that Configuration Manager uses.

"Correcting an SSL Signer Exchange Prompt error (WebSphere)" on page 374 If you are using SSL for communication between Content Platform Engine and WebSphere Application Server, you might receive the SSL signer error SSL SIGNER EXCHANGE PROMPT when you run the task for configuring the JDBC data sources for the global configuration database (GCD) or for an object store.

"Configuration Manager user interface reference" on page 375

The Configuration Manager graphical user interface (GUI) lets you create, view, and edit your Content Platform Engine configuration profile. You can also make a copy of an existing profile, run configuration tasks, view the session logs, and check the status of a particular task.

"Configuration Manager command-line reference" on page 392 Configuration Manager can be run from a command line. This section covers the syntax for the command-line version of Configuration Manager.

Overview of Configuration Manager

You can use Configuration Manager to generate one or more unique Content Platform Engine configuration profiles. A profile is a collection of information required to configure and deploy new or upgraded Content Platform Engine instances.

"Configuration profile concepts"

The information for a profile is collected in XML files in the form of properties and values that describe the associated configuration and deployment tasks. You must provide values for the profile properties that are specific to each configuration at your site, such as the application server name.

"Using the graphical and command-line user interfaces" on page 370 Both the graphical user interface (GUI) and the command-line interface (CLI) create the configuration XML files with the property values specific to your site, run tasks to apply your settings, display task status results, and deploy the Content Platform Engine application.

"Gathering Configuration Manager values by using the Installation and Upgrade Worksheet" on page 370

You can use the Installation and Upgrade Worksheet to record the values that you must enter in Configuration Manager.

Configuration profile concepts

The information for a profile is collected in XML files in the form of properties and values that describe the associated configuration and deployment tasks. You must provide values for the profile properties that are specific to each configuration at your site, such as the application server name.

The XML files are stored in a directory that is unique to a given profile. Because the profile name is used for both the directory name and the configuration file name, you must provide a profile name that is a valid directory name for your operating system. By default, the profiles are stored in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where Content Platform Engine is installed.

If needed, you can create multiple profiles, each of which supports a unique Content Platform Engine instance. These instances can be located on the same server or on different servers, depending on your deployment preferences, the managed or non-managed nature of your application servers, and your clustering or high-availability requirements.

Use Configuration Manager to perform the following tasks that are associated with a Content Platform Engine configuration profile:

• **Set the application server properties**. Content Platform Engine will be deployed as an application on the application server. You must specify the application server type, the software version number, the server name, the administrative

user name and password, and other settings. The application server type determines some of the properties and their default values. All profiles include the application server properties. By default, the application server properties are stored in the *ce_install_path*/tools/configure/profiles/myprofile/applicationserver.xml file, where myprofile is the name of your profile.

You provide the application server properties when you create a profile by using the Create New Installation Profile wizard, and you can edit the application server properties at any time as needed. See "Creating a profile for a new installation" on page 383 or "Editing the application server properties" on page 385 for detailed procedures.

• Configure the Java Database Connectivity (JDBC) data sources. The JDBC data source information is used by Content Platform Engine to connect to global configuration database (GCD) and object store databases. The application server uses the JDBC data source information to connect Content Platform Engine to the database. You must specify the JDBC provider type, the database name, the database user name and password, and other settings. The JDBC provider type determines some of the properties and their default values. By default, the JDBC properties are stored in the <code>ce_install_path/tools/configure/profiles/myprofile/configurejdbcgcd.xml</code> file or the the <code>ce_install_path/tools/configure/profiles/myprofile/configurejdbcos.xml</code> file, where <code>myprofile</code> is the name of your profile.

See "Editing the Configure JDBC Data Sources tasks" on page 385 for the procedure to set the JDBC data source properties after you have created a profile.

- Configure the application login modules. The login modules provide authentication information for the Content Platform Engine application. Run this task to create the login modules on the application server.
 - See "Editing the Configure LDAP task" on page 386 for the procedure to create the login modules after you have created a profile.
- Configure the directory service (LDAP) provider. Content Platform Engine connects to the directory service provider to authenticate users. Because the application server uses the directory service information to connect the Content Platform Engine to the directory service provider, you cannot skip this task even if you have already configured your application server prior to installing Content Platform Engine. You need to specify the directory service provider type, the user and group naming conventions for your provider, the directory service user name for the Content Platform Engine to use for authentication, and other settings. The LDAP provider type that you select determines some of the properties and their default values. By default, the LDAP properties are stored in the <code>ce_install_path/tools/configure/profiles/myprofile/configureldap.xml</code> file, where <code>myprofile</code> is the name of your profile.

See "Editing the Configure LDAP task" on page 386 for the procedure to set the LDAP properties after you have created a profile.

• Configure the Content Platform Engine bootstrap and text extraction settings. The bootstrap information is needed for creating the global configuration database and for starting Content Platform Engine. By default, the bootstrap properties are stored in the <code>ce_install_path/tools/configure/profiles/myprofile/configurebootstrap.xml</code> file, where <code>myprofile</code> is the name of your profile. The text extraction settings are for formatting text files so that they can be indexed.

See "Editing the Configure Bootstrap and Text Extraction task" on page 387 for the procedure to set the bootstrap properties after you have created a profile.

• Deploy the Content Platform Engine application. This action deploys the Content Platform Engine EAR file with the JDBC, LDAP, and bootstrap settings on the application server. Any time that you update the properties for an existing deployed Content Platform Engine instance or update the Process Engine Client files on the Content Platform Engine, you must redeploy for the changes to take effect. By default, the deployment properties are stored in the <code>ce_install_path/tools/configure/profiles/myprofile/deployapplication.xml</code> file, where <code>myprofile</code> is the name of your profile.

Tip: After you deploy the Content Platform Engine application, you use Enterprise Manager to customize Content Platform Engine for your site's requirements.

See "Editing the Deploy Application task" on page 387 for the procedure to edit the deployment properties after you have created a profile.

- Check the status of a particular configuration task. Status messages are displayed when you run a task. You can also explicitly display the task status any time after you run the task. See "Checking the task status" on page 391.
- Configure a profile for upgrading an existing Content Platform Engine. An upgrade profile includes the Configure Login Modules task, the Configure Bootstrap and Text Extraction task and the Deploy Application task. For JBoss Application Server, the profile also includes the Configure LDAP task. By default, the bootstrap and text extraction properties are stored in the <code>ce_install_path/tools/configure/profiles/myprofile/upgradebootstrap.xml</code> file, and the deployment properties are stored in the <code>ce_install_path/tools/configure/profiles/myprofile/deployapplication.xml</code> file, where <code>myprofile</code> is the name of your profile.

See "Creating a profile for a new installation" on page 383 for a detailed procedure.

Using the graphical and command-line user interfaces

Both the graphical user interface (GUI) and the command-line interface (CLI) create the configuration XML files with the property values specific to your site, run tasks to apply your settings, display task status results, and deploy the Content Platform Engine application.

Configuration Manager has a GUI and a CLI. The GUI version of the tool displays the properties and default values that you must set. When you save your changes in the GUI tool, the configuration XML files are updated for you. If you use the CLI version of the tool, you must first generate the configuration XML files with the tool, and then manually edit the default values in the files using a text editor. After you edit the files, you use Configuration Manager to run the tasks to apply the saved settings. After you have set the required values, you use either version of Configuration Manager to deploy the Content Platform Engine application.

The configuration XML files that you create with either version of the Configuration Manager tool can be used with the other version. For example, you can create the files with the CLI version, and then use the GUI version to open the profile, edit the values, and run the configuration tasks.

Gathering Configuration Manager values by using the Installation and Upgrade Worksheet

You can use the Installation and Upgrade Worksheet to record the values that you must enter in Configuration Manager.

Be sure that you have available the Installation and Upgrade Worksheet that was completed during your planning activities.

To see only the properties that you must specify for Configuration Manager:

- 1. Open your completed Installation and Upgrade Worksheet file.
- 2. Verify that the **Data** > **Filter** > **AutoFilter** command is enabled.
- 3. Filter by one of the following Configuration Manager options in the **Installation or Configuration Program** column:
 - CM: config_mgr_user
 - CM: Create New Installation Profile
 - CM: Configure GCD JDBC Data Sources
 - CM: Configure Object Store JDBC Data Sources (object store 1)
 - · CM: Configure LDAP
 - CM: Configure Bootstrap Properties and Text Extraction
 - CM: Deploy Application
 - CM: Upgrade bootstrap
 - CM: Upgrade Configuration Profile

Handling passwords in Configuration Manager

To provide the highest possible security, the default settings of Configuration Manager do not save passwords from the GUI application. The password save setting is a preference setting in the Configuration Manager graphical interface. While the default setting provides greater password security, it does require you to reenter all necessary passwords each time you start the GUI. When you close a profile in Configuration Manager, the passwords are removed from memory. When you open Configuration Manager or the profile again to run a saved task, you must reenter passwords to run the tasks.

The following passwords are used to run the tasks:

- The application server administrator password. Select **File** > **Edit Application Server Properties** to enter the password.
- The database administrator password. Edit the Configure GCD JDBC Data Sources task or the Configure Object Store JDBC Data Sources task.
- The directory service bind user password. Edit the **Configure LDAP** task.
- The bootstrap user password. Edit the **Configure Bootstrap and Text Extraction** task.

The Configuration Manager command line passes the passwords from an XML configuration file to the required application when you run a task. You can use the **storepasswords** command to add encrypted passwords to the XML files, or you can enter plain text passwords when you edit the files. However, saving the passwords to the XML files might not be FIPS 140-2 compliant.

If you later use the Configuration Manager GUI to open a profile with an XML configuration file that you manually edited, the GUI version reads the passwords in the XML file, and will overwrite the existing passwords when you save the file. If the GUI is not configured to save passwords (default setting), the passwords in the XML file will be overwritten with a blank entry. If the GUI is configured to save passwords, the original values or any changed values are encrypted and saved to the XML file.

Accessing the Configuration Manager log files

Configuration Manager generates task execution messages, log files for each task, and a log file for diagnosing Configuration Manager errors.

- When you run a task in the Configuration Manager graphical user interface, the task execution messages are displayed in the console pane. When you run the task in the command-line interface, the messages are written in the command window.
- In the Content Platform Engine Task View of the graphical user interface, you can view additional status in the console by right-clicking the task and then selecting Check Task Status. See "Checking the task status" on page 391 for details. In the command-line interface, use the checkstatus command within configmgr_cl to determine the status of each task. For example, to determine the deployment status, run this command:
 - configmgr_cl checkstatus -profile profile_name -task deployapplication
- The log file for each Configuration Manager task that you execute is located in the temporary directory that you specified for the task. For example, the configured ap task puts two files into the ce install path/tools/configure/tmp directory:

| Log file | Description |
|-------------------|-----------------------------------|
| configureldap.tcl | The running version of the script |
| configureldap.log | The details log file |

• The .log file contains additional information for diagnosing Configuration Manager errors. The path to the file depends on the platform:

| Platform | Path |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | <pre>user_home_directory/configmgr_workspace/ .metadata/.log</pre> |
| Windows | <pre>user_home_directory\configmgr_workspace\ .metadata\.log</pre> |

For example, on Windows the path might be C:\Documents and Settings\Administrator\configmgr_workspace\.metadata\.log.

Correcting a dotnetclient configuration profile error

If you specified an incorrect value in the dotnetclient configuration profile .NET API COM Compatibility Layer (CCL) server URL during the installation of Content Platform Engine, you need to edit the configmgr.properties file to correct the error.

To correct a dotnetclient configuration profile error:

- 1. Open the configmgr.properties file for editing This file is located at ce_install_path/tools/configure/configuration/
- 2. Find the line in the file that starts with CCL URL: CCL_URL=http\://localhost\:port_number/wsi/FNCEWS40MTOM/
- 3. Use the graphical user interface or the command-line interface of Configuration Manager to reexecute the dotnetclient profile. If you use the command-line interface, run this command to reexecute the profile: configmgr cl execute -task configureDotNetAPI -profile dotnetclient

Adding an SSL signer to the Configuration Manager keystore (WebSphere)

If you are using SSL for communication between Configuration Manager and WebSphere Application Server you might receive an SSL signer error when you test the connection to the application server or when you run the Deploy Application task. To resolve the issue, make sure that you have an entry for the SSL signer in the truststore that Configuration Manager uses.

- 1. Identify the serial number for the SSL certificate on the web application server.
 - a. From the server where Configuration Manager is installed, browse to the WebSphere administrative console address.
 - b. In the Security Alert dialog box, click **View Certificate**.
 - c. Click the **Details** tab.
 - d. Record the value for **Serial number** for the certificate.
 - e. Click **OK** to dismiss the Certificate dialog box.
 - f. Click Yes in the Security Alert dialog box to proceed.
- 2. Identify the truststore location and filename.
 - a. Log in to the WebSphere administrative console.
 - b. Select Security > SSL certificate and key management.
 - c. Select SSL configurations.
 - d. Click the default SSL setting, **NodeDefaultSSLSettings**.
 - e. Under the **Related items** link, click **Key stores and certificates**.
 - f. Record the filename, such as trust.p12, in the **Path** column of the resource to be updated:

Table 75. Resources to be updated

| Application server type | Name of resource to be updated |
|--|--------------------------------|
| IBM WebSphere Application Server | NodeDefaultTrustStore |
| Clusters built on IBM WebSphere
Application Server Network Deployment | CellDefaultSSLSettings |

3. Start IBM Key Management by entering one of the following commands at a command prompt:

| Option | Description |
|---|------------------------------------|
| AIX, HPUX, Linux, Linux on System z,
Solaris | WAS-Home/AppServer/bin/ikeyman.sh |
| Windows | WAS-Home\AppServer\bin\ikeyman.bat |

- 4. Select **Keybase File** > **Open**.
 - a. For the **Key database type**, select **PKCS12**.
 - b. Click Browse to locate the filename you recorded in step 2. For example, the File Name filed contains the filename, such as trust.p12. The Location field contains the absolute path to the truststore, such as C:\Program Files\IBM\WebSphere\AppServer\profiles\AppSrv01\etc\ for Windows.
 - c. Click OK.
 - d. Enter the password and click **OK**. The default password is WebAS.
- 5. Locate the signer certificate with the serial number that matches the serial number that you recorded in step 1.

- a. Double-click a certificate name other than **default_signer** to view the serial number for the certificate.
- b. Click **OK** to close the dialog box.
- c. Repeat until you have located the correct signer certificate.
- 6. Extract the certificate.
 - a. Select the signer certificate with the correct serial number, and click Extract.
 - b. Provide a name and location, and then click **OK**.
- 7. Add the certificate that you extracted to the trust file for Content Platform Engine.
 - a. Open the DummyClientTrustFile.jks key database file located in the WebSphere profile for Content Platform Engine, such as C:\Program Files\IBM\WebSphere\AppServer\profiles\AppSrv01\etc\ for Windows.
 - b. Add the certificate that you extracted in step 6.
- 8. Close IBM Key Management.

Correcting an SSL Signer Exchange Prompt error (WebSphere)

If you are using SSL for communication between Content Platform Engine and WebSphere Application Server, you might receive the SSL signer error SSL SIGNER EXCHANGE PROMPT when you run the task for configuring the JDBC data sources for the global configuration database (GCD) or for an object store.

Use this procedure if you receive the following error when you run a task for configuring the JDBC data sources, such as Configure GCD JDBC Data Sources:

Error while executing Configure GCD JDBC Data Sources Execution failed with the following message: The data source configuration failed. *** SSL SIGNER EXCHANGE PROMPT *** SSL signer from target host null is not found in trust store

- 1. From a command prompt, navigate to the WAS HOME/AppServer/profiles/ app_server_name/bin directory.
- 2. Run the following command:

wsadmin.bat -conntype SOAP -port portnumber -username username -password userpassword

Where:

portnumber

is the same value that you entered for the Application server SOAP field in the configure JDBC task properties. The WebSphere default is 8880.

username

is the same value that you entered for the **Application server administrator user name** field in the configure JDBC task properties.

userpassword

is the same value that you entered for the Application server administrator password field in the configure JDBC task properties.

