


Solution Builder and Administrator IBM FileNet Content Manager

Content Storage


Content Engine storage components


What is a FileNet P8 domain?


- A logical grouping of physical resources.
 - Content Engine servers
 - Sites
 - Object stores
 - Index areas
 - Storage areas
 - Content cache areas
 - Other elements
- Global Configuration Database (GCD)
 - Holds the information defining the FileNet P8 domain.

What is a site?

- A node in the FileNet P8 domain
- Represents a geographical location
 - Where resources are connected by a fast, reliable LAN
- Each site can have its own configuration:
 - Object stores
 - Storage areas
 - Content cache areas
 - Virtual servers
- Used to optimize network traffic


Sample FileNet P8 domain


What is an object store?

- A repository for storing objects
 - Object metadata is in a database.
 - Content can be stored in the database. Or, it can be stored in one of the following:
 - · File storage area
 - Fixed storage area
- An object store consists of the following:
 - One instance of a database (or tablespace) to manage objects
 - One or more content stores to hold document content
 - An entry in the FileNet P8 GCD


What is the object store database?

- A container for the object store contents and properties
 - Object store properties are metadata that identify the object store and define its behavior.
 - Object store content includes metadata and (optional) object content.
- Each object store uses one database.
- Each database is exclusive to one object store.
- Content can be stored directly within the database as BLOBs.
 - Recommendation: Restrict size to 10 KB or smaller.


What is a file storage area?


- An area in the file system to store document content
 - Located in a folder on a local or distributed file system.
 - Associated metadata is stored in the database store.
- Dependent on at least one object store
- Use a file storage area in these circumstances:
 - Document size is greater than 10 KB, to improve retrieval performance.
 - Documents are grouped by different maintenance procedures.
 - You must control file deletion technique.
- Storage Policy
 - To specify which document classes use the file storage area
 - Covered later


What is a content cache area?

- Content cache
 - A storage area in a file system used to temporarily hold files and database content for faster retrieval
 - By providing local storage of frequently accessed documents without having to repeatedly request them over the network
 - Caches document content upon retrieval
 - From databases
 - From file storage areas
 - Can be configured to cache content at the time it is added to the object store

Using object store components


Object store planning guidelines


- Plan the number of object stores needed to do the following:
 - Support enterprise IT organizational structure
 - Simplify security for many document types
 - Simplify deep folder structures
 - Improve search performance
 - Support applications such as Records Manager
- Plan one or more file storage areas in order to do the following:
 - Improve retrieval performance for large documents
- Plan a content cache area in order to do the following:
 - Improve system performance using content caches

Prerequisites for creating an object store

- A database
 - Each object store must have its own database created prior to creating an object store.
- Two Java Database Connectivity (JDBC) data sources
 - Each object store must have two JDBC data sources to connect to its database.
 - One for nondistributed (non-XA) transactions, which are one-phasecommit transactions involving a single resource.
 - One for distributed (XA) transactions, used to support two-phasecommit transactions across multiple databases or different types of resources.
 - You create these data sources using the IBM FileNet Configuration Manager.


How are data sources used?

- Each data source contains a pool of database connections
 - Applications get a database connection by looking up the data source on the JNDI tree and then requesting a connection.
 - The data source provides the connection to the application from its pool of database connections, using a JDBC driver.


What is Configuration Manager?

- A multipurpose tool
 - Used to create or modify profiles that are used for building Content Engine instances
 - Used for configuring data sources required for object stores
 - JDBC connections
 - LDAP connections
 - Configuration Manager manages these tasks as a collection referred to as a configuration profile


CreateDataSources.cfgp profile

Example data source configuration task

Finance Configure Object Store JDBC Data Sources	
JDBC driver name	DB2 Universal JDBC Driver
JDBC data source name	FinanceDS
JDBC XA data source name	FinanceDSXA
Database server name	localhost
Database name	FINANCDB
Database user name	osdbuser
Database password	IBMFileNetP8
Database port number	3737


Testing JDBC data sources

- For example:
 - Using the WebSphere Administrative Console

http://<ServerName>:9043/ibm/console/logon.jsp

- Resources > JDBC > Data sources


Using the Object Store wizard

- The Object Store wizard prompts for the following:
 - Display name
 - Data sources (created using the Configuration Manager)
 - Default content storage location
 - Database, file storage area, fixed storage area
 - Advanced button: Use of separate storage locations for data tables, index data, and LOB (next slide)
 - List of administrative users for the object store
 - List of initial users for the object store
 - Selected AddOns

Distribute data tables, indexes, and BLOBs

- Storage location options
 - Object store data tables, indexes, and storage for document content BLOBs can be created in separate tablespaces or file groups.
- Benefit:
 - More flexible database provisioning as directed by your database administrator.


Modifiable scripts for object store creation

- Scripts for object store creation can be edited by database administrator.
- · Benefits:
 - Fine-grained control of data (individual tables) available when provisioning to tablespaces.
 - Allows for partitioning tables.


De-select unneeded AddOns

- AddOns
 - Select only needed AddOns during Object Store creation.
 - Can add or remove later using Enterprise Manager
- Benefit:
 - Saves row space in object store data tables.
- Workplace AddOns still selected by default.
 - The Workplace AddOns are needed for testing during FileNet P8 installation.
- CFS-IS AddOn
 - Need to explicitly select the CFS-IS AddOn if you are deploying CFS-IS federation.

