

CA Identity Manager™

Installation Guide (WebLogic)

12.6.4

This Documentation, which includes embedded help systems and electronically distributed materials, (hereinafter referred to as the "Documentation") is for your informational purposes only and is subject to change or withdrawal by CA at any time. This Documentation is proprietary information of CA and may not be copied, transferred, reproduced, disclosed, modified or duplicated, in whole or in part, without the prior written consent of CA.

If you are a licensed user of the software product(s) addressed in the Documentation, you may print or otherwise make available a reasonable number of copies of the Documentation for internal use by you and your employees in connection with that software, provided that all CA copyright notices and legends are affixed to each reproduced copy.

The right to print or otherwise make available copies of the Documentation is limited to the period during which the applicable license for such software remains in full force and effect. Should the license terminate for any reason, it is your responsibility to certify in writing to CA that all copies and partial copies of the Documentation have been returned to CA or destroyed.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENTATION "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. IN NO EVENT WILL CA BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY LOSS OR DAMAGE, DIRECT OR INDIRECT, FROM THE USE OF THIS DOCUMENTATION, INCLUDING WITHOUT LIMITATION, LOST PROFITS, LOST INVESTMENT, BUSINESS INTERRUPTION, GOODWILL, OR LOST DATA, EVEN IF CA IS EXPRESSLY ADVISED IN ADVANCE OF THE POSSIBILITY OF SUCH LOSS OR DAMAGE.

The use of any software product referenced in the Documentation is governed by the applicable license agreement and such license agreement is not modified in any way by the terms of this notice.

The manufacturer of this Documentation is CA.

Provided with "Restricted Rights." Use, duplication or disclosure by the United States Government is subject to the restrictions set forth in FAR Sections 12.212, 52.227-14, and 52.227-19(c)(1) - (2) and DFARS Section 252.227-7014(b)(3), as applicable, or their successors.

Copyright © 2014 CA. All rights reserved. All trademarks, trade names, service marks, and logos referenced herein belong to their respective companies.

CA Technologies Product References

This document references the following CA Technologies products:

- CA CloudMinder™ Identity Management
- CA Directory
- CA Identity Manager™
- CA Identity Governance (formerly CA GovernanceMinder)
- CA SiteMinder®
- CA User Activity Reporting
- CA AuthMinder™

Contact CA Technologies

Contact CA Support

For your convenience, CA Technologies provides one site where you can access the information that you need for your Home Office, Small Business, and Enterprise CA Technologies products. At <http://ca.com/support>, you can access the following resources:

- Online and telephone contact information for technical assistance and customer services
- Information about user communities and forums
- Product and documentation downloads
- CA Support policies and guidelines
- Other helpful resources appropriate for your product

Providing Feedback About Product Documentation

If you have comments or questions about CA Technologies product documentation, you can send a message to techpubs@ca.com.

To provide feedback about CA Technologies product documentation, complete our short customer survey which is available on the CA Support website at <http://ca.com/docs>.

Contents

Chapter 1: Installation Overview 9

Sample CA Identity Manager Installations	9
Example: Single Node Installation	10
Example: Installation with Multiple Endpoints	12
Example: SiteMinder and CA Identity Manager Installation	14
High Availability Installation	15
Example: High Availability Installation	16
CA Identity Manager Server Architecture	17
Provisioning Components Architecture	17
Overall Installation Process	18

Chapter 2: Installation Prerequisites 19

Installation Status	19
Prerequisite Knowledge	20
How to Install Prerequisite Components	20
Check Hardware Requirements	21
Install CA Directory	23
Create a FIPS 140-2 Encryption Key	24
Create an Encryption Parameters File	24
(Optional) Integrate with SiteMinder	25
Create the Database	26
WebLogic Application Server	27
Solaris Requirements	28
Linux Requirements	29
IPv6 Support	31
Complete the Installation Worksheets	32
UNIX and Console Mode Installation	35
Non-Provisioning Installation	36