- 3. At the prompt to add the signer to the trust store, enter Yes.
- 4. Close the command prompt.
- 5. Use Configuration Manager to run the configure JDBC task again, from the graphical user interface or from the command line.

Configuration Manager user interface reference

The Configuration Manager graphical user interface (GUI) lets you create, view, and edit your Content Platform Engine configuration profile. You can also make a copy of an existing profile, run configuration tasks, view the session logs, and check the status of a particular task.

Restriction: If you need an accessible version of Configuration Manager, use the command line interface instead of the GUI. See "Configuration Manager command-line reference" on page 392.

"Starting Configuration Manager"

You can start the graphical interface version of Configuration Manager to configure a Content Platform Engine application instance on a web application server.

"Configuration Manager window" on page 376

The default Configuration Manager window consists of the Content Platform Engine Task View pane on the left side, the Task Editor pane on the upper right side, and the Console pane on the lower right side. You can drag, resize, and rearrange the panes to change the location if needed.

"Configuration Manager menus and commands" on page 378

You can access the Configuration Manager commands through the menu or by right-clicking an item. The following tables describe the available commands.

"Working with Configuration Manager" on page 381

You can use the Configuration Manager commands, icons, and panes to work with your profiles and configuration tasks.

"configmgr.ini parameters" on page 392

When you install Configuration Manager, the path to the directory that contains the Java binary to be used to launch the graphical user interface is added to the *ce install path*/tools/configure/configmgr.ini file.

Starting Configuration Manager

You can start the graphical interface version of Configuration Manager to configure a Content Platform Engine application instance on a web application server.

See the appendix "Configuration Manager user interface reference" for complete information about using the graphical user interface. If you need an accessible version of Configuration Manager, use the command-line interface instead of the graphical user interface.

To start Configuration Manager:

1. Start Configuration Manager by running one of the following commands, depending on the operating system that runs on the machine where you installed Content Platform Engine, and log on as the *config_mgr_user*:

| Option | Description |
|---|---|
| , | Run this command: |
| Linux, Linux for System z | ce_install_path/tools/configure/configmgr |

| Option | Description |
|---------|--|
| Windows | Perform one of the following actions: |
| | Double-click the FileNet Configuration Manager
desktop shortcut. |
| | • Click Start > All Programs > IBM FileNet P8 Platform > FileNet Configuration Manager. |
| | Run the following command: |
| | <pre>ce_install_path\tools\configure\configmgr.exe</pre> |
| | |
| | |

The first time that you start Configuration Manager, the Welcome is displayed.

2. Select one of the links in the Welcome to learn more or to start working in a wizard, or close the Welcome by clicking the **X** in the tab at the upper left. You can reopen the Welcome later, as needed, from the **Help** menu.

Configuration Manager window

The default Configuration Manager window consists of the Content Platform Engine Task View pane on the left side, the Task Editor pane on the upper right side, and the Console pane on the lower right side. You can drag, resize, and rearrange the panes to change the location if needed.

| Pane | Description |
|-----------------------------------|--|
| Content Platform Engine Task View | Displays a profile and the tasks for that profile. Only one profile can be open at a time. |
| Task Editor | Displays the properties and values for a selected task. The Task Editor pane is empty until a specific task is selected from the Content Platform Engine Task View pane. Each open task is displayed in a separate tab in the Task Editor pane. More than one task tab can be displayed at a time. |
| Console | Displays task execution messages, results from the Check Status command, or the session log. |

To move from one open task tab in the Task Editor pane to another open task tab, press Ctrl-F6.

To move from one pane to the next, press Ctrl-F7.

To restore a closed pane, select Window > Show View.

"Main toolbar" on page 377

The Configuration Manager main toolbar is located just below the menu bar. The main toolbar contains multiple icons for working with your profiles.

"Profile toolbar" on page 377

The Configuration Manager profile toolbar is located at the upper right of the Content Platform Engine Task View pane. The profile toolbar contains multiple icons for working with a selected profile.

"Console toolbar" on page 378

The Console toolbar is located at the upper right of the Console pane. The Console toolbar contains the multiple icons for working with the Console pane.

Main toolbar

The Configuration Manager main toolbar is located just below the menu bar. The main toolbar contains multiple icons for working with your profiles.

Table 76. Main toolbar icons and commands

| Icon | Command name and description |
|--------------|--|
| | New Installation Profile |
| | Click this icon to create a profile for a new installation. The current configuration profile will be closed, and the New Configuration Profile Wizard starts. If the existing open profile has been changed, you will be prompted to save your changes. |
| | New Upgrade Profile |
| | Click this icon to create a profile for upgrading an existing Content Engine server. The current configuration profile will be closed, and if there have been changes, you will be prompted to save your changes. The New Configuration Profile Wizard starts. |
| Open Profile | Open Profile |
| | Click this icon to open an existing profile.
The current configuration profile will be
closed, and if there have been changes, you
will be prompted to save your changes. |
| IJ | Save |
| | Click this icon to save the current configuration profile settings. |
| | View Configuration Manager Log File |
| | Click this icon to view the Configuration Manager session log. The session log is cleared when you open Configuration Manager or when you close a profile. |

Profile toolbar

The Configuration Manager profile toolbar is located at the upper right of the Content Platform Engine Task View pane. The profile toolbar contains multiple icons for working with a selected profile.

| Icon | Command name and Description |
|----------|--|
| <u>k</u> | Edit Application Server Properties |
| | Click this icon to view or edit the application server properties for the current profile. |
| O | Run All Tasks |
| | Click this icon to run all the enabled tasks for the current profile. |

Console toolbar

The Console toolbar is located at the upper right of the Console pane. The Console toolbar contains the multiple icons for working with the Console pane.

Table 77. Console toolbar icons and commands

| Icon | Command name and description |
|------------|--|
| | Clear Console |
| | Click this icon to clear the display for the currently active tab in the Console pane. Clearing the display does not affect any log contents. |
| a.i | Scroll Lock |
| | Click this icon to enable or disable the scroll bars for the currently active tab in the Console pane. When the scroll bars are locked, information in the console might scroll out of view. |
| 7.0 | Pin Console |
| | Click this icon to lock or unlock the current console location. When pinned (or locked), you cannot move the Console pane to a new location or resize the Console pane. |
| ₽ | Display Selected Console |
| | Click this icon to select the console tab to display. Select the desired tab from the list of recently viewed consoles. |
| 戸 第 | Open Console |
| | Click this icon to new tab with the current Console view. For example, you can open a second tab for execution messages for the Deploy Application task. |

Configuration Manager menus and commands

You can access the Configuration Manager commands through the menu or by right-clicking an item. The following tables describe the available commands.

Main menu

The following table lists the menus and commands that are available in Configuration Manager.

Table 78. Main menu commands

| Menu
name | Command name | Description |
|--------------|-----------------------------|--|
| File | | Provides commands for creating, saving, or opening a configuration profile. |
| | New Installation
Profile | Creates a profile for a new installation. See "Creating a profile for a new installation" on page 383 for detailed procedures to create a profile. |

Table 78. Main menu commands (continued)

| Menu
name | Command name | Description |
|--------------|---|---|
| | Upgrade Profile | Creates a profile for upgrading Content Platform Engine.
See "Creating a profile for an upgrade" on page 383 for
detailed procedures to create a profile. |
| | Edit Application
Server Properties | Opens the Edit Application Server Properties wizard for editing the application server values for the profile. |
| | Open Profile | Opens an existing profile for viewing or editing. |
| | Close Profile | Closes the current profile. |
| | Save | Saves your changes to the active task. |
| | Save All | Saves your changes to all open tasks. |
| | Save Copy of
Profile As | Saves the current profile with a new name or path. |
| | Run All Tasks | Runs all of the tasks in the profile to apply your settings. If
a particular task is disabled, that task is skipped when you
select Run All Tasks. |
| | Exit | Closes Configuration Manager. |
| Window | | Provides commands for viewing a log file, changing the view in a Configuration Manager pane, and setting preferences. |
| | View Log File in
Console | Provides commands that give you access to logs and various views of information. |
| | Show View | Displays the session log in the Console pane. The session log lists results from tasks that you have run since you opened the current profile. |
| | Preferences | Provides choices for determining the behavior of Configuration Manager, such as the password save preference and the warning message preference. |
| Help | | Displays help pages about Configuration Manager. |
| | Welcome | Provides a quick introduction to the use of Configuration Manager. |
| | Help Contents | Provides reference information for Configuration Manager. |
| | About Configuration Manager for Content Platform Engine | Displays the copyright and related information about Configuration Manager. |

Pop-Up menus

The pop-up menus are displayed when you right-click an item in Configuration Manager The following tables shows all the possible commands. The commands that you actually see in your Add New Task pop-up menu depend on which tasks are in your profile.

Table 79. Profile Icon Pop-Up Menu Commands

| Command | Description |
|---------------------------------------|--|
| Edit Application Server
Properties | Opens the Edit Application Server Properties wizard for the profile. |

Table 79. Profile Icon Pop-Up Menu Commands (continued)

| Command | Description |
|---|---|
| Run All Tasks | Displays a submenu of the tasks associated with the profile. Click the task name that you want to run. |
| Close Profile | Closes the configuration profile. |
| Add New Task > Configure
GCD JDBC Data Sources | Adds a Configure GCD JDBC Data Sources task to the profile. You cannot have more than one Configure GCD JDBC Data Sources task in a profile. |
| Add New Task > Configure Object Store JDBC Data Sources | Adds a New_Configure Object Store JDBC Data Sources task to the profile. You can have multiple Configure Object Store JDBC Data Sources tasks in a profile. |
| Add New Task > Configure
Login Modules | Adds a Configure Login Modules task to the profile. You cannot have more than one Configure Login Modules task in a profile. |
| Add New Task > Configure LDAP | Adds a Configure LDAP task to the profile. You can have multiple Configure LDAP tasks in a profile. |
| Add New Task > Configure
Bootstrap and Text Extraction | Adds a Configure Bootstrap and Text Extraction task to the profile. You can have multiple Configure Bootstrap and Text Extraction tasks in a profile. |
| Add New Task > Deploy
Application | Adds a Deploy Application task to the profile. You cannot have more than one Deploy Application task in a profile. |

Table 80. Task Icon Pop-Up Menu Commands

| Command | Description |
|---|---|
| Edit Selected Task | Opens the task in the task pane for editing. |
| Run Task | Runs the selected task. |
| Check Task Status | Displays the current status of the task. |
| Enable Task
Disable Task | Toggles the state of the task between enabled and disabled. Any task that is disabled will not run with either the Run Task command or the Run All Tasks command. |
| | If the task is currently enabled, selecting the Disable Task command prevents the task from running, changes the font for the task icon to italic, and appends (disabled) to the icon label. If the task is currently disabled, selecting the Enable Task command allows the task to run, restores the original font, and removes (disabled) from the icon label. |
| Rename Task | Opens an edit window in which you can change the name of the label associated with the task. |
| Copy Selected Task | Creates a copy of the selected task. This command is available only for the Configure Object Store JDBC Data Sources and the Configure LDAP tasks. |
| Add New Task > Configure
GCD JDBC Data Sources | Adds a Configure GCD JDBC Data Sources task to the profile. You cannot have more than one Configure GCD JDBC Data Sources task in a profile. |
| Add New Task > Configure Object Store JDBC Data Sources | Adds a Configure Object Store JDBC Data Sources task to the profile. You can have multiple Configure Object Store JDBC Data Sources tasks in a profile. |
| Add New Task > Configure
Login Modules | Adds a Configure Login Modules task to the profile. You cannot have more than one Configure Login Modules task in a profile. |

Table 80. Task Icon Pop-Up Menu Commands (continued)

| Command | Description |
|---|---|
| Add New Task > Configure LDAP | Adds a Configure LDAP task to the profile. You can have multiple Configure LDAP tasks in a profile. |
| Add New Task > Configure
Bootstrap and Text Extraction | Adds a Configure Bootstrap and Text Extraction task to the profile. You can have multiple Configure Bootstrap and Text Extraction tasks in a profile. |
| Add New Task > Deploy
Application | Adds a Deploy Application task to the profile. You cannot have more than one Deploy Application task in a profile. |
| Reset Selected Task Status | Resets the status of the task to indicate that it has not yet been run. |
| Delete Selected Task | Deletes the task from the profile. You cannot delete a task if it is open for editing in the task pane. |
| Move Selected Task Up | Moves the selected task up in the list of tasks. |
| Move Selected Task Down | Moves the selected task down in the list of tasks. |

Working with Configuration Manager

You can use the Configuration Manager commands, icons, and panes to work with your profiles and configuration tasks.

"Configuring a Content Platform Engine instance" on page 382

You can use the Configuration Manager graphical user interface to configure a Content Platform Engine instance.

"Setting the password save preference" on page 382

By default, the Configuration Manager password save preference is set to not save passwords to a file. If your site security requirements permit you to save passwords to a file, you can change the password save preference setting.

"Creating a profile for a new installation" on page 383

You must create a new configuration profile for each Content Platform Engine application that you deploy.

"Creating a profile for an upgrade" on page 383

You use the upgrade configuration profile to update the existing Content Platform Engine bootstrap properties and deploy the updated EAR file. In order to create an upgrade profile, the Content Platform Engine installation program must have detected an existing Content Platform Engine installation.

"Opening and closing an existing profile or task" on page 384 You can save a profile, and open it later to edit the saved settings or to run tasks

"Editing the application server properties" on page 385

You initially provide the application server properties when you create a new profile. You can open the application server properties for editing at any time, but you cannot change the application server type for an existing profile. The application server properties must be set before you run any tasks.

"Editing the properties for a specific task" on page 385

You must provide the required property values for each task in your profile before you run the task.

"Applying the property settings by running a specific task" on page 388 You must run a task to apply the values that you provided.

"Adding a task to a profile" on page 390

A profile can contain an unlimited number of tasks. You can configure more than one Configure Object Store JDBC Data Sources task, more than one

Configure LDAP task, or more than one Configure Bootstrap and Text Extraction task. You can add a new task for a task type that you do not already have in the profile.

"Deleting a task from a profile" on page 390

You can delete any unneeded tasks from your profile.

"Running all tasks at the same time" on page 391

You can run all the tasks in a profile at the same time. Disabled tasks do not run.

"Running a single task" on page 391

You can run each configuration task individually. Disabled tasks will not run.

"Checking the task status" on page 391

Task execution messages are displayed in the console pane when you run a task, and you can view the status of a specific task at any time.

"Viewing the session log" on page 392

The session log contains information about the tasks that were run in the current session of Configuration Manager. As you run additional tasks for the same or a different profile, new messages are added to the log. When you exit Configuration Manager, the session log is cleared.

"Saving your changes to a task or profile" on page 392 You can save your profile and task settings at any time.

Configuring a Content Platform Engine instance

You can use the Configuration Manager graphical user interface to configure a Content Platform Engine instance.

To configure a Content Platform Engine instance:

- 1. Create a configuration profile. See "Creating a profile for a new installation" on page 383.
- 2. Edit the configuration tasks included in the profile. See one or more of the following topics:
 - "Editing the Configure JDBC Data Sources tasks" on page 385
 - "Editing the Configure LDAP task" on page 386
 - "Editing the Configure Login Modules task" on page 386
 - "Editing the Configure Bootstrap and Text Extraction task" on page 387
- 3. Apply the configuration settings by running the tasks. See "Running all tasks at the same time" on page 391.
- 4. Deploy the application by running the Deploy Application task. Because deployment can take a long time, it is a best practice to run the Deploy Application task after you have completed all other configuration tasks. See "Editing the Deploy Application task" on page 387.