Ramifications of changing an object store

- Specify initial users correctly the first time
 - A change in security on an object store after content is added requires using the Security Script Wizard and the Query Builder tool.
- Consequences of changing display or symbolic names:
 - A change in the object store symbolic name or the display name of an object store in a production environment can cause problems.
 - A change in the name of the object store does not change the name of the associated database or any other properties or objects.
- Deleting an object store.
 - Delete the object store in FileNet Enterprise Manager.
 - Delete associated content stores manually.
 - Delete the associated database or tablespace.
 - Optionally, retain the database for reuse.

What is a file storage area?


File storage area folder security

- Root folder
 - Each file storage area must have its own accessible root folder.
 - Contains the file storage area contents in a series of subfolders.
 - Must exist before the file storage area can be created.
- Root folder security
 - Content Engine server must have full access to the folder.
 - Network security controls physical access to the folder and its contents.
 - FileNet P8 object security permissions control access by FileNet P8 users and applications.

File storage area properties

- Name
- Location
 - Local or remote folder
 - Assigned object store
- Configuration
 - Online (status)
 - Allow new content
 - Allow delete
 - Content caching settings
 - Indexed (status)
 - Delete method
 - Nonrecoverable
 - Destructive
 - Purge

- Statistics
 - For monitoring
- Storage policies
- File storage size parameters
 - Directory structure
 - Small
 - Large
 - These settings can be changed after creation:
 - Maximum size (in MB)
 - Maximum number of elements

Guidelines for managing file storage areas


- How many file storage areas do you need?
 - A storage area can serve only one object store.
 - Create separate file storage areas to ensure efficient document management.
- Disable content caching
 - For file storage areas that contain confidential documents.
 - Caching is disabled by default for file storage areas.
- What security level do you need for content deletion?
 - Nonrecoverable: lowest security, quickest performance
 - Destructive: medium security
 - Purge: highest security, slowest performance
- Enable and disable storage areas
 - Use FileNet Enterprise Manager.

Set default storage location


- Where is document content stored?
 - In the database
 - In a storage area
 - Document class properties control the default storage location.
- Modify the document class definition
 - You can set both a default storage area and a default storage policy.
 - The Default Storage Area setting takes precedence.
 - Storage policies are described in the next lesson.
- The default content location can be overridden.
 - When a document is added using FileNet Enterprise Manager.
 - Content location cannot be overridden using FileNet Workplace XT.

What is a storage policy?


- Storage policy
 - Determines where document content is stored.
 - Is used for storage area farming.
 - Maps to one or more storage areas.
 - Can be assigned to classes or documents.
 - Can be modified or deleted as needed.


Using storage policies (1)


Using storage policies (2)


Create a file storage policy

- Create storage policies in FileNet Enterprise Manager.
 - Use Storage Policies node of the object store.
- Supply the name and the description.
- Assign storage areas:
 - Select from list.
 - Or, use a filter expression.


Assigning storage areas to a policy

- Direct selection
 - Select one or more storage areas from a list of available storage areas.
- Storage policy filter expression
 - Edit the filter expression to select storage areas that meet specific requirements.
- Example filter expressions
 - (1>0) Returns all storage areas that are online.
 - IsClass (Source, FixedStorageArea) Returns all fixed storage areas.
 - IsClass (Source, FileStorageArea) Returns all file storage areas.

Content cache overview


- The content cache handles content only.
 - Both API layer and Workplace XT have their own property caching.
 - The cache works for both file and database content stores.
- Content cache performance
 - Customers can add as many caches as required to improve response times for retrievals.
 - Supports write-through caching
 - Is a function of the Content Platform Engine, not of the Web server
- Any client can use a cache
 - Workplace XT, Custom Java application, Enterprise Manager,
 Administrative Console for Content Engine, IBM Content Navigator
- Resides on
 - The Content Platform Engine server, or on a network share

Declaring a content cache

- You can declare a cache in one of the following:
 - Site definition
 - Virtual Server definition
 - Server definition
- You can override the default cache assignment
 - At each definition level
- Configuration
 - Unless you assign specific servers to the cache, all member servers of a site or virtual server use the same configured cache.
 - Default setting for any given storage area is that caching is enabled cross-site only.

Content cache at a remote location


Other content cache attributes

- Content preloading
 - A cache can automatically load content upon document checkin.
- Cache size
 - A cache can automatically prune (delete) content that has not been accessed recently.
- Periodic pruning
 - Triggered by the Content Lifespan property
 - Occurs automatically halfway through the period specified by the Content Lifespan property.
- Mandatory pruning
 - Removes content files in a least-recently-accessed order to achieve a calculated target total.


Content cache performance guidelines

- Optimize pruning thresholds
 - Using the Threshold Size property
 - Using the Threshold Elements property
- Preload accessed content only
- Adjust Content Lifespan property
 - Shorter lifespan increases re-fetching of content
 - Longer lifespan requires a larger cache area
- Make the cache accessible to all servers in the domain
 - Accessible from every Content Platform Engine server in the FileNet P8 domain.

Content cache example

- Original system configuration
 - Site B has a WAN connection to the database and file store.
 - Two applications run on Site B.
 - A farm of CE servers is configured as a virtual server on Site B, and is being used for one application through a AE server.

The second application is used by a department (uses one CE and AF)


Add a cache server

- To reduce response time
 - Implement cache at the site level or the virtual server level.