Chapter 3: Single Node Installation 37

Installation Status	37
CA Identity Manager Components	38
How to Perform a Single Node Installation	38
Install CA Identity Manager Components	39
Verify the CA Identity Manager Server Starts on WebLogic	40
Configure a Remote Provisioning Manager	41

Install Optional Provisioning Components	42
Chapter 4: Installation on a WebLogic Cluster	45
Installation Status	45
WebLogic Clusters	46
How to Install CA Identity Manager on a WebLogic Cluster	47
Create a WebLogic Cluster	47
Create a Distributed JMS Server for WebLogic	52
Create a Distributed JMS Server for Workflow	53
Configure the Proxy Plug-In	54
Start the WebLogic Cluster	55
Verify the Clustered Installation	56
Configure a Remote Provisioning Manager	56
Install Optional Provisioning Components	57
Chapter 5: Separate Database Configuration	59
Installation Status	59
Create Separate Databases	60
How to Create Separate Databases	61
Create an MS SQL Server Database Instance	61
Create an Oracle Database Instance	61
Edit the Data Source	62
Run the SQL Scripts	63
Run the Script for Workflow	64
Chapter 6: Report Server Installation	67
Installation Status	67
Reporting Architecture	68
Reporting Considerations	68
Hardware Requirements	69
How to Install the Report Server	69
Reports Pre-Installation Checklist	70
Reporting Information	71
Open Ports for the Report Server	72
Install the CA Report Server	73
Run the Registry Script	75
Copy the JDBC JAR Files	77
Bypass the Proxy Server	78
Deploy Default Reports	78
BusinessObjects XI 3.x Post-Installation Step	79

How to Secure the CA Identity Manager and Report Server Connection for JBoss/WebLogic	80
Verify the Reporting Installation	81
Silent Installation.....	81
How to Uninstall Reporting	81
Remove Leftover Items	81

Chapter 7: Connector Server Installation 83

Connector Server Prerequisites	83
System Requirements	83
Time Zone Considerations.....	83
File Locations.....	84
32-bit and 64-bit Applications	84
Linux Requirements	85
Install CA IAM CS	86
Provisioning Server Registration	89
Install the C++ Connector Server	89
Install CA IAM CS Silently.....	90
Install the SDK for CA IAM CS	91
Install the Connector Samples.....	91
Set Up JDBC Support	92
Set Up License Files for the DB2 for z/OS Connector	93
Set Up License Files for the Sybase Connector	94
Set Up Windows Authentication for the SQL Server Connector	95
More Information about Setting Up Connectors	95

Chapter 8: High Availability Provisioning Installation 97

Installation Status.....	97
How to Install High Availability Provisioning Components	98
Redundant Provisioning Directories.....	98
Install Alternate Provisioning Directories	99
Reconfiguring Systems with Provisioning Directories	100
Redundant Provisioning Servers	101
Router DSA for the Provisioning Server	102
Install Provisioning Servers	102
Configure Provisioning Server Failover	104
Redundant Connector Servers	104
Installing Multiple Connector Servers	105
Connector Server Framework	105
Load-Balancing and Failover	106
Reliability and Scalability.....	107
Multi-Platform Installations	107

Configure Connector Servers	108
C++ Connector Server on Solaris	113
Failover for Provisioning Clients	113
Enable User Console Failover	114
Enable Provisioning Manager Failover	115
Test the Provisioning Manager Failover	115

Appendix A: Uninstallation and Reinstallation **117**

How to Uninstall CA Identity Manager	117
Remove CA Identity Manager Objects with the Management Console	118
Remove the CA Identity Manager Schema from the Policy Store	118
Remove the CA Identity Manager schema from a SQL Policy Store	118
Remove the CA Identity Manager schema from an LDAP Policy Store	119
Uninstall CA Identity Manager Software Components	120
Remove CA Identity Manager from WebLogic	121
Reinstall CA Identity Manager	121

Appendix B: Unattended Installation **123**

How to Run an Unattended Installation	123
Modify the Configuration File	123
Initial Choices	124
Provisioning Components	125
CA Identity Manager Server	125
Extensions for SiteMinder	127
Configuration File Format	128

Appendix C: Installation Log Files **133**

Log Files on Windows	133
Log files on UNIX	133

Appendix D: Windows Services Started by CA Identity Manager **135**

Index **137**

Chapter 1: Installation Overview

This guide provides instructions for installing CA Identity Manager and also includes information about optional components for installation such as Provisioning and CA SiteMinder.