Setting the password save preference

By default, the Configuration Manager password save preference is set to not save passwords to a file. If your site security requirements permit you to save passwords to a file, you can change the password save preference setting.

When you close the profile, the passwords are erased from memory. Each time that you start Configuration Manager or open a saved profile, the passwords are blank (unless you previously changed the preferences setting). Before you can run a task, you must specify the passwords required by the task and the application server properties; otherwise, the task will not run successfully. If your site security requirements permit you to save passwords to a file, you can change the password save preference setting.

To change the password save preference:

- 1. Click Window > Preferences.
- 2. Complete one of the following actions:

| Option | Description |
|--------------------------------------|--|
| To save passwords to file | Select the Save all passwords to file when saving a task or profile check box. |
| To prevent writing passwords to file | Clear the Save all passwords to file when saving a task or profile check box. |

3. Click OK.

Creating a profile for a new installation

You must create a new configuration profile for each Content Platform Engine application that you deploy.

To create a new configuration profile:

- 1. Start the Create New Installation Profile wizard by one of the following methods:
 - Click the **Create a profile for a new installation** icon in the toolbar.
 - Select File > New Installation Profile.
- 2. If a profile is already open, the Action Required message box opens. Respond to the messages as follows:
 - a. Click **Yes** to continue creating a new profile, or click **No** to cancel. If you selected **Yes** and your current profile has any unsaved changes, the Save Resource message box opens.
 - b. Click **Yes** to save your changes, or click **No** to continue without saving your changes.
 - The Create New Installation Profile wizard opens.
- **3**. Complete the wizard screens. For details on the fields in the wizard screens, hover your mouse over the field name to view the field description.

The new profile is displayed as an icon in the left-hand pane with icons for the tasks that you selected. The default profile contains the following tasks:

- Configure GCD JDBC Data Sources
- Configure Object Store JDBC Data Sources
- · Configure Login Modules
- Configure LDAP
- Configure Bootstrap and Text Extraction
- Deploy Application

Creating a profile for an upgrade

You use the upgrade configuration profile to update the existing Content Platform Engine bootstrap properties and deploy the updated EAR file. In order to create an upgrade profile, the Content Platform Engine installation program must have detected an existing Content Platform Engine installation.

To create a profile for an upgrade:

 Start the Upgrade Configuration Profile wizard by selecting File > Upgrade Profile.

- 2. If a profile is already open, the Action Required message box opens. Respond to the messages as follows:
 - a. Click **Yes** to continue creating a new profile, or click **No** to cancel.
 - b. If you selected Yes and your current profile has any unsaved changes, the Save Resource message box opens. Click Yes to save your changes, click No to continue without saving your changes, or click Cancel.
- 3. Complete the wizard screens. For details on the fields in the wizard screens, hover your mouse over the field name to view the property description.

The profile you created is displayed as an icon in the left pane with the name that was presented in the confirmation screen with icons for the following tasks:

- Configure LDAP
- Configure Login Modules
- Configure Bootstrap and Text Extraction
- Deploy Application

Opening and closing an existing profile or task

You can save a profile, and open it later to edit the saved settings or to run tasks.

To open or close an existing profile or task:

- 1. Open a profile by one of the following methods:
 - Click the **Open Profile** icon in the toolbar.
 - Select File > Open Profile.
 - a. If a profile is already open, the Action Required message box opens. Respond to the messages as follows:
 - 1) Click **Yes** to continue creating a new profile, or click **No** to cancel.
 - 2) If you selected Yes and your profile has any unsaved changes, the Save Resource message box opens. Click Yes to save your changes, click No to continue without saving your changes, or click **Cancel**.
 - b. Either type in the fully qualified path to the *myprofile*.cfgp profile file, or click **Browse** to locate the file.
 - c. Click OK.
- 2. Open a task:

More than one task tab can be open at a time in the Task Editor pane.

- a. If the profile is collapsed in the Content Platform Engine Task View pane, click + next to the profile name to expand it.
- b. Use one of the following methods to open the desired task:
 - Click the task name in the Content Platform Engine Task View pane, and then click Edit Selected Task in the Profile toolbar.
 - Double-click the *task name* in the Content Platform Engine Task View pane.
- 3. Switch between open tasks in the Task Editor pane by clicking the tab name in the Task Editor pane for the desired task.
- 4. Close a task:
 - a. If the task is not the actively selected task, click the *tab name* in the Task Editor pane for the desired task.
 - Click **Close** in the tab for the task. You will be prompted to save any changes to the task.
- 5. Close the profile by selecting **File** > **Close Profile**.

You will be prompted to save any changes when you close a profile. Passwords are removed from memory when you close a profile.

Editing the application server properties

You initially provide the application server properties when you create a new profile. You can open the application server properties for editing at any time, but you cannot change the application server type for an existing profile. The application server properties must be set before you run any tasks.

To edit the application server properties:

- 1. Start the Edit Application Server Properties wizard by using one of these methods:
 - Click **Edit Application Server Properties** in the profile toolbar.
 - Select File > Edit Application Server Properties.
- 2. Provide values for the application server properties. For details on the fields, hover your mouse over the field name to view the property description.
- 3. Optional: WebSphere Application Server and Oracle WebLogic Server only. In the Set Properties for Application Server window, click **Test Connection** to test the connection between Configuration Manager and the application server by using the information that you have provided. The test is optional, and you can proceed in the wizard even if the test fails, although most of the configuration tasks will fail to complete. If the test fails, make sure that the application server is running and that the application server property values that you entered match the values that are defined in your application server.
- 4. Click Finish.

Editing the properties for a specific task

You must provide the required property values for each task in your profile before you run the task.

"Editing the Configure JDBC Data Sources tasks"

The JDBC data source information is used by Content Platform Engine to connect to the global configuration database (GCD) and the object store databases. Configuration Manager provides two tasks for configuring the JDBC data sources: Configure GCD JDBC Data Sources and Configure Object Store JDBC Data Sources.

"Editing the Configure Login Modules task" on page 386

The login modules provide authentication information for the Content Platform Engine application.

"Editing the Configure LDAP task" on page 386

The LDAP information is used to connect Content Platform Engine to the directory service provider to authenticate users.

"Editing the Configure Bootstrap and Text Extraction task" on page 387 The bootstrap and text extraction information is needed for creating the global configuration database and for starting Content Platform Engine.

"Editing the Deploy Application task" on page 387

You can edit the deployment property values without applying the settings. When you apply the settings, the Content Platform Engine is deployed as an application on the application server. Because deploying an application can take time, we recommend that you do not deploy the application until after you have installed any dependent files, such as IBM Content Search Services, or customized applications for Content Platform Engine.

Editing the Configure JDBC Data Sources tasks:

The JDBC data source information is used by Content Platform Engine to connect to the global configuration database (GCD) and the object store databases. Configuration Manager provides two tasks for configuring the JDBC data sources: Configure GCD JDBC Data Sources and Configure Object Store JDBC Data Sources.

The procedures for editing the Configure GCD JDBC Data Sources task and the Configure Object Store JDBC Data Sources task are the same. To complete the Content Platform Engine configuration, you must configure the GCD data sources and the data sources for each object store.

To edit the Configure JDBC Data Sources task:

- 1. Open either the GCD data source task or the object store data source task for editing:
 - Double-click Configure GCD JDBC Data Sources.
 - Double-click Configure Object Store JDBC Data Sources.
- 2. Provide the property values for your database. Place your mouse on a ? icon to view the property description.
- 3. Optional: WebSphere Application Server and Oracle WebLogic Server only. Click Test Database Connection to test the connection to the database by using the database user name, database server name, database name, port number, and password that you provided. The test does not create the data sources.
- 4. Select File > Save to save your changes. Saving your changes to disk does not apply the settings to the application server.

Editing the Configure Login Modules task:

The login modules provide authentication information for the Content Platform Engine application.

You do not need to provide any information to create the login modules. If needed, you can change the default values for the script file to run and for the temporary directory location.

To edit the Configure Login Modules task:

- 1. Make sure that the task is enabled. When the task is disabled, the task name includes the text (Disabled). To enable the task, select Configure Login Modules (Disabled) in the profile pane, and then either right-click and choose Enable Task from the context menu, or click the Enable Task icon in the task toolbar. For details on the fields, hover your mouse over the? icon to view the property description.
- 2. Create the login modules by right-clicking Configure Login Modules in the profile pane, and selecting Run Task. Running the configuration task can take a few minutes. The task execution status messages are displayed in the console pane below the bootstrap properties.

Tip: You can check the completion status of the task by right-clicking Configure Login Modules in the profile pane, and selecting Check Task Status.

3. Close the Configure Login Modules task pane.

Editing the Configure LDAP task:

The LDAP information is used to connect Content Platform Engine to the directory service provider to authenticate users.

To edit the Configure LDAP task:

- 1. Double-click **Configure LDAP** in the Content Platform Engine Task View pane to open the task for editing.
- 2. Provide the property values for your LDAP provider. For details on the fields, hover your mouse over the ? icon to view the property description.
- Optional: WebSphere Application Server and Oracle WebLogic Server only. Click Test LDAP Connection to test the connection to the directory service provider by using the directory service bind user name, host name, port number, and password that you provided.
- 4. Select **File** > **Save** to save your changes.

Editing the Configure Bootstrap and Text Extraction task:

The bootstrap and text extraction information is needed for creating the global configuration database and for starting Content Platform Engine.

To edit the Configure Bootstrap and Text Extraction task:

- 1. Double-click **Configure Bootstrap and Text Extraction** in the Content Platform EngineTask View pane to open the task for editing.
- 2. Select a value for the **Bootstrap operation** field:

| Option | Description |
|---|-------------------------|
| To provide bootstrap and text extraction information for a new installation profile | Select Configure New. |
| To upgrade an existing deployed EAR file | Select Upgrade . |
| To modify an existing deployed EAR file | Select Modify Existing. |

- 3. Provide the bootstrap and text extraction property values. For details on the fields, hover your mouse over the ? icon to view the property description.
- 4. Optional: If you selected **Modify Existing** or **Upgrade**, click **View Bootstrapped EAR and Text Extraction Info** to display the modified bootstrap and text extraction information in the EAR file.
- 5. Select **File** > **Save** to save your changes.

Editing the Deploy Application task:

You can edit the deployment property values without applying the settings. When you apply the settings, the Content Platform Engine is deployed as an application on the application server. Because deploying an application can take time, we recommend that you do not deploy the application until after you have installed any dependent files, such as IBM Content Search Services, or customized applications for Content Platform Engine.

To edit the Deploy Application task:

- 1. Right-click the **Deploy Application** task in the profile pane (left pane), and select **Edit Selected Task**.
- 2. Provide the property values for your deployment. For details on the fields, hover your mouse over the ? icon to view the property description.
- 3. Select **File** > **Save**.

Related tasks:

"Configuring Content Platform Engine" on page 32

You can configure and deploy all of your Content Platform Engine instances with Configuration Manager. Configuration Manager prepares the Content Platform Engine application for deployment on the application server. A single Content Platform Engine application instance equates to one deployed application on your application server.

Applying the property settings by running a specific task

You must run a task to apply the values that you provided.

"Applying the JDBC data source settings"

Your JDBC data source settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

"Applying the login module settings"

Your login module settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

"Applying the LDAP settings" on page 389

Your LDAP settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

"Applying the bootstrap and text extraction settings" on page 389 The bootstrap and text extraction information is needed for creating the global configuration database and for starting Content Platform Engine. Your bootstrap and text extraction settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

"Deploying the application" on page 389

Your Deploy Application task settings are stored when you save the task, but the Content Platform Engine EAR file is not deployed to the application server until you run the task.

Applying the JDBC data source settings:

Your JDBC data source settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

To apply the JDBC data source settings:

- 1. Select the configure data sources task that you want to run:
 - Right-click **Configure GCD JDBC Data Sources** in the Content Platform Engine Task View pane, and select **Run Task**.
 - Right-click **Configure Object Store JDBC Data Sources** in the Content Platform Engine Task View pane, and select **Run Task**.

Running the configuration task can take a few minutes.

2. Close the Configure JDBC Data Sources task pane.

The task execution status messages are displayed in the Console pane below the JDBC data source properties.

Applying the login module settings:

Your login module settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

To apply the LDAP settings:

- 1. Right-click **Configure Login Modules** in the Content Platform Engine Task View pane, and then select **Run Task**. Running the configuration task can take a few minutes.
- 2. Close the Configure Login Modules task pane.

The task execution status messages are displayed in the Console pane below the Login Modules properties.

Applying the LDAP settings:

Your LDAP settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

To apply the LDAP settings:

- Right-click Configure LDAP in the Content Platform Engine Task View pane, and then select Run Task. Running the configuration task can take a few minutes
- 2. Close the Configure LDAP task pane.

The task execution status messages are displayed in the Console pane below the LDAP properties.

Applying the bootstrap and text extraction settings:

The bootstrap and text extraction information is needed for creating the global configuration database and for starting Content Platform Engine. Your bootstrap and text extraction settings are stored when you save the task, but the settings are not applied to the application server until you run the task.

To apply the bootstrap and text extraction settings:

- 1. Right-click **Configure Bootstrap and Text Extraction Properties** in the Content Platform Engine Task View pane, and then select **Run Task**. Running the configuration task can take a few minutes.
- 2. Optional: If you selected **Configure New**, click **View Bootstrapped EAR and Text Extraction Info** to display the bootstrap and text extraction information in the EAR file.
- 3. Close the **Configure Bootstrap and Text Extraction** task pane.

The task execution status messages are displayed in the Console pane below the bootstrap properties.

Deploying the application:

Your Deploy Application task settings are stored when you save the task, but the Content Platform Engine EAR file is not deployed to the application server until you run the task.

To deploy the application:

- 1. Right-click the **Deploy Application** task in the left pane, and then select **Run Task**. Running the deployment task will take a few minutes.
- 2. Close the **Deploy Application** task pane.

The task execution status messages are displayed in the Console pane below the Deploy Application task properties.

Adding a task to a profile

A profile can contain an unlimited number of tasks. You can configure more than one Configure Object Store JDBC Data Sources task, more than one Configure LDAP task, or more than one Configure Bootstrap and Text Extraction task. You can add a new task for a task type that you do not already have in the profile.

The default configuration profile contains the following tasks:

- Configure GCD JDBC Data Sources
- Configure Object Store JDBC Data Sources
- Configure Login Modules
- Configure LDAP
- Configure Bootstrap and Text Extraction
- Deploy Application

You can add a new task whenever the following conditions apply:

- You do not already have an existing task of that type in the profile. You can have only one Configure GCD JDBC Data Sources task or one Deploy Application task.
- You have more than one object store in your site.
- You have multiple LDAP realms in your site.
- · You must modify or upgrade you bootstrap properties.

To add a task to your profile:

- 1. If your configuration profile is not open in Configuration Manager, open the profile.
- 2. Right-click any *task name* in the profile pane, and select **Add New Task**.
- 3. In the pop-up menu, select the *task name* that you want to create. The new task is added to the profile. If a task of the same type exists, the new task name begins with **New**_.
- 4. Optional: Rename the task to provide a more useful name.
 - a. Right-click the new *task name*, and select **Rename Task**.
 - Enter a useful name for the task, such as Configure Object Store 2 JDBC Data Sources or Configure Bootstrap and Text Extraction for Upgrade.
 - c. Click OK.

Deleting a task from a profile

You can delete any unneeded tasks from your profile.

The default configuration profile contains the following tasks:

- Configure GCD JDBC Data Sources
- Configure Object Store JDBC Data Sources
- Configure Login Modules
- Configure LDAP
- Configure Bootstrap and Text Extraction
- Deploy Application

When you delete a task, all its property values are removed. If you later need the task, you must add a new task and reenter all your values.

To delete a task from a profile:

- 1. If your configuration profile is not open in Configuration Manager, open the profile.
- Right-click the task name that you want to remove, and select Delete Selected Task.
- 3. In the confirmation message box, click **OK**.

Running all tasks at the same time

You can run all the tasks in a profile at the same time. Disabled tasks do not run.

To run all tasks in a profile:

- 1. If the profile is collapsed in the Content Platform Engine Task View pane, click + next to the profile name to expand it.
- 2. Use one of the following methods to run the Run All Tasks command:
 - Click **Run All Tasks** in the Content Platform Engine Task View pane toolbar.
 - Select File > Run All.

Important: Tasks do not complete if you did not enter passwords correctly during the current Configuration Manager session. See "Handling passwords in Configuration Manager" on page 371.

The Console pane displays the task execution messages.

Running a single task

You can run each configuration task individually. Disabled tasks will not run.

To run a selected task:

- 1. If the profile is collapsed in the Content Platform Engine Task View pane, click + next to the profile name to expand it.
- 2. Right-click the *task name* in the Content Platform Engine Task View pane, and select **Run Task** from the context menu.

Important: Tasks will not complete if you have not entered passwords correctly during the current Configuration Manager session. See "Handling passwords in Configuration Manager" on page 371.

The Console pane displays the task execution messages.

Checking the task status

Task execution messages are displayed in the console pane when you run a task, and you can view the status of a specific task at any time.

To check the task status:

- 1. If the profile is collapsed in the Content Platform Engine Task View pane, click + next to the profile name to expand it.
- 2. Right-click the *task name* in the Content Platform Engine Task View pane, and select **Check Task Status** from the context menu.

The console pane opens with the status listed for the selected task. The following table lists the status results and their descriptions.

Table 81. Task status in the console pane

| Status Result | Description | |
|---------------|----------------------------|--|
| COMPLETED | The task ran successfully. | |

Table 81. Task status in the console pane (continued)

| Status Result | Description | |
|---------------------|---|--|
| INCOMPLETE | The task is incomplete. | |
| NO STATUS AVAILABLE | The task has not been run. | |
| FAILED | The task failed to complete. Additional information about the failure is displayed. | |

Viewing the session log

The session log contains information about the tasks that were run in the current session of Configuration Manager. As you run additional tasks for the same or a different profile, new messages are added to the log. When you exit Configuration Manager, the session log is cleared.

To view the session log:

- 1. Run at least one task.
- 2. Use one of the following methods to run the View Log command:
 - Click the View the Configuration Manager Log File icon in the Main toolbar.
 - Select Window > View Log File in Console.

The current session log is displayed in the Console pane. Subsequently running a task will replace the displayed session log with the current task status. To redisplay the session log, repeat this procedure as needed.

Saving your changes to a task or profile

You can save your profile and task settings at any time.

To save your changes to a task or profile:

Use one of these methods to save changes to the currently open task:

- · Click Save in the toolbar.
- Select File > Save.

configmgr.ini parameters

When you install Configuration Manager, the path to the directory that contains the Java binary to be used to launch the graphical user interface is added to the ce install path/tools/configure/configmgr.ini file.

Windows example

C:\Program Files\IBM\FileNet\ContentEngine\ cejvm\jre\bin

AIX, HPUX, Linux, Linux on System z, or Solaris example

/opt/IBM/FileNet/ContentEngine/_cejvm/jre/bin

Configuration Manager command-line reference

Configuration Manager can be run from a command line. This section covers the syntax for the command-line version of Configuration Manager.

"Running Configuration Manager commands" on page 393 From the command line, you can generate the configuration XML files, run a configuration task to apply the settings in the configuration XML file, and check the status of a task. Use the following syntax to enter the Configuration Manager commands.

Running Configuration Manager commands

From the command line, you can generate the configuration XML files, run a configuration task to apply the settings in the configuration XML file, and check the status of a task. Use the following syntax to enter the Configuration Manager commands.

Use one of these commands to run the Configuration Manager command line:

Table 82. Configuration Manager commands

| Operating System | File Name |
|---|--|
| AIX, HPUX, Linux, Linux on System z,
Solaris | <pre>ce_install_path/tools/configure/ configmgr_cl</pre> |
| Windows | <pre>ce_install_path\tools\configure\ configmgr_cl.exe</pre> |

"How to read the syntax diagrams" on page 394

Syntax diagrams describe how you must enter commands and what options are available.

"checkstatus command" on page 394

The **checkstatus** command checks the status of the specified configuration task. The command name is not case sensitive.

"execute command" on page 398

The **execute** command applies the settings from a configuration XML file for the specified configuration task. The command name is not case sensitive.

"generateconfig command" on page 402

The **generateconfig** command generates the configuration XML file for the specified configuration task. The command name is not case sensitive.

"generateupgrade command (with Servers.xml file)" on page 407
The generateupgrade command generates the configuration XML files for upgrading an existing Content Platform Engine. The generateupgrade command has two syntax formats, depending on whether you have a valid copy of the Servers.xml file in the directory where Content Platform Engine is installed. The command name is not case sensitive.

"generateupgrade command (without Servers.xml file)" on page 409
The generateupgrade command generates the configuration XML files for upgrading an existing Content Platform Engine. The generateupgrade command has two syntax formats, depending on whether you have a valid copy of the Servers.xml file in the directory where Content Platform Engine is installed. The command name is not case sensitive.

"gui command" on page 410

The **gui** command opens the Configuration Manager graphical user interface. The command is not case sensitive.

"listservers command" on page 411

The **listservers** command displays a list of the currently deployed Content Platform Engine servers. Only servers that are included in the <code>ce_install_path\Servers.xml</code> file are listed, where <code>ce_install_path</code> is the location where Content Platform Engine is installed. You must supply the server names when you create an upgrade profile with the <code>generateUpgrade</code> command.

"listtasks command" on page 411

The listtasks command displays a list of the tasks and the task files in the configuration profile. The command name is not case sensitive.

"movetask command" on page 415

The movetask command moves a task to a different position in the list of tasks. The task position determines the order that the tasks are run when you run all the tasks at the same time. You use the listtask command to display the task order. The command names are not case sensitive.

"removetask command" on page 417

The removetask command removes the specified task from the configuration profile. When you remove the task, the configuration XML file is deleted from the profile directory. The command name is not case sensitive.

"storepasswords command" on page 420

The storepasswords command prompts for passwords that are blank in a profile and stores the encrypted passwords in the file. Storing encrypted passwords might not be FIPS 140-2 compliant. You can run the command for a single task or for all tasks in the profile. The command name is not case sensitive.

How to read the syntax diagrams

Syntax diagrams describe how you must enter commands and what options are available.

The syntax topics uses several conventions to indicate variable, parameters, required items, and optional items. Enter all commands on a single line, even if the command or syntax examples wrap to the next line.

```
command_name -option_1 variable_1 [-option_2 variable_2]
 [-option 3 variable 3 | -option 4]
```

Where:

command name

The **command** name is required.

-option 1

The **-option_1** parameter is a required parameter.

variable 1

The *variable* 1 value is a required variable for the **-option 1** parameter.

[-option_2 variable 2]

Square braces [] indicate optional items. The -option_2 parameter with its value is optional.

```
-option 3 variable 3 | -option 4
```

A vertical bar indicates a choice of parameters. Use the **-option_3** parameter with its value, or use the **-option 4** parameter. In this example, both items are optional, and you can use only one or the other.

checkstatus command

The **checkstatus** command checks the status of the specified configuration task. The command name is not case sensitive.

checkstatus command syntax

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

checkstatus command parameters

-task task_type

The **-task** *task_type* parameter specifies which task to use for the status check. You can omit the **-task** *task_type* parameter if you want to check all of the tasks or if you specify the **-taskfile** *task_file_name* parameter. The *task_type* value is not case sensitive. The following table lists the valid task names, the associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 83. task_type values

| Option | Configuration file | Description |
|--------------------|---|--|
| omitted | configurebootstrap.xml | If you omit the -task |
| | configurejdbcgcd.xml | <pre>task_type parameter and the -taskfile task_file_name</pre> |
| | configurejdbcos.xml | parameter, then the status for
all the configuration files in |
| | configurejdbcos.n.xml | the profile is displayed. |
| | configureldap.xml | |
| | configureldap.n.xml | |
| | configureloginmodules.xml | |
| | deployapplication.xml | |
| | Where n is an integer starting with 2 | |
| configurebootstrap | configurebootstrap.xml | Checks status for applying the settings for the Content Platform Engine bootstrap and text extraction on the application server. The bootstrap information is needed for creating the globa configuration database and for starting Content Platform Engine. |
| configurejdbcgcd | configurejdbcgcd.xml | Checks the status for configuring the JDBC connections to the global configuration database database used by Content Platform Engine. |

Table 83. task_type values (continued)

| Option | Configuration file | Description |
|-----------------|---|--|
| configurejdbcos | configurejdbcos.xml configurejdbcos.n.xml, where n is an integer starting with 2 | Checks the status for configuring JDBC connections to a single object store database used by Content Platform Engine. You need to generate, edit, and apply the configurejdbcos task settings for each object store in your database. |
| | | When you generate a second object store JDBC configuration file, it is named configurejdbcos.2.xml. The filename increments for each new file you generate. You cannot change the filename, but you can edit the value in the file for the name of the task. |
| | | If your profile contains more than one configurejdbcos task, then you must specify the -taskfile task_file_name parameter to identify the task to check. |
| configureLDAP | configure dap.n.xml, where n is an integer starting with 2 | Checks status for configuring
the connection to the
directory server for
authenticating Content
Platform Engine users. |
| | | (WebSphere Application
Server or Oracle WebLogic
Server only.) If you generate
a second LDAP configuration
file, then it is named
configureldap.2.xml. The
filename increments for each
new file you generate. You
cannot change the filename,
but you can edit the value in
the file for the name of the
task. |
| | | If your profile contains more than one ConfigureLDAP task, then you must specify the -taskfile task_file_name parameter to identify the task to check. |

Table 83. task_type values (continued)

| Option | Configuration file | Description |
|-----------------------|---------------------------|---|
| configureloginmodules | configureloginmodules.xml | (WebSphere Application
Server or JBoss Application
Server only.) Checks status
for creating the login
modules for the Content
Platform Engine application. |
| deployapplication | deployapplication.xml | Checks status for deploying the Content Platform Engine application on the application server. |

-taskfile task file name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the *task_type*, then the **-taskfile** *task_file_name* parameter is optional.

If more than one task file for the <code>task_type</code> exists, then you must include the <code>-taskfile</code> <code>task_file_name</code> parameter. You can omit the <code>-task</code> <code>task_type</code> parameter when you specify the <code>-taskfile</code> <code>task_file_name</code> parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce_was_tiv_db2/ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

-help

The **-help** parameter is optional and displays a brief message on the command syntax instead of running the command.

checkstatus command examples

The following examples include line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

Check the status of a profile with only one file for the configurejdbcos task.

The following command checks the status of the configurejdbcos task in the *ce install path*/tools/configure/profiles/wstdb2jdbc directory:

configmgr cl checkstatus -task configurejbcos -profile wstdb2jdbc

Check the status of a profile with several files for the configurejdbcos task.

The following command checks the status of the configurejdbcos.2.xml task file in the ce install path/tools/configure/profiles/wstdb2jdbc directory:

```
configmgr cl checkstatus -taskfile configurejdbcos.2.xml
-profile wstdb2jdbc
```

Check the status for creating the login modules.

The following command checks the status of the configureloginmodules task in the ce install path/tools/configure/profiles/wstdb2jdbc directory:

```
configmgr cl checkstatus -task configureloginmodules
-profile wstdb2jdbc
```

Display the help for the checkstatus command.

The following command displays the help for the **checkstatus** command: configmgr cl checkstatus -help

execute command

The execute command applies the settings from a configuration XML file for the specified configuration task. The command name is not case sensitive.

execute command syntax

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

```
configmgr cl execute [-task task type | -taskfile task file name]
 -profile myprofile [-silent] [-force] [-help]
```

execute command parameters

-task task type

The -task task_tupe parameter is indicates which task to run. You can omit the **-task** task_type parameter if you want to run all of the tasks or if you specify the **-taskfile** *task_file_name* parameter. The *task_type* value is not case sensitive. The following table lists the valid task names, the associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 84. task_name values

| Option | Configuration file to execute | Description |
|--------------------|--|--|
| omitted | configurebootstrap.xml | If you omit the -task task_type parameter and the |
| | configurejdbcgcd.xml | -taskfile task_file_name |
| | configurejdbcos.xml | parameter, then all the configuration files in the path |
| | configurejdbcos.n.xml | are run. Any configuration XML file that has the enabled |
| | configureldap.xml | attribute value in the <pre><configuration> tag set to</configuration></pre> |
| | configureldap.n.xml | false is skipped. |
| | configureloginmodules.xml | |
| | deployapplication.xml | |
| | where n is an integer starting with 2 | |
| configurebootstrap | configurebootstrap.xml | Applies the settings for the Content Platform Engine bootstrap text extraction on the application server. The bootstrap information is needed for creating the global configuration database and for starting Content Platform Engine. |
| configurejdbcgcd | configurejdbcgcd.xml | Applies the settings for configuring the JDBC connections to the global configuration database database used by Content Platform Engine. |
| configurejdbcos | configurejdbcos.xml | Applies the settings for |
| | configurejdbcos. n .xml, where n is an integer starting with 2 | configuring JDBC connections to a single object store database used by Content Platform Engine. You need to generate, edit, and apply the configurejdbcos task settings for each object store in your database. |
| | | When you generate a second object store JDBC configuration file, it is named configurejdbcos.2.xml. The filename increments for each new file you generate. You can edit the file name as needed. |
| | | If your profile contains more than one configurejdbcos task, then you must specify the -taskfile <i>task_file_name</i> parameter to identify the task to run. |

Table 84. task_name values (continued)

| Option | Configuration file to execute | Description |
|-----------------------|--|---|
| configureldap | configure dap.xml configure dap. n .xml, where n is an integer starting with 2 | Configures the connection to
the directory server for
authenticating Content
Platform Engine users. |
| | | WebSphere Application
Server or Oracle WebLogic
Server only.) If you generate
a second LDAP configuration
file, then it is named
configureldap.2.xml. The
filename increments for each
new file you generate. You
can rename the file as
needed. |
| | | JBoss Application Server does
not support multiple LDAP
tasks. |
| | | If your profile contains more than one configureldap task, then you must specify the -taskfile task_file_name parameter to identify the task to run. |
| | | Oracle WebLogic Server only.
When you run configureldap
option, the |
| | | weblogic.security.
providers.authentication.
DefaultAuthenticator.
ControlFlag |
| | | value is set to SUFFICIENT for authenticating users. |
| configureloginmodules | configureloginmodules.xml | (WebSphere Application
Server or JBoss Application
Server only.) Creates the
login modules for the
Content Platform Engine
application. |
| deployapplication | deployapplication.xml | Deploys the Content Platform
Engine application on the
application server. |
| registerem | registerem.xml | Windows only. Registers or
unregistersEnterprise
Manager from the Windows
Registry. |

-taskfile task_file_name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use.

If only one task file exists for the *task_type*, then the **-taskfile** *task_file_name* parameter is optional.

If more than one task file for the <code>task_type</code> exists, then you must include the <code>-taskfile</code> <code>task_file_name</code> parameter. You can omit the <code>-task</code> <code>task_type</code> parameter when you specify the <code>-taskfile</code> <code>task_file_name</code> parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

-silent

The **-silent** parameter is optional. When **-silent** is specified, then no prompts or informational messages are displayed in the console, but the errors are written to the log. Failure messages and validation error messages are displayed as needed, such as messages about missing passwords or invalid port numbers. If you run the **execute** command to run all the tasks in a profile, and you specify the **-silent** parameter, you must also specify the **-force** parameter.