This section contains the following topics:

[Sample CA Identity Manager Installations](#) (see page 9)

[Example: Single Node Installation](#) (see page 10)

[Example: Installation with Multiple Endpoints](#) (see page 12)

[Example: SiteMinder and CA Identity Manager Installation](#) (see page 14)

[High Availability Installation](#) (see page 15)

[Overall Installation Process](#) (see page 18)

Sample CA Identity Manager Installations

With CA Identity Manager, you can control user identities and their access to applications and accounts on endpoint systems. Based on the functionality you need, you select which CA Identity Manager components to install.

In all CA Identity Manager installations, the CA Identity Manager Server is installed on an application server. You use the CA Identity Manager Installer to install the other components you need.

The following sections illustrate some examples of CA Identity Manager implementations at a high level.

Example: Single Node Installation

In a single node installation, the CA Identity Manager Server is installed on one application server node. Also, one copy of each provisioning component is installed, but components can be on different systems. The following figure is an example of a single node CA Identity Manager installation with a Provisioning Server on the same system and a Provisioning Directory on another system:

This example also illustrates choices for platforms. In this case:

- The CA Identity Manager server is installed on Windows.
- The user store is on the Sun Java Systems Directory server.
- The databases are on Oracle

These platforms are only examples. You can select other platforms instead.

CA Identity Manager Server

Executes tasks within CA Identity Manager. The J2EE CA Identity Manager application includes the Management Console (for configuring environments), and the User Console (for managing an environment).

CA Identity Manager Administrative Tools

Provides tools and samples for configuring and using CA Identity Manager. The tools include Connector Xpress, the Java Connector Server SDK, configuration files, scripts, utilities, and JAR files that you use to compile custom objects with CA Identity Manager APIs and API samples. The Provisioning Manager and WorkPoint Designer are also included with the Administrative Tools.

The default installation location for most Administrative Tools follows:

- **Windows:** C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools
- **UNIX:** /opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools

However, the default location for Provisioning Manager, which is only installed on Windows, follows:

C:\Program Files\CA\Identity Manager\Provisioning Manager

Note: The Tools\db directory also includes a document that describes the database schema.

Report Server

Uses CA Business Intelligence. You use this server to include data from the Snapshot Database, which contains information from the CA Identity Manager Object Store and the CA Identity Manager user store. An example of a Snapshot Report is the User Profile report. You can also create reports with a disabled snapshot applied, which include data from other data sources, such as the Audit Database.

CA Identity Manager Databases

Store data for CA Identity Manager. The databases store information for auditing, task persistence, snapshots (reporting), workflow, and CA Identity Manager objects. Each database must be a relational database.

Note: For a complete list of supported relational databases, see the CA Identity Manager support matrix on the [CA Support Site](#).

CA Identity Manager User Store

Contains users and their information. This store can be a pre-existing user store already in use by the company. This user store can be LDAP or a relational database.

Note: For more information about setting up a user store for CA Identity Manager, see the *Configuration Guide*.

CA Identity Manager Provisioning Server

Manages accounts on endpoint systems. On the same system or another system, you can also install Connector Servers, which manage Java or C++ based connectors to endpoints.

CA Identity Manager Provisioning Directory

Specifies the Provisioning Directory schema to CA Directory. This schema sets up the Directory System Agents (DSAs) within CA Directory. The CA Identity Manager user store can also be the Provisioning Directory.

CA Identity Manager Provisioning Manager

Manages the Provisioning Server through a graphical interface. This tool is used for administrative tasks such as synchronizing accounts with account templates. The Provisioning Manager is installed as part of the CA Identity Manager Administrative Tools or can be installed separately from those tools.

Note: This application runs on Windows only.