-force

The **-force** parameter is optional and only applies when the **-silent** parameter is used. When **-force** is specified, then the task is run without pausing for required responses to validation error messages, such as messages about missing passwords or invalid port numbers.

-help

The **-help** parameter is optional and displays a brief message on the command syntax instead of running the command.

execute command examples

The following examples include line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

Run all the tasks in a profile.

The following command runs all the tasks in the wstdb2jdbc profile, which is located in the <code>ce_install_path/tools/configure/profiles/wstdb2jdbc</code> directory. If you include the <code>-silent</code> parameter in the command, you must also include the <code>-force</code> parameter.

configmgr cl execute -profile wstdb2jdbc

Run the configurejdbcos task in a profile with one configurejdbcos task.

The following command runs the configure jdbc task in the ce_install_path/tools/configure/profiles/wstdb2jdbc directory: configmgr cl execute -task configurejdbcos -profile wstdb2jdbc

Run a single configurejdbcos task in a profile with multiple configurejdbcos

tasks: The following command runs the configurejdbcos.2.xml task file in the ce install path/tools/configure/profiles/wstdb2jdbc directory: configmgr cl execute -taskfile configurejdbc.2.xml -profile wstdb2jdbc

Display the help for the execute command.

The following command displays the help for the **execute** command: configmgr cl execute -help

generateconfig command

The **generateconfig** command generates the configuration XML file for the specified configuration task. The command name is not case sensitive.

generateconfig command syntax

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

```
configmgr cl generateconfig -appserver app server type
-repositorytype ldap repository type
 -db database type -ldap ldap type -bootstrap bootstrap operation
 -deploy deploy_type -task task_type -taskname display_name
-profile myprofile [-silent] [-force] [-help]
```

generateconfig command parameters

-appserver appserver name

The **-appserver** appserver_type specifies the type of application server and must be WebSphere, WebLogic, or JBoss.

-repositorytype ldap repository type

WebSphere Application Server only. The **-repositorytype** *ldap_repository_type* parameter is required only when you are generating the XML files. This parameter specifies the type of LDAP repository to use and must be standalone or federated.

-db database type

The **-db** database_type parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurejdbcgcd or configurejdbcos option. This parameter specifies the type of database to be used by Content Platform Engine and must be mssql, oracle, oracle rac, db2, or db2zos.

-ldap ldap type

The **-ldap** *ldap_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configure I dap option. This parameter specifies the type of directory service repository that Content Platform Engine uses for authenticating users and must be activedirectory, adam, ca, edirectory, oid, oracledirectoryse, or tivoli. The adam option applies to both Microsoft ADAM and AD LDS.

-bootstrap bootstrap operation

The **-bootstrap** bootstrap_operation parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the configurebootstrap option. This parameter specifies the bootstrap and text extraction operation for the profile and must be new, modify, or upgrade.

-deploy deploy_type

The **-deploy** *deploy_type* parameter is required only when you are generating all the files at the same time or when you are generating a single file by using the deployapplication option. This parameter specifies the type of Content Platform Engine deployment. The value must be standard, cluster, or netdeploy (network deployment).

Specify standard if you are deploying Content Platform Engine to a stand-alone (that is, a server that is not managed or clustered) WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server.

Specify cluster if you are deploying Content Platform Engine to a WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server cluster.

Specify netdeploy if you are deploying Content Platform Engine to a managed WebSphere Application Server instance. That is, you are using Network Deployment to manage individual servers that are not in a cluster.

-task task_type

The **-task** *task_type* parameter indicates which task to generate. You can omit the **-task** *task_type* parameter if you want to generate all the tasks. The *task_type* value is not case sensitive. The following table lists the valid task names, the associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 85. task_type values

| Option | Configuration file to generate | Description |
|--------------------|--------------------------------|--|
| omitted | applicationserver.xml | If you omit the -task task_type parameter, then all |
| | configurebootstrap.xml | the default configuration files for a profile are created. |
| | configurejdbcgcd.xml | ioi a pioine are createu. |
| | configurejdbcos.xml | |
| | configureldap.xml | |
| | configureloginmodules.xml | |
| | deployapplication.xml | |
| configurebootstrap | applicationserver.xml | Generates the file for the application server properties |
| | configurebootstrap.xml | and the file with the settings |
| | | for the Content Platform Engine bootstrap on the |
| | | application server. The |
| | | bootstrap information is |
| | | needed for creating the global |
| | | configuration database and for starting Content Platform |
| | | Engine. |

Table 85. task_type values (continued)

| Option | Configuration file to generate | Description |
|------------------|--|--|
| configurejdbcgcd | applicationserver.xml configurejdbcgcd.xml | Generates the file for the application server properties and the file with the settings for configuring the JDBC connections to the global configuration database database used by Content Platform Engine. If the profile already contains |
| | | an applicationserver.xml file, the existing file is retained. |
| configurejdbcos | configurejdbcos.xml application and the first configurejdbcos.n.xml, where n is an integer starting with 2 connection store data apply the task setting apply the connection and the first connection store connection store data apply the task setting application and the first configurejdbcos.n.xml, application and the first connection store connection store data application and the first connection and the first connection store data application and the first connection store are application and the first connection store data application and the first connection application application and the first connection and the first connection application and the first connection and the first connection application and the first connection appl | Generates the file for the application server properties and the file with the settings |
| | | for configuring JDBC connections to a single object store database used by Content Platform Engine. You need to generate, edit, and apply the configurejdbcos task settings for each object store in your database. |
| | | When you generate a second object store JDBC configuration file, it is named configurejdbcos.2.xml. The filename increments for each new file you generate. You cannot change the filename, but you can edit the value in the file for the name of the task. |
| | If the profile already contains an applicationserver.xml file, the existing file is retained. | |

Table 85. task_type values (continued)

| Option | Configuration file to generate | Description |
|-----------------------|--|--|
| configureldap | applicationserver.xml | Generates the file for the |
| | configureldap.xml | application server properties and the file for configuring |
| | configure l dap. n .xm l , where n is an integer starting with 2 | the connection to the
directory server for
authenticating Content
Platform Engine users. |
| | | (WebSphere Application Server or Oracle WebLogic Server only.) When you generate a second LDAP configuration file, it is named configureldap.2.xml. The filename increments for each new file you generate. You cannot change the filename, but you can edit the value in the file for the name of the task. |
| | | JBoss does not support multiple LDAP tasks. |
| | | If the profile already contains
an applicationserver.xml
file, the existing file is
retained. |
| configureloginmodules | applicationserver.xml | (WebSphere Application |
| | configureloginmodules.xml | Server or JBoss Application
Server only.) Generates the
file for the application server
properties and the files for
the login modules for the
Content Platform Engine
application. |
| | | If the profile already contains
an applicationserver.xml
file, the existing file is
retained. |
| deployapplication | applicationserver.xml | Generates the file for the |
| | deployapplication.xml | application server properties
and the file with settings for
deploying the Content
Platform Engine application
on the application server. |
| | | If the profile already contains
an applicationserver.xml
file, the existing file is
retained. |

Table 85. task_type values (continued)

| Option | Configuration file to generate | Description |
|------------|--------------------------------|--|
| registerem | registerem.xml | Generates the file for registering or unregisteringEnterprise Manager from the Windows Registry. |

-taskname display_name

The **-taskname** display_name parameter is optional and is valid only for generating the files. This parameter specifies the value for the displayName attribute in the configuration XML file. If the display name includes spaces, put the entire name inside quotation marks. The display name is used in the graphical user interface to identify the task.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the *ce_install_path*/tools/configure/profiles directory, where *ce_install_path* is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce_was_tiv_db2.cfg".

-silent

The **-silent** parameter is optional. When **-silent** is specified, then no prompts or informational messages are displayed in the console, but the errors are written to the log. Failure messages and validation error messages are displayed as needed, such as messages about missing passwords or invalid port numbers. If you run the **execute** command to run all the tasks in a profile, and you specify the **-silent** parameter, you must also specify the **-force** parameter.

-force

The **-force** parameter is optional and only applies when the **-silent** parameter is used. When **-force** is specified, then the task is run without pausing for required responses to validation error messages, such as messages about missing passwords or invalid port numbers.

-help

The **-help** parameter is optional and displays a brief message on the command syntax instead of running the command.

generateconfig command examples

The following examples include line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

Generate all configuration files at the same time.

The following command generates all the configuration XML files for a new installation profile for a standard deployment on WebSphere with IBM Tivoli Directory Server that uses a stand-alone LDAP repository and DB2 in the <code>ce_install_path/tools/configure/profiles/wstdb2</code> directory:

configmgr_cl generateconfig -appserver websphere -repositorytype standalone
-db db2 -ldap tivoli -bootstrap new -deploy standard -profile wstdb2

Generate only the configurejdbcos task file for an object store.

The following command generates only the configurejdbcos.n.xml file for a new installation profile for deployment on WebSphere that uses a stand-alone LDAP repository in the ce_install_path/tools/configure/profiles/wstdb2 directory:

 $configmgr_cl \ generate config \ -appserver \ websphere \ -db \ db2 \ -repositor y type \\ standalone \ -task \ configurejdbcos \ -profile \ wstdb2jdbc$

Generate only the configurejdbcos task file for an object store and provide a display name for the task.

The following command generates only the configurejdbcos.n.xml file for a new installation profile for deployment on WebSphere that uses a stand-alone LDAP repository in the ce_install_path/tools/configure/profiles/wstdb2 directory and uses a display name of Configure Object Store OS23 Data Sources:

configmgr_cl generateconfig -appserver websphere -db db2
-repositorytype standalone task configurejdbcos
-taskname "Configure Object Store OS23 Data Sources"
-profile wstdb2jdbc

Display the help for the generateconfig command.

The following command displays the help for the **generateconfig** command:

configmgr cl generateconfig -help

generateupgrade command (with Servers.xml file)

The **generateupgrade** command generates the configuration XML files for upgrading an existing Content Platform Engine. The **generateupgrade** command has two syntax formats, depending on whether you have a valid copy of the Servers.xml file in the directory where Content Platform Engine is installed. The command name is not case sensitive.

generateupgrade command syntax

-profile *myprofile* [-silent] [-force] [-help]

Use the following syntax for the **generateupgrade** command if you have an existing Servers.XML file with valid server information in the directory where Content Platform Engine is installed (*ce install path*).

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks. configment of generateupgrade -server server name -deploy deploy type

407

generateupgrade command parameters

-server server name

The **-server** *server_name* parameter indicates the server to create the upgrade profile for. Use the **listservers** command to display a list of valid *server_name* values before you run the **generateupgrade** command.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

-silent

The **-silent** parameter is optional. When **-silent** is specified, then no prompts or informational messages are displayed in the console, but the errors are written to the log. Failure messages and validation error messages are displayed as needed, such as messages about missing passwords or invalid port numbers. If you run the **execute** command to run all the tasks in a profile, and you specify the **-silent** parameter, you must also specify the **-force** parameter.

-help

The **-help** parameter is optional and displays a brief message on the command syntax instead of running the command.

generateupgrade command examples

Generate the upgrade configuration files when Servers.xml file exists.

The following command generates all the upgrade configuration XML files for a server named ceserver1 from an existing Content Platform Engine for the profile UpgradeServer1 in the default profile directory:

configmgr cl generateupgrade -server ceserverl -profile UpgradeServerl

Generate the upgrade configuration files when Servers.xml file exists, but does not have the deployment type.

The following command generates all the upgrade configuration XML files for a server named ceserver1 from an existing Content Platform Engine for the profile UpgradeServer1 in the default profile directory:

configmgr_cl generateupgrade -server ceserver1 -deploy cluster
-profile UpgradeServer1

Display the help for the generateupgrade command.

The following command displays the help for the **generateupgrade** command:

configmgr_cl generateupgrade -help

generateupgrade command (without Servers.xml file)

The **generateupgrade** command generates the configuration XML files for upgrading an existing Content Platform Engine. The **generateupgrade** command has two syntax formats, depending on whether you have a valid copy of the Servers.xml file in the directory where Content Platform Engine is installed. The command name is not case sensitive.

generateupgrade command syntax

Use the following syntax for the **generateupgrade** command if you do not have an existing Servers.XML file with valid server information in the directory where Content Platform Engine is installed (*ce_install_path*).

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

configmgr_cl generateupgrade -appserver app_server_type -server server_name
-deploy deploy_type -profile myprofile [-silent]
[-force] [-help]

generateupgrade command parameters

-appserver appserver_type

The **-appserver** *appserver_type* parameter is required only if the *ce_install_path*/Servers.xml file does not exist or does not contain any servers. This parameter specifies the type of application server and must be one of the following values: WebSphere, WebLogic, or JBoss.

-server server name

The **-server** *server_name* parameter indicates the server to create the upgrade profile for. Use the listservers command to display a list of valid *server_name* values before you run the generateupgrade command.

-deploy deploy type

The **-deploy** *deploy_type* parameter is required only if the *ce_install_path/* Servers.xml file does not exist or does not contain the deployment type for the selected server. This parameter specifies the type of Content Platform Engine deployment. If a value for the deployment type exists in the Servers.xml file for the selected server, then the value from the Servers.xml file is used instead the value you specify on the command line.

Valid values are standard, cluster, or netdeploy (network deployment).

Specify standard if you are deploying Content Platform Engine to a stand-alone (that is, a server that is not managed or clustered) WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server.

Specify cluster if you are deploying Content Platform Engine to a WebSphere Application Server, Oracle WebLogic Server, or JBoss Application Server cluster.

Specify netdeploy if you are deploying Content Platform Engine to a managed WebSphere Application Server instance. That is, you are using Network Deployment to manage individual servers that are not in a cluster.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located
 in the ce_install_path/tools/configure/profiles directory, where
 ce_install_path is the location where the Content Platform Engine software is
 installed.
- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce_was_tiv_db2/ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

-silent

The **-silent** parameter is optional. When **-silent** is specified, then no prompts or informational messages are displayed in the console, but the errors are written to the log. Failure messages and validation error messages are displayed as needed, such as messages about missing passwords or invalid port numbers. If you run the **execute** command to run all the tasks in a profile, and you specify the **-silent** parameter, you must also specify the **-force** parameter.

-help

The **-help** parameter is optional and displays a brief message on the command syntax instead of running the command.

generateupgrade command examples

Generate the upgrade configuration files when Servers.xml file does not exists.

The following command generates the upgrade configuration XML files for a server named ceserver1 from an existing Content Platform Engine cluster deployment that uses the profile UpgradeServer1 in the default profile directory:

configmgr cl generateupgrade -deploy cluster -profile UpgradeServer1

Display the help for the generateupgrade command.

The following command displays the help for the **generateupgrade** command:

configmgr cl generateupgrade -help

gui command

The gui command opens the Configuration Manager graphical user interface. The command is not case sensitive.

gui command syntax

configmgr cl gui

gui command Example

The following command starts the Configuration Manager graphical user interface: configmgr_cl gui

listservers command

The **listservers** command displays a list of the currently deployed Content Platform Engine servers. Only servers that are included in the <code>ce_install_path\Servers.xml</code> file are listed, where <code>ce_install_path</code> is the location where Content Platform Engine is installed. You must supply the server names when you create an upgrade profile with the <code>generateUpgrade</code> command.

listservers command syntax

```
configmgr_cl listservers [-help]
```

listservers command examples

List the deployed Content Platform Engine servers.

The following command lists the deployed Content Platform Engine servers.

```
configmgr cl listservers
```

A message like the following message is displayed:

These are the currently deployed Content Platform Engine servers:

```
ce_server01Node01Cell01
 Application Server: WebSphere
 Ear file: C:\Program Files\IBM\FileNet\ContentEngine\lib\deployed\
Engine-ws.ear
 No profile is set. Use the generateUpgrade command to generate a
profile to upgrade this server.
 Deployment Type: Network
```

Display the help for the listservers command.

The following command displays the help for the **listservers** command: configmer cl listservers -help

listtasks command

The **listtasks** command displays a list of the tasks and the task files in the configuration profile. The command name is not case sensitive.

listtasks command syntax

```
configmgr_cl listtasks [-task task_type] -profile myprofile
[-help]
```

listtasks command parameters

```
-task task type
```

The **-task** *task_type* parameter is optional and indicates which task type to list. The *task_type* value is not case sensitive. The following table lists the valid task names, the associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 86. task_type values

| Option | Configuration files | Description |
|--------------------|--|--|
| omitted | configurebootstrap.xml | If you omit the -task |
| | configurejdbcgcd.xml | task_type parameter, then all
the configuration tasks and
the associated task files for |
| | configurejdbcos.xml | the profile are listed. |
| | configurejdbcos.n.xml | |
| | configureldap.xml | |
| | configureldap.n.xml | |
| | configureloginmodules.xml | |
| | deployapplication.xml | |
| | Where n is an integer starting with 2 | |
| configurebootstrap | configurebootstrap.xml | Lists the task for configuring
the settings for the Content
Platform Engine bootstrap
and text extraction on the
application server. The
bootstrap information is
needed for creating the global
configuration database and
for starting Content Platform
Engine. |
| configurejdbcgcd | configurejdbcgcd.xml | Lists the task for configuring
the settings for the JDBC
connections to the global
configuration database
database used by Content
Platform Engine. |
| configurejdbcos | configurejdbcos.xml | Lists the task for configuring |
| | configurejdbcos. n .xml, where n is an integer starting with 2 | the settings for the JDBC connections to a single object store database used by Content Platform Engine. You must generate, edit, and apply the configurejdbcos task settings for each object store in your database. |
| | | When you generate a second object store JDBC configuration file, it is named configurejdbcos.2.xml. The filename increments for each new file you generate. |

Table 86. task_type values (continued)

| Option | Configuration files | Description |
|-----------------------|---|---|
| configureldap | configure dap. xml configure dap. $n.xml$, where n is an integer starting with 2 | Lists the tasks for configuring
the connection to the
directory server for
authenticating Content
Platform Engine users. |
| | | (WebSphere Application
Server or Oracle WebLogic
Server only) When you
generate a second LDAP
configuration file, it is named
configureldap.2.xml. The
filename increments for each
new file you generate. |
| | | When you generate a second LDAP configuration file, it is named configureldap.2.xml. The filename increments for each new file you generate. You cannot change the filename, but you can edit the value in the file for the name of the task. |
| | | JBoss Application Server does
not support multiple LDAP
tasks. |
| configureloginmodules | configureloginmodules.xml | (WebSphere Application
Server or JBoss Application
Server only.) Lists the task for
configuring the login
modules for the Content
Platform Engine application. |
| deployapplication | deployapplication.xml | Lists the task for deploying
the Content Platform Engine
application on the application
server. |

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ ce was tiv db2.cfg".

-help

The -help parameter is optional and displays a brief message on the command syntax instead of running the command.

listtasks command examples

List all the configuration tasks in the profile.

The following command lists all the configuration tasks and the associated configuration XML files in the wstdb2 profile located in the ce_install_path/tools/configure/profiles/wstdb2 directory: configmgr cl listtasks -profile wstdb2

A message like the following example is displayed:

```
All tasks in profile wstdb2. The tasks will be executed in the
positions indicated when executing all tasks:
Task 1:
 Name: Configure GCD JDBC Data Sources
 Type: configurejdbcgcd
 File: configurejdbcgcd.xml
Task 2:
 Name: Configure Object Store JDBC Data Sources
 Type: configurejdbcos
 File: configurejdbcos.xml
Task 3:
 Name: Configure Login Modules
 Type: configureloginmodules
 File: configureloginmodules.xml
Task 4:
 Name: Configure LDAP
 Type: configureldap
 File: configureldap.xml
Task 5:
 Name: Configure Bootstrap and Text Extraction
 Type: configurebootstrap
 File: configurebootstrap.xml
Task 6:
 Name: Deploy Application
 Type: deployapplication
 File: deployapplication.xml
```

List all the configurejdbcos tasks in the profile.

The following command lists all the configure JDBC settings for the object store tasks and the associated configuration XML files in the wstdb2 profile located in the ce install path/tools/configure/profiles/wstdb2 directory:

```
configmgr cl listtasks -task configurejdbcos -profile wstdb2
```

A message like the following example is displayed:

```
Tasks in profile wstdb2 of the task type configurejdbcos:
Task name: Configure Object Store JDBC Data Sources
 File: configurejdbcos.xml
```

Display the help for the listtasks command.

The following command displays the help for the **listtasks** command: configmgr cl listtasks -help

movetask command

The movetask command moves a task to a different position in the list of tasks. The task position determines the order that the tasks are run when you run all the tasks at the same time. You use the listtask command to display the task order. The command names are not case sensitive.

movetask command syntax

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

configmgr cl movetask -task task type | -taskfile task file name -position new_position -profile myprofile [-silent][-force][-help]

movetask command parameters

-task task type

The **-task** *task_type* parameter indicates which task to move. This parameter must be included if the **-taskfile** *task_file_name* parameter is omitted. The task_type value is not case sensitive. The following table lists the valid task names, the associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 87. task_type values

| Option | Configuration files | Description |
|--------------------|---|--|
| configurebootstrap | configurebootstrap.xml | Moves the task for configuring the settings for the Content Platform Engine bootstrap and text extraction on the application server. The bootstrap information is needed for creating the global configuration database and for starting Content Platform Engine |
| configurejdbcgcd | configurejdbcgcd.xml | Moves the task for configuring the settings for the JDBC connections to the global configuration database database used by Content Platform Engine. |
| configurejdbcos | configurejdbcos.xml configurejdbcos.n.xml, where n is an integer starting with 2 | Moves the task for configuring the settings for the JDBC connections to a single object store database used by Content Platform Engine. |
| | | When you generate a second object store JDBC configuration file, it is named configurejdbcos.2.xml. The filename increments for each new file you generate. |

Table 87. task_type values (continued)

| Configuration files | Description |
|--|--|
| configure dap. n . xml , where n is an integer starting with 2 | Moves the task for configuring the connection to the directory server for authenticating Content |
| | Platform Engine users. (WebSphere Application Server or Oracle WebLogic Server only) When you generate a second LDAP configuration file, it is named configureldap.2.xml. The filename increments for each new file you generate. |
| | When you generate a second LDAP configuration file, it is named configureldap.2.xml. The filename increments for each new file you generate. |
| | JBoss Application Server does
not support multiple LDAP
tasks. |
| configureloginmodules.xml | Moves the task for configuring the login modules for the Content Platform Engine application. |
| deployapplication.xml | Moves the task for deploying
the Content Platform Engine
application on the application
server. |
| | configureldap.n.xml, where n is an integer starting with 2 |

-taskfile task file name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to

If only one task file exists for the *task_type*, then the **-taskfile** *task_file_name* parameter is optional.

If more than one task file for the *task_type* exists, then you must include the **-taskfile** *task_file_name* parameter. You can omit the **-task** *task_type* parameter when you specify the **-taskfile** *task_file_name* parameter.

-positionnew position

The **-position** parameter specifies the new position in the list for the item. You can run the listtasks to view the list of tasks in the profile and their position before you run the movetask command.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

• The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce install path/tools/configure/profiles directory, where ce_install_path is the location where the Content Platform Engine software is installed.

- The absolute path to the profile directory, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/
 profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce_was_tiv_db2/ce_was_tiv_db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ce was tiv db2.cfg".

-silent

The **-silent** parameter is optional. When **-silent** is specified, then no prompts or informational messages are displayed in the console, but the errors are written to the log. Failure messages and validation error messages are displayed as needed, such as messages about missing passwords or invalid port numbers. If you run the **execute** command to run all the tasks in a profile, and you specify the **-silent** parameter, you must also specify the **-force** parameter.

-force

The **-force** parameter is optional and only applies when the **-silent** parameter is used. When **-force** is specified, then the task is run without pausing for required responses to validation error messages, such as messages about missing passwords or invalid port numbers.

-help

The **-help** parameter is optional and displays a brief message on the command syntax instead of running the command.

movetask command examples

Move the task for the configurejdbcos.3.xml file in a profile with more than one configurejdbcos task.

The following command moves the task for the configurejdbcos.3.xml file for the wstdb2 profile located in the *ce_install_path*/tools/configure/profiles/wstdb2 directory to position 1:

 ${\tt configmgr_cl\ movetask\ -taskfile\ configurejdbcos.3.xml\ -position\ 1\ -profile\ wstdb2}$

Move the configureloginmodules task.

The following command moves the configureloginmodules task from the default position of task 3 to task 5 in the wstdb2 profile located in the <code>ce_install_path/tools/configure/profiles/wstdb2</code> directory:

 $\begin{array}{lll} configmgr_c1 & movetask - task & configure ogin modules - position \ 5 \\ -profile & wstdb2 \end{array}$

Display the help for the movetask command.

The following command displays the help for the **movetask** command: configmgr cl movetask -help

removetask command

The **removetask** command removes the specified task from the configuration profile. When you remove the task, the configuration XML file is deleted from the profile directory. The command name is not case sensitive.

removetask command syntax

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

configmgr_cl remove task -task $task_type \mid$ -taskfile $task_file_name$ -profile myprofile [-silent] [-force] [-help]

removetask command parameters

-task task type

The <code>-task</code> <code>task_type</code> parameter is optional and indicates which task to remove. You can omit the <code>-task</code> <code>task_type</code> parameter if you specify the <code>-taskfile</code> <code>task_file_name</code> parameter. The <code>task_type</code> value is not case sensitive. The following table lists the valid task names, the associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 88. task_type values

| Option | Configuration file to remove | Description |
|--------------------|---|---|
| configurebootstrap | configurebootstrap.xml | Settings for the Content Platform Engine bootstrap and text extraction on the application server. The bootstrap information is needed for creating the globa configuration database and for starting Content Platform Engine. |
| configurejdbcgcd | configurejdbcgcd.xml | Settings for configuring the JDBC connections to the Content Platform Engine database used by Content Platform Engine. |
| configurejdbcos | configurejdbcos.xml configurejdbcos.n.xml, where n is an integer starting with 2 | Settings for configuring JDBC connections to a single object store database used by Content Platform Engine. You need to generate, edit, and apply the configurejdbcos task settings for each object store in your database. If you generate a second object store JDBC configuration file, then it is named configurejdbcos.2.xml. The filename increments for each |

Table 88. task_type values (continued)

| Option | Configuration file to remove | Description |
|-----------------------|--|--|
| configureldap | configureldap.xml configureldap.n.xml, where n is an integer starting with 2 | Configures the connection to
the directory server for
authenticating Content
Platform Engine users. |
| | | (WebSphere Application
Server or Oracle WebLogic
Server only) If you generate a
second LDAP configuration
file, then it is named
configureldap.2.xml. The
filename increments for each
new file you generate. |
| | | If your profile contains more than one configure dap task, then you must specify the -taskfile <i>task_file_name</i> parameter to identify the task to remove. |
| configureloginmodules | configureloginmodules.xml | (WebSphere Application
Server or JBoss Application
Server only) Creates the login
modules for the Content
Platform Engine application. |
| deployapplication | deployapplication.xml | Deploys the Content Platform
Engine application on the
application server. |

-taskfile task file name

The **-taskfile** *task_file_name* parameter specifies the configuration XML file to use

If only one task file exists for the *task_type*, then the **-taskfile** *task_file_name* parameter is optional.

If more than one task file for the <code>task_type</code> exists, then you must include the <code>-taskfile</code> <code>task_file_name</code> parameter. You can omit the <code>-task</code> <code>task_type</code> parameter when you specify the <code>-taskfile</code> <code>task_file_name</code> parameter.

-profile myprofile

The **-profile** *myprofile* parameter specifies the profile to use. The *myprofile* value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the <code>ce_install_path/tools/configure/profiles</code> directory, where <code>ce_install_path</code> is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce was tiv db2.
- The absolute path to the profile input file, such as "C:\Program
 Files\IBM\FileNet\ContentEngine\tools\configure\profiles\
 ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/
 tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ ce was tiv db2.cfg".

-silent

The **-silent** parameter is optional. When **-silent** is specified, then no prompts or informational messages are displayed in the console, but the errors are written to the log. Failure messages and validation error messages are displayed as needed, such as messages about missing passwords or invalid port numbers. If you run the execute command to run all the tasks in a profile, and you specify the -silent parameter, you must also specify the -force parameter.

-force

The **-force** parameter is optional and only applies when the **-silent** parameter is used. When **-force** is specified, then the task is run without pausing for required responses to validation error messages, such as messages about missing passwords or invalid port numbers.

The -help parameter is optional and displays a brief message on the command syntax instead of running the command.

removetask command examples

Remove the configurejdbcos task from a profile with only one configurejdbcos

The following command removes the configurejdbcos task and the configurejdbcos.xml file from the profile named wstdb2jdbc one. configmgr cl removetask -task configurejdbcos -profile wstdb2jdbc one

Remove the configurejdbcos task from a profile with several configurejdbcos

tasks. The following command removes the configurejdbcos task and the configurejdbcos.2.xml file from the profile named wstdb2jdbc_many. configmgr cl removetask -taskfile configurejdbcos.2.xml -profile wstdb2jdbc_many

Remove the configurejdbcos task from a profile with several configurejdbcos tasks by using an absolute path to the profile directory.

The following command removes the configure jdbcos task and the configure jdbcos. 2.xml file from the profile named wstdb2jdbc many that is located in the c:\temp\myprofiles\wstdb2jdbc many directory.

```
configmgr cl removetask -taskfile configurejdbcos.2.xml
-profile c:\temp\myprofiles\wstdb2jdbc many
```

Display the help for the removetask command.

The following command displays the help for the **removetask** command: configmgr cl removetask -help

storepasswords command

The storepasswords command prompts for passwords that are blank in a profile and stores the encrypted passwords in the file. Storing encrypted passwords might not be FIPS 140-2 compliant. You can run the command for a single task or for all tasks in the profile. The command name is not case sensitive.

storepasswords command syntax

The following syntax includes line breaks to format the command for reading. Enter the command and options on a single line, without any line breaks.

Tip: If the **storepasswords** command prompts you to store passwords in configuration files on disk, you must respond with yes or no (instead of y or n). configmgr_cl storepasswords [-task task_type | -taskfile task_file_name] -profile myprofile [-help]

storepasswords command parameters

-task task type

The <code>-task</code> <code>task_type</code> parameter specifies a specific task to encrypt passwords for. You can omit the <code>-task</code> <code>task_type</code> parameter if you want to store passwords for all the tasks or if you specify the <code>-taskfile</code> <code>task_file_name</code> parameter. The <code>task_name</code> value is not case sensitive. The following table lists the valid task names, the associated configuration XML file, and a description of the Content Platform Engine settings affected by the task.