Example: Installation with Multiple Endpoints

Installing a Provisioning Server allows administrators to provision accounts on endpoints such as email servers, databases, and other applications to end users. To communicate with the endpoint systems, you install connector servers for endpoint-specific connectors, such as an SAP connector.

A typical installation scenario involves separate systems for the user store and the Provisioning Directory, which remained synchronized.

This example illustrates the use of CA Identity Manager to provide access to accounts on Active Directory, UNIX, SAP, Oracle, and mainframe systems.

Example: SiteMinder and CA Identity Manager Installation

CA Identity Manager can be integrated with a SiteMinder Policy Server, which provides advanced authentication and protection for your environments. The following figure is an example of a CA Identity Manager installation that uses a CA SiteMinder Policy Server for authentication and authorization:

The SiteMinder elements are defined as follows:

SiteMinder Web Agent

Works with the SiteMinder Policy Server to protect the User Console. Installed on the system with the CA Identity Manager Server.

SiteMinder Policy Server

Provides advanced authentication and authorization for CA Identity Manager and facilities such as Password Services, and Single Sign-On.

SiteMinder Policy Server Extensions

Enable a SiteMinder Policy Server to support CA Identity Manager. Install the extensions on each SiteMinder Policy Server system in your CA Identity Manager implementation.

The CA Identity Manager components are defined in the previous example on a single node installation; however, in this example, the components are installed on different platforms. The CA Identity Manager databases are on Microsoft SQL Server and the user store is on the IBM directory Server. The SiteMinder Policy Store is on AD LDS on Windows, which is one of several supported platforms for a policy store.

High Availability Installation

Before you install CA Identity Manager, consider the goals for your implementation. For example, one goal could be a resilient implementation that consistently provides good performance. Another goal could be scalability.

A high-availability implementation provides the following features:

- Failover—Switches to another system automatically if the primary system fails or is temporarily offline for any reason.
- Load balancing—Distributes processing and communications activity evenly across a computer network so that performance remains good and no single device is overwhelmed.
- Various deployment tiers that provide the flexibility to serve dynamic business requirements.

To provide these high-availability features, the following implementation options exist:

- The CA Identity Manager Server can be installed on an application server cluster to allow the failover to any of the node in the cluster, providing uninterrupted access to users. The application server can be a 64-bit format, which provides better performance than a 32-bit application server.
- The Provisioning Server uses a CA Directory router to route traffic to a Provisioning Directory.
- CA Identity Manager includes connector servers that you configure per-directory or per-managed systems. Installing multiple connector servers increases resilience. Each connector server is also an LDAP server, similar to the Provisioning Server.

Example: High Availability Installation

The following diagram is an example that provides high availability for the CA Identity Manager Server, Provisioning Server, Provisioning Directory, and SiteMinder Policy Server. The use of alternate components and clusters provide the high availability features.

In addition to illustrating high availability, this figure shows the different platforms that are used for the components comparing to the SiteMinder illustration. For example, the database uses Oracle instead of Microsoft SQL Server, which appeared in the previous illustration.

CA Identity Manager Server Architecture

A CA Identity Manager implementation may span a multi-tiered environment that includes a combination of hardware and software, including three tiers:

- Web Server tier
- Application Server tier
- Policy Server tier (optional)

Each tier may contain a cluster of servers that perform the same function to share the workload for that tier. You configure each cluster separately, so that you can add servers only where they are needed. For example, in a clustered CA Identity Manager implementation, a group of several systems may all have a CA Identity Manager Server installed. These systems share the work that CA Identity Manager Server has performed.

Note: Nodes from different clusters may exist on the same system. For example, an application server node can be installed on the same system as a Policy Server node.

Provisioning Components Architecture

Provisioning provides high availability solutions in the following three tiers:

- Client tier

The clients are the CA Identity Manager User Console, CA Identity Manager Management Console and the Provisioning Manager. You can group clients that are together based on their geographic locations, organizational units, business functions, security requirements, provisioning workload, or other administration needs. Generally, we recommend keeping clients close to the endpoints they manage.