Table 89. task_type values

| Option | Configuration file | Description | |
|--------------------|--|---|--|
| omitted | applicationserver.xml | If you omit the -task | |
| | configurebootstrap.xml | <pre>task_type parameter and the -taskfile task_file_name</pre> | |
| | configurejdbcgcd.xml | parameter, then you are prompted to enter the | |
| | configurejdbcos.xml | passwords for each configuration XML file in the | |
| | configurejdbcos.n.xml | profile. Each password is encrypted before it is added | |
| | configureldap.xml | to the XML file. | |
| | configureldap.n.xml | | |
| | deployapplication.xml | | |
| | Where n is an integer starting with 2 | | |
| configurebootstrap | configurebootstrap.xml | Encrypts the password for
the BootstrapPassword
property that is used to
create the global
configuration database and to
start Content Platform
Engine. | |
| configurejdbcgcd | configurejdbcgcd.xml | Encrypts the password for
the DatabasePassword
property that Content
Platform Engine uses to
access the GCD database. | |
| configurejdbcos | configurejdbcos.xml | Encrypts the password for | |
| | configurejdbcos. n .xml, where n is an integer starting with 2 | the DatabasePassword property that Content Platform Engine uses to access the object store database. | |
| | | If you have more than one configurejdbcos.n.xml file, run the command for each task file. | |

Table 89. task_type values (continued)

| Option | Configuration file | Description |
|---------------|--|---|
| configureldap | configureldap.xml | Encrypts the password for |
| | | the LDAPBindPassword |
| | configureldap.n.xml, where | property that Content |
| | <i>n</i> is an integer starting with 2 | Platform Engine uses to |
| | | connect to the directory |
| | | server for authenticating |
| | | Content Platform Engine |
| | | users. |
| | | (WebSphere Application |
| | | Server or Oracle WebLogic |
| | | Server only.) If you have more than one |
| | | configure dap.n.xml file, ruthe command for each task |
| | | file. |

-taskfile task file name

The **-taskfile** task_file_name parameter specifies the configuration XML file to use.

If only one task file exists for the task_type, then the **-taskfile** task_file_name parameter is optional.

If more than one task file for the *task_type* exists, then you must include the **-taskfile** task file name parameter. You can omit the **-task** task type parameter when you specify the **-taskfile** *task_file_name* parameter.

-profile myprofile

The **-profile** myprofile parameter specifies the profile to use. The myprofile value can be one of the following items:

- The name of the profile, such as ce_was_tiv_db2. The profile must be located in the ce_install_path/tools/configure/profiles directory, where ce install path is the location where the Content Platform Engine software is installed.
- The absolute path to the profile directory, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2" or /opt/IBM/FileNet/ContentEngine/tools/configure/ profiles/ce_was_tiv_db2.
- The absolute path to the profile input file, such as "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ ce_was_tiv_db2\ce_was_tiv_db2.cfg" or /opt/IBM/FileNet/ContentEngine/ tools/configure/profiles/ce was tiv db2/ce was tiv db2.cfg.

Remember: If the path includes a directory name with spaces, enclose the entire path in quotation marks. For example, enter "C:\Program Files\IBM\FileNet\ContentEngine\tools\configure\profiles\ce_was_tiv_db2\ ce_was_tiv_db2.cfg".

storepasswords command examples

Encrypt and save all passwords for a profile.

The following command encrypts and saves passwords for any blank entries in the profile named wstdb2jdbc_one.

configmgr cl storepasswords -profile wstdb2jdbc one

Encrypt and save the passwords for a specific configurejdbcos task in a profile with several configurejdbcos tasks.

The following command encrypts and saves passwords for any blank entries in the configurejdbcos.2.xml file from the profile named wstdb2jdbc_many.

configmgr_cl storepasswords -taskfile configurejdbcos.2.xml -profile wstdb2jdbc_many

Display the help for the storepasswords command.

The following command displays the help for the storepasswords command:

 $configmgr_cl\ storepasswords\ -help$

Appendix B. Troubleshooting FileNet P8 installation and upgrade

This section provides troubleshooting solutions for problems you might encounter when installing or upgrading FileNet P8 software.

"Application server does not start after installation and shutdown (WebSphere Application Server)"

The WebSphere Application Server might not start after installation and shutdown because LDAP settings are not configured correctly or JVM startup arguments are not specified properly.

"The maximum DB2 row size limit might result in a failed Content Engine upgrade" on page 426

There is a risk that upgrades to version 5.2.0 of Content Engine will fail because of the DB2 row size limitation because of new properties that were added for document version objects and custom objects.

"Changing an incorrect value for the .NET API COM Compatibility Layer (CCL) server URL" on page $426\,$

If you specified an incorrect value for the .NET API COM Compatibility Layer (CCL) server URL during Content Platform Engine installation, you cannot correct the URL by using Configuration Manager to edit the dotnetclient configuration profile.

Application server does not start after installation and shutdown (WebSphere Application Server)

The WebSphere Application Server might not start after installation and shutdown because LDAP settings are not configured correctly or JVM startup arguments are not specified properly.

Symptoms

The WebSphere Application Server does not start after installation and shutdown.

Causes

This problem can occur because of several reasons:

- After you enable Global Security, the WebSphere Application Server might not be able to start because LDAP repository settings are not configured correctly. This condition is more likely to happen if you use Standalone as your default LDAP repository.
- You specified incorrect JVM startup arguments.

Resolving the problem

To resolve the LDAP problem, you must have valid LDAP users to enable Global Security.

Important: The WebSphere Application Server User ID (referred to as the WebSphere Administrative Login during Content Engine installation) must reside within the LDAP Base Distinguished Name that you specified during Content Engine installation.

To modify your LDAP settings:

- Run \IBM\WebSphere\AppServer\profiles\profile\bin\wsadmin -conntype NONE.
- 2. At the wsadmin> prompt, enter securityoff.
- 3. Enter exit.
- 4. Restart the application server.
- 5. Start the WebSphere Console and make the necessary changes to the LDAP security settings.
- 6. In the WebSphere Console, re-enable Global Security.

To correct the JVM startup arguments, modify or remove the problematic argument values:

- Open the /IBM/WebSphere/AppServer/profiles/<profile>/config/cells/ <cell_name>/nodes/<node_name>/servers/<server_name>/servers.xml file.
- 2. Search for "genericJvmArguments".
- 3. Modify or remove the incorrect argument values.
- 4. Save your changes.

The maximum DB2 row size limit might result in a failed Content Engine upgrade

There is a risk that upgrades to version 5.2.0 of Content Engine will fail because of the DB2 row size limitation because of new properties that were added for document version objects and custom objects.

Symptoms

The upgrade of Content Engine to version 5.2.0 fails with an error message indicating that the addition of a property to a DB2 table failed.

Causes

The addition of document version and custom object properties in earlier versions of Content Engine caused the row size of the underlying DB2 database to reach or get close to the maximum (32 KB) size. Thus, the addition of another property during the attempted upgrade of Content Engine causes the DB2 row size to exceed the maximum.

Resolving the problem

Back up the database and reduce the amount of metadata in the DB2 schema FileNet P8 objects before attempting the Content Engine upgrade again. If you need assistance in reducing the amount of metadata, contact IBM Support.

Changing an incorrect value for the .NET API COM Compatibility Layer (CCL) server URL

If you specified an incorrect value for the .NET API COM Compatibility Layer (CCL) server URL during Content Platform Engine installation, you cannot correct the URL by using Configuration Manager to edit the dotnetclient configuration profile.

Symptoms

An incorrect .NET API COM Compatibility Layer (CCL) server URL was entered during software installation.

Resolving the problem

Correct the URL by taking the following steps.

Changing the .NET API COM Compatibility Layer (CCL) server URL

- 1. Open the configmgr.properties file for editing. This file is located in the path <code>ce_install_path/tools/configure/configuration/</code>. Find the line in the file that starts with CCL_URL and replace the URL with the correct value:
- Find the line in the file that starts with CCL_URL
 CCL_URL=http\://localhost\:port_number/wsi/FNCEWS40MTOM/
 - and replace the URL with the correct value.
- 3. Run Configuration Manager to reexecute the dotnetclient profile (which the Content Platform Engine installation program automatically ran when it installed Content Platform Engine). You can reexecute the profile using either the graphical user interface. Or you can reexecute the profile using the command-line interface:
 - configmgr_cl execute -task configureDotNetAPI -profile dotnetclient

Notices

This information was developed for products and services offered in the U.S.A.

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

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

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

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

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

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

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

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

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

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

IBM Corporation J46A/G4 555 Bailey Avenue San Jose, CA 95141-1003 U.S.A.

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

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

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

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

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

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

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

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

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy,

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

Trademarks

IBM, the IBM logo, and ibm.com® are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at http://www.ibm.com/legal/copytrade.shtml (www.ibm.com/legal/copytrade.shtml).

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Microsoft, Windows, and Windows NT are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both. Other company, product, and service names may be trademarks or service marks of others.

Index

| Α | Application Integration (continued) | Configuration Manager (continued) |
|---|---|---|
| | verifying upgrade 335 | applying the Configure JDBC Data |
| add-on component upgrade 333 | authentication token | Sources settings 388 |
| Adding security arguments to the WebLogic Server startup script 42, 54, | IBM Content Search Services | applying the property settings in a |
| 223, 227, 237, 254, 269 | server 102 | task 388 |
| applets for Application Engine on | automatic upgrades for Content Engine | changing password preference for |
| WebLogic 144 | data 290 | installation 36 |
| Application Engine | | checking the completion status of a task from the command line 62 |
| access roles 156 | В | checking the completion status of all |
| administrator access roles 156 | _ | configuration tasks from the |
| administrators 156 | back up after upgrade | command line 63 |
| Application Name 159 | Content Platform Engine 297 | checking the completion status of one |
| configuring on all application | banner image | configuration task from the |
| servers 126 | changing 156
bootstrap preferences | command line 63 |
| configuring on JBoss 145 | configuring 156 | checking the status of a task 391 |
| configuring on WebLogic 139, 143
configuring on WebSphere 127 | enhanced time zone 160 | checking the status of a task from the |
| configuring SSL 168 | setting on first login 156 | command line 259 |
| container-managed authentication on | setting the SSL configuration for | checking the task status from the |
| WebSphere 128 | Application Engine 156 | command line 260 |
| copying custom data for | bootstrap properties 387 | checkstatus command 394 |
| upgrade 324 | bootstrap.properties file | command line interface 44, 242 command-line reference 392 |
| deploying on all application | sharing between Application | configure bootstrap and text extraction |
| servers 147 | Engines 170 | settings by using the GUI 43 |
| deploying on JBoss 153, 154, 329, 330 | | configuring Content Platform Engine |
| deploying on WebLogic 151, 152, 328 | • | using the graphical user |
| deploying on WebLogic upgrade 329 | C | interface 34 |
| deploying on WebSphere 149, 325 | CA certificates | console toolbar 378 |
| deploying on WebSphere 7.0 150 | deploying on Content Platform | creating a new profile 383 |
| deploying on WebSphere 7.0
upgrade 326 | Engine 112, 307 | creating an upgrade profile 219, 383 |
| deploying upgrade 326 | Case Analyzer, upgrade procedure 333 | delete task 390 |
| indexing 159 | certificates | deploying Content Platform |
| installing 118 | validating on IBM Content Search
Services 114, 309 | Engine 389 |
| installing and configuring 117 | changing the password save | editing a configuration XML file for installation 55, 251 |
| installing Content Platform Engine | preference 231 | editing a task 385 |
| Client 123 | checking the status of a task from the | editing the application server |
| installing interactively 119 | command line 259 | properties 385 |
| installing silently 120 | checking the task status from the | editing the Configure Bootstrap and |
| installing software updates 123 | command line 259, 260 | Text Extraction Properties task 387 |
| installing software updates | checkstatus command 394 | editing the Configure JDBC Data |
| upgrade 318
multiple instances 179, 180 | COM compatibility layer 186 | Sources task 386 |
| post-upgrade configuration 331 | COM compatibility layer (CCL) | editing the Configure LDAP task 387 |
| preparing for upgrade 311 | installing 186 | editing the Deploy Application |
| removing ISRA servlet 359 | Composite Platform Installation Tool interactive 5 | task 387
execute command 398 |
| removing on JBoss 355 | configmgr.ini 392 | generateconfig command 402 |
| removing on WebLogic 353 | configuration | generateupgrade command 407, 409 |
| removing on WebSphere 351 | IBM Content Search Services 101, | generating a configuration XML file |
| setting up full SSL support 169 | 301 | for installation 247, 249 |
| upgrade introduction 311 | configuration and startup tasks 163 | generating a configuration XML file |
| upgrading 315 | Configuration Manager | for installation (WebSphere) 48 |
| upgrading from 4.0 315 | config_mgr_user permissions 33, 215 | generating all of the configuration |
| upgrading from 4.0 interactively 316
upgrading from 4.0 silently 317 | adding an SSL signer to the | XML files at the same time 46 |
| Application Integration | keystore 373, 374 | generating all of the configuration |
| installing 177 | adding new tasks 390 | XML files at the same time for |
| installing interactively 177 | applying configuration settings from | installation 245 |
| installing silently 178 | the command line 59, 60, 255, 257 applying the bootstrap and text | generating one configuration XML file
at a time (WebLogic or JBoss) 50 |
| upgrading 333, 334 | extraction properties settings 389 | grant user permissions 33, 215 |
| verify installation 179 | chancing properties settings 5007 | 6-min 4002 permittorio 00, 210 |

Configuration Manager (continued) Configure global configuration database Content Engine Client (continued) (GCD) data source 37, 264 graphical user interface and removing from Application command-line interface Configure LDAP 389 Engine 319 differences 370 Configure LDAP task removing from Application Engine gui command 410 Content Platform Engine 221 Windows 320 GUI reference 375 using the Configuration Manager Content Engine upgrade Installation and Upgrade GUI 41 backing up the database 203, 204 Worksheet 371 Configure Login Modules 388 CFS Exporter 200 listservers command 411 Configure Login Modules task 220 Content Federation Services 200 Configure Login Modules task (for copy the configuration profile listtasks command 411 WebSphere and JBoss only) 40 logs 372 directory 201 configuring Content Platform Engine 32, removing the deployed FileNetEngine main toolbar 377 34, 42, 54, 223, 227, 237, 254, 269 application 200 menus and commands 378 movetask command 415 configuring Content Platform Engine undeploying the EAR file 200 new profile 37 application server authentication Content Federation Services 200 opening an existing profile 384 (LDAP) settings 234, 267 Content Platform Engine 224 overview 367, 368 configuring Content Platform Engine configuration IBM Content Search password preference 218 instances by using the graphical user Services servers on Content Platform passwords 371 interface 229 Engine 103 profile concepts 368 configuring Content Platform Engine into configure bootstrap and text extraction profile toolbar 377 a new application server instance 228, settings by using the Configuration reference 367 229, 261 Manager GUI 43 removetask command 418 configuring Content Platform Engine Configure LDAP task 41, 221 runing configuration XML files for using the Configuration Manager configuring 32, 34, 216, 228, 229, 261 installation 255 graphical user interface 34 configuring an instance 382 configuring file stores 84 running a selected task 391 configuring Content Platform Engine running all configuration XML files at within an existing application server configuring for IBM Content Search the same time 59, 255 instance 216 Services 102 running all tasks at the same configuring environment variables 82 configuring IBM Content Search time 391 configuring the bootstrap settings 238 Services servers 103 running commands 393 configuring the global configuration configuring login modules running configuration XML files for database JDBC data source (WebSphere and JBoss only) 40 installation 58 settings 233 configuring upgraded instances running configuration XML files one configuring the login modules graphical user interface 217 at a time 60, 257 (WebSphere and JBoss only) 234, 267 connecting saving changes to a task or configuring upgraded Content Platform load balancer 95 profile 392 Engine instances by using the command correcting a dotnetclient configuration setting password save preference 382 profile error 372 starting 35 configuring upgraded instances by using creating a database connection 90 starting for installation 375 the command line 224 creating a profile by using the starting the graphical user interface connection point command line 45, 244 for upgrade 218 configure for Application Engine 163 creating a workflow system 92 storepasswords command 420 container-managed authentication deploying CA certificates 112 task status 391 Application Engine on deploying in a cluster for JBoss 72, viewing the session log 392 WebSphere 128 window description 376 deploying instances 65 content based retrieval working in the Configuration enabling index objects for 106 deploying instances using the GUI 66 Manager window 376 Content Engine deploying on server clusters 93 working with 381 automatic upgrade 290 Configuration Managerfederated preparing for the upgrade 199 deploying upgraded instances 272, repositories Process Engine 199 configuring Tivoli Directory Process Engineupgrading 206 graphical user interface 272 Server 65, 271 upgrade 291 generating configuration XML configuring WebSphere 65, 271 upgrade bootstrap and text extraction files 244 configuration profile properties 224, 270 generating configuration XML files by adding new tasks 390 upgrade profile 219 using the Configuration Manager creating a new profile 37 upgrading 206 command line 45 renaming tasks 390 upgrading and configuring 199 highly available connection 92 configuration tasks upgrading interactively 209 installing 25 adding 390 upgrading silently 210 installing and configuring 23 renaming 390 using command line interface to installing client files 297 installing interactively 26 configuration XML files configure 44 applying installation settings in web application server cache 205 installing silently 27 Configuration Manager 58, 255 Content Engine Client installing software updates 29, 215 configure bootstrap and text extraction installing on Application Engine installing storage device source files 276 settings by using the Configuration upgrade 318 Manager GUI 43 login modules 220, 386

| Content Platform Engine (continued) post deployment steps 85 post-deployment steps 287 JBoss 87, 288 WebLogic 86, 288 WebSphere 85, 287 removing 347, 348 removing data 348 removing interactively on AIX, HPUX, Linux, Linux for System z 348 removing silently 348 self-signed certificates 112, 307 | data source global configuration database (GCD) 37, 264 data sources 265 creating by using the Configuration Manager command line 52 delete task 390 deploy application 387 deploy application task checking the configuration status | EMC Centera SDK library files (continued) installing for use with Content Platform Engine 80 enabling text search on object stores 106 Enterprise Manager enable SSL 167 installing 28 upgrading 213 execute command 398 |
|--|---|--|
| setting the indexing languages 104 Solaris 348 SSL signer error 373, 374 storage device source files 73 | of 72
deployapplication.xml file
generating 68
running 71 | file storage area specify 91 |
| third party certificates 112, 307 upgrading to 208 using command line interface to | deploying Content Platform Engine
using the command line 68
deployment configuration files | file stores configuring 84 File Tracker upgrading 333, 335 |
| configure 242 verify installation 95 verifying deployment 87, 288 web service 164, 165 | editing 70 document check in (verify new object store) 95 check out (verify new object | FileNet Deployment Manager 175 FileNet P8 backing up 22 |
| Content Platform Engine Client
installing interactively on Application
Engine 124 | store) 95
create (verify new object store) 95
documentation | disaster recovery 22
installing 15
redeploying 22
removing documentation 343 |
| installing on Application Engine 123
installing silently on Application
Engine 125
upgrading on Application Engine | backup 196 configuring site preference settings for 156 configuring URLs 196 | removing documentation from
JBoss 345
removing documentation from Oracle |
| interactively 320
upgrading on Application Engine
silently 322 | disaster recovery 196 installing as a local information center 17 installing information center | WebLogic Server 344 removing documentation from WebSphere Application Server 343 removing software 341 |
| Content Platform Engine Web Service
Transport
connecting to Content Platform
Engine 95 | interactively 18
removing from JBoss Application
Server 345 | single-server installation 1 FileNet P8 documentation configuring URLs 196 |
| Content Search Services backing up 309 upgrading 299 upgrading interactively 300 | removing from Oracle WebLogic Server 344 removing from WebSphere Application Server 343 starting 21 | disaster recovery 196 installing 17, 192, 194 interactively 192 locally 192 starting and verifying 196 |
| upgrading silently 300
converting the Oracle DATE data type to
the TIMESTAMP data typeContent
Engine data 295 | starting 21
starting the FileNet P8 information
center 196
upgrading 191, 192 | upgrading 191
upgrading and configuring 189
upgrading to information center 192 |
| copying to additional servers 75
cpit_silent_install.txt 6
creating a Content Engine upgrade | verifying 21 verifying the FileNet P8 information center 196 domain | FileNet P8 information center
installing 17
installing, silently 19
FileNet P8 System Health page 288 |
| configuration profile 219 creating a database connection 90 creating a new configuration profile 232, 263 | users group 91
domain, FileNet P8 90
create 90 | G |
| creating a new profile Configuration Manager 383 creating a workflow system 92 | download directory 3 | generateconfig command 402
generateupgrade command 224, 407, 409
generating a configuration XML file 48, |
| creating additional object store data
sources by using the graphical
user 239
creating an object store 91 | editing a configuration XML file 55, 251 editing login modules for Content Platform Engine 386 | 50, 247, 249 generating all of the configuration XML files at the same time 46, 245 generating configuration XML files 45, |
| creating an upgrade profile Configuration Manager 383 creating data sources for Process Engine | EJB transport 164, 165
EMC Centera SDK 82
configuring environment | 244
gui command 410 |
| databases by using the graphical user 221, 235, 268 creating the data sources by using the command line 241 | variables 284 installing library files 283 EMC Centera SDK library files | H
host name |
| 22-111111111111111111111111111111111111 | installing 80 | configuring for IBM Content Search Services 309 |

| host validation | index objects | 1 |
|--|--|---|
| configuring for IBM Content Search | enabling for content based | LDAD |
| Services 114 | retrieval 106 | LDAP |
| how to read syntax diagrams 394 | information center | authentication for ISRA 340 |
| | backing up 22 | configuring on WebLogic 143 |
| _ | installing 17, 192 | federated repositories on |
| | installing interactively 18 | WebSphere 137 |
| IDM Coor From John | interactively 192 | Image Services login 185 |
| IBM Case Foundation | locally 192 | stand-alone on WebSphere 136 |
| installing 29 | redeploying 22 | listservers command 411 |
| installing interactively 30 | starting 21 | listtasks command 411 |
| installing silently 31 | verifying 21 | log files |
| upgrading interactively to 212 | installation | Configuration Manager 372 |
| upgrading silently to 212 | distributed server system 15 | login modules for Content Platform |
| upgrading to 211 | IBM Content Search Services 97, 98 | Engine 40, 220 |
| IBM Content Search Services | optional tasks 175 | LTPA |
| authentication token 102 | P8 documentation | configuring on Application |
| configuring 97, 101, 301 | silent 19 | Engine 135 |
| configuring Content Platform | single-server 1 | |
| Engine 102 | troubleshooting 425 | |
| configuring for Content Engine 301 | installing | M |
| configuring for Content Platform | Tivoli Storage Manager 78, 281 | Microsoft Office |
| Engine 101 | Installing Content Platform Engine 24 | |
| configuring host validation 114, 309 | installing Content Platform Engine Client | installing application integration |
| configuring SSL for 108, 303 | files silently 322 | for 177 |
| creating a new index on the index | installing Content Platform Engine | movetask command 415 |
| requests table 291 | software updates 215 | multi-server configuration |
| creating index areas 104 | Installing IBM Case Manager 24 | Application Engine 179, 180 |
| deploying CA certificates 307 | installing silentlyContent Platform | |
| deploying server certificates 110, 305 | Engine 27 | |
| enabling a secure port 304 | interactive installationIBM Content Search | 0 |
| enabling SSL 109, 304 | Services 99 | object store 91 |
| enabling SSL port 304 | interactive uninstallationIBM Content | automatic upgrade 290 |
| enabling SSL ports 109 | Search Services 349 | data sources 39, 52, 265 |
| installing 97, 98 | IP address | setting the index languages 104 |
| installing interactively 99 | Application Engine SSL host 169 | verify new 95 |
| installing silently 100 | IS library documents 340 | object store data sources |
| performing server | ISRA | configuring by using the |
| authentication 110, 305 | component software updates 340 | Configuration Manager GUI 39 |
| removing 349 | enabling support for SSL 339 | |
| removing interactively 349 | installing the servlet 183 | _ |
| removing silently 349 | site preferences 339 | Р |
| self-signed certificates 110, 305 | SSL configurations 183 | password preference 382 |
| specifying a secure port 304 | SSL support 336 | passwords |
| specifying SSL port 304 | ISRA servlet | 1 |
| starting services 101 | upgrading 337 | Configuration Manager 371 platform installation |
| stopping services 101 | | Administrator password 11 |
| third party certificates 110, 305 | | interactive 5 |
| uninstalling interactively 349 | J | preparing 3 |
| validating certificates 114, 309 | | silent 6 |
| IBM Content Search Servicesverifying the | Java Virtual Machine settings on | verifying 9 |
| installation 107 | Application Engine Websphere 133 | Process Engine |
| IBM Content Search Servicesverifying the | JBoss | CE_Operations 296 |
| upgrade 302 | configuring Application Engine 145 | creating upgrade property file 292 |
| IBM FileNet P8 System Health page 87 | deploying Application Engine 153, | preparing for the upgrade 199 |
| IBM Legacy Content Search Engine | 154 | shutting down on Windows 202 |
| decommissioning 105 | deploying Application Engine for | stopping all services and |
| disabling 105 | upgrade 329, 330 | applications 201 |
| IBM System Dashboard for Enterprise | JDBC data source | upgrading the database 292 |
| Content Management 186 | global configuration database | Process Enginestarting the upgrade |
| IIOP protocol 164, 165 | (GCD) 37, 264 | creating the peupgrade file 292 |
| Image Services Integration 331 | | creating the peupgrade property |
| Image Services library documents 186 | V | file 293 |
| Image Services logon through | K | profile 368 |
| LDAP 340 | Kerberos 164, 165 | publishing capabilities 175 |
| index areas | | publishing components |
| creating 104 | | upgrading 335 |

| R | SSL (continued) | Tivoli Storage Manager (WebSphere |
|--|---|---|
| realm | enabling 168 | Application Server) |
| configuring more than one 171 | enabling for Content Platform Engine 165 | installing client and adding native API library paths 73 |
| object store administrator 91 | full support on Application | Tivoli Storage Manager API libraries |
| removetask command 418 | Engine 169 | copying to additional servers 74, 78, |
| Rendition Engine 175 | Java applets 171 | 277, 281 |
| removing 357 | security info preference 156 | Tivoli Storage Manager API library |
| requirements for hardware and | setting up for Application | files 75 |
| software 191, 192 | Engine 168 | copying to additional servers 278 |
| | setting up for Content Platform | Tivoli Storage Manager client |
| S | Engine 164 | installing 74, 75, 78, 276, 278, 281 |
| | SSL port
enabling on IBM Content Search | installing and adding native API
library paths 276, 277, 281 |
| saving passwords to file in Configuration Manager 36, 218 | Services 304 | Tivoli Storage Manager native API files |
| secure port | specifying on IBM Content Search | creating a shared library |
| enabling on IBM Content Search | Services 304 | definition 76 |
| Services 304 | SSL ports | Tivoli Storage Manager native API library |
| specifying on IBM Content Search | enabling on IBM Content Search | files |
| Services 304 | Services 109 | creating a shared library |
| secure ports | configuring for Application Engine on | definition 74, 79, 277, 278, 282 troubleshooting |
| enabling on IBM Content Search | WebLogic 139 | application server does not start 425, |
| Services 109
security | configuring for Application Engine on | 426 |
| setting up SSL for Application | WebSphere 130 | application server problems |
| Engine 168 | start services | troubleshooting 425, 426 |
| SSL for Content Engine 165 | IBM Content Search Services 101 | changing .NET API CCL URL 426 |
| SSL preference setting for Application | Starting Configuration Manager 218 | Content Platform Engine 426 |
| Engine 156 | stop services | installation 425 |
| SSL, set up for Content Platform | IBM Content Search Services 101 storage device source files 73, 276 | upgrade 425 |
| Engine 164 | storepasswords command 420 | |
| self-signed certificates
deploying on Content Platform | subfolder, create, (verify new object | U |
| Engine 112, 307 | store) 95 | |
| deploying on IBM Content Search | syntax diagrams 394 | upgrade |
| Services 110, 305 | | Application Integration 333 ISRA Servlet 335 |
| server authentication | T | publishing components 335 |
| performing 110, 305 | Т | troubleshooting 425 |
| server certificates | T3 protocol 164 | upgrade Content Engine 224, 270 |
| deploying on IBM Content Search
Services 110, 305 | T3protocol 165 | upgrade Content Engine bootstrap |
| setting the indexing languages for an | text extraction 387 | properties 224, 270 |
| object store 104 | text search on object stores
enabling 106 | upgrade profile |
| silent installation | third party certificates | Configuration Manager 383
upgrading Content Engine 229 |
| IBM Content Search Services 100 | deploying on Content Platform | stopping the index dispatcher 200 |
| single-server | Engine 112, 307 | Upgrading Content Engine 201 |
| interactive installation 5 | deploying on IBM Content Search | backing up the database 203, 204 |
| passwords 11
silent installation 6 | Services 110, 305 | CFS Exporter 200 |
| verifying installation 9 | Tivoli Storage Manager | Content Federation Services 200 |
| single-server installation | adding native API library paths JBoss 78 | removing the deployed FileNetEngine application 200 |
| downloading 3 | WebSphere 73 | undeploying the EAR file 200 |
| Site preference settings | copying API library files 75 | upgrading Content Engine copy the |
| documentation URL 156 | installing | configuration profile 262 |
| name and location 156 | JBoss 78 | upgrading Content Engine into a new |
| site preferences
configuring for ISRA 339 | shared library definitions 282 | application server instance 231, 232, |
| ISRA 185 | WebSphere 277 | 233, 234, 238, 239, 241, 263, 267 |
| single index for Application | Tivoli Storage Manager (JBoss | upgrading Content Engine starting the |
| Name 159 | Application Server) installing client and adding native API | Configuration Manager graphical user interface 231, 263 |
| SSL | library paths 78 | upgrading Enterprise Manager 213 |
| adding an SSL signer to the | Tivoli Storage Manager (Oracle WebLogic | upgrading IBM Content Search Services |
| keystore 373 | Server) | restarting the index dispatcher 302 |
| configuring for IBM Content Search | installing client and adding native API | upgrading Process Engine 221, 235, 268 |
| Services 108, 303
correcting SSL Signer Exchange | library paths 75 | User credentials for Application Engine |
| | | on WebLogic 144 |

| V verification IBM Content Search Services installation 107 IBM Content Search Services upgrade 302 Verification Process Engine upgrade 294 | Workplace (continued) updating settings load balanced enviroupgrading Application Integration 333, 334 upgrading File Tracker Workplace Application Interemoving 361 removing interactively removing silently 361 Workplace File Tracker removing 363 removing interactively | 333, 335 |
|--|--|----------|
| verifying Content Platform Engine
deployment 87, 288 | removing silently 363 | 000 |
| W | | |
| WAR or EAR file re-creating on JBoss 154, 330 re-creating on WebLogic 152, 328 re-creating on WebSphere 149, 325 web application server cache 205 web services Content Platform Engine 164, 165 Process Engine 165 web.xml editing for Application Engine SSO on WebLogic 139 WebLogic configuring Application Engine 139 configuring application server files 140 deploying Application Engine 151, 152 deploying Application Engine 151, 152 deploying Application Engine upgrade 328, 329 WebSphere configuring Application Engine 127 deploying Application Engine 149 deploying Application Engine 149 deploying Application Engine 149 deploying Application Engine 149 deploying Application Engine 159 Workplace 139 Application Integration collocation | | |
| issues 177 configuring SSL access to 168 defining workflow features for users 171 deploying a second instance 180 deploying additional instances as an EAR file 181 designing publishing templates for users 171 designing searches for users 171 enable access to tasks and work | | |
| items 163 enable for access to IS documents 182 enabling for access to IS documents upgrade 335 installing Application Integration 177 setting bootstrap properties 156 setting documentation server URL 156 specifying Application Engine administrators 156 | | |

IBM.®

Product Number: 5724-R76

5724-R81

GC19-3885-00