- Provisioning Server tier

Clients use primary and alternate Provisioning Servers, in order of their failover preference. Client requests continue to be submitted to the first server until that server fails. In other words, the connection stays active until the server fails. If a failure occurs, the client reviews the list of configured servers in order of preference to find the next available server.

The Provisioning Server can have multiple connector servers in operation. Each connector server handles operations on a distinct set of endpoints. Therefore, your organization could deploy connector servers on systems that are close in the network to the endpoints. For example, assume that you have many UNIX /etc endpoints. In such case, install one connector server on each server so that each connector server controls only the endpoints on the server where it is installed.

Installing Connector Servers close to the endpoints also reduces delays in managing accounts on endpoints.

- CA Directory tier (Provisioning Directory)

Provisioning Servers uses a CA Directory router to send requests to primary and alternate Provisioning Directories in order of preference.

Overall Installation Process

To install CA Identity Manager, perform the following steps:

1. Install the prerequisite hardware and software and configure your system as required.
2. Install the CA Identity Manager Server on a single node or an application server cluster.
3. (Optional) Configure separate databases.
4. (Optional) Install the report server.
5. (Optional) Install alternate Provisioning Directories, alternate Provisioning Servers, and connector servers for high availability provisioning capabilities.

Note: In this document, each chapter includes a checklist of the steps to install or configure a CA Identity Manager feature or component. That section begins with a How To title.

Chapter 2: Installation Prerequisites

This section contains the following topics:

[Installation Status](#) (see page 19)

[Prerequisite Knowledge](#) (see page 20)

[How to Install Prerequisite Components](#) (see page 20)

[UNIX and Console Mode Installation](#) (see page 35)

[Non-Provisioning Installation](#) (see page 36)

Installation Status

The following table shows you where you are in the installation process:

You Are Here	Step in Installation Process
X	1. Install prerequisite hardware and software and configure your system as required.
	2. Perform one of these installations: <ul style="list-style-type: none">■ Single node installation■ Installation on an application server cluster.
	3. (Optional) Create separate databases.
	4. (Optional) Install the Report Server.
	5.(Optional) Install alternate Provisioning Directories, alternate Provisioning Servers, and connector servers to support the failover and load balancing.

Prerequisite Knowledge

This guide is intended for users who are familiar with Java, J2EE standards, and application server technology. This guide assumes that you have the following technical knowledge:

- An understanding of J2EE application servers and multi-tier architecture
- Experience with installing and managing the application server, including tasks such as the following:
 - Starting the application server
 - Installing a single node
 - Installing cluster to support high availability
- Experience with managing a relational database
- (Optional) Familiarity with SiteMinder concepts, terms, and Policy Server configuration tasks

How to Install Prerequisite Components

To install the prerequisite hardware and software for CA Identity Manager required for either a standalone or cluster installation:

 Step
1. Verify that your system meets the hardware requirements.
2. Install CA Directory.
3. (Optional) Create a FIPS key.
4. (Optional) Create an encryption parameters file.
5. (Optional) Integrate with SiteMinder.
6. Create a database.
7. Set up the application server.
8. Meet requirements if installing on Solaris or Linux.
9. Meet IPv6 requirements if installing on IPv6 systems.
10. Complete the Installation Worksheets with information you need for the CA Identity Manager installation program.

Check Hardware Requirements

CA Identity Manager Server

These requirements take into account the requirements of the application server that is installed on the system where you install the CA Identity Manager Server.

Component	Minimum	Recommended
CPU	Intel (or compatible) 2.0 GHz (Windows or Red Hat Linux), SPARC 1.5 GHz (Solaris) or POWER4 1.1 GHz (AIX)	Dual core Intel (or compatible) 3.0 GHz (Windows or Red Hat Linux), Dual core SPARC 2.5 GHz (Solaris) POWER5 1.5 GHz (AIX)
Memory	4 GB	8 GB
Available Disk Space	4 GB	8 GB
Temp Space	2 GB	4 GB
Swap/Paging Space	2 GB	4 GB
Processor	64-bit processor and operating system for intermediate and large deployments, dual core	64-bit processor and operating system, quad core

Provisioning Server or a Standalone Connector Server

Component	Minimum	Recommended
CPU	Intel (or compatible) 2.0 GHz (Windows or Red Hat Linux) SPARC 1.5 GHz (Solaris)	Dual core Intel (or compatible) 3.0 GHz (Windows or Red Hat Linux) SPARC 2.0 GHz (Solaris)
Memory	4 GB	8 GB
Available Disk Space	4 GB	8 GB
Processor	64-bit processor and operating system for intermediate and large deployments, dual core	64-bit processor and operating system, quad core

Provisioning Directory

Component	Minimum	Recommended
CPU	Intel (or compatible) 1.5 GHz (Windows or Red Hat Linux) SPARC 1.0 GHz (Solaris)	Dual core Intel (or compatible) 2.5 GHz (Windows or Red Hat Linux) SPARC 1.5 GHz (Solaris)
Memory	4 GB	8 GB
Available Disk Space	2 to 10 GB, depending on the number of endpoint accounts <ul style="list-style-type: none"> ■ Compact—Up to 10,000 accounts, 0.25 GB per data file (total 1 GB) ■ Basic—Up to 400,000 accounts, 0.5 GB per data file (total 2 GB) ■ Intermediate—Up to 600,000 accounts, 1 GB per data file, total 4 GB ■ Large—Over 600,000 accounts, 2 GB per data file, total 8 GB 	2 to 10 GB, depending on the number of endpoint accounts <ul style="list-style-type: none"> ■ Compact—Up to 10,000 accounts, 0.25 GB per data file (total 1 GB) ■ Basic—Up to 400,000 accounts, 0.5 GB per data file (total 2 GB) ■ Intermediate—Up to 600,000 accounts, 1 GB per data file, total 4 GB ■ Large—Over 600,000 accounts, 2 GB per data file, total 8 GB
Processor	64-bit processor, 64-bit operating system, and CA Directory (64-bit version) for intermediate and large deployments	64-bit processor and operating system

All Components on One System

Hosting the entire CA Identity Manager product on a single physical system is not recommended for production environments. However, to do so, the hardware requirements are as follows:

Component	Minimum
CPU	Intel (or compatible) 3.1 GHz (Windows or Red Hat Linux) SPARC 2.5 GHz (Solaris)
Memory	8 GB
Available Disk Space	6 to 14 GB depending on the number of accounts

Component	Minimum
Processor	64-bit processor and operating system, quad core
Swap/Paging Space	6 GB

Install CA Directory

Before you install CA Identity Manager, install CA Directory using the following steps:

1. Install CA Directory on the system where you plan to install the Provisioning Directory. A supported version of CA Directory is included on your installation media. For details on installation, download the CA Directory documentation from the support site.

Note: When the installer asks about installing dxadmind for DXManager, you can safely clear this option. The Provisioning Directory does not use DXManager.

☐ DXmanager will manage and monitor CA Directory on this host

DXadmind Service Details

Trusted DXmanager Hostname:

Port:

Password:

Password confirm:

2. Install a second copy of CA Directory on the system where you plan to install the Provisioning Server. This installation is for routing purposes, so that the Provisioning Server can communicate with the remote Provisioning Directory.

Important! We recommend that you disable all antivirus software before installation. During the installation, If antivirus software is enabled, problems can occur. Verify that you enable your antivirus protection again after you complete the installation.

Create a FIPS 140-2 Encryption Key

When you run the CA Identity Manager installer, you are given the option of enabling FIPS 140-2 compliance mode. For CA Identity Manager to support FIPS 140-2, all components in a CA Identity Manager environment must be FIPS 140-2 enabled. You need a FIPS encryption key to enable FIPS 140-2 during installation. A Password Tool for creating a FIPS key is located in the installation media at PasswordTool\bin.

Important! Use the same FIPS 140-2 encryption key in all installations. Verify that you safeguard the Password Tool generated key file immediately.

If you are using SiteMinder, be sure to set the ra.xml file correctly after CA Identity Manager installation. See the procedure *Adding SiteMinder to an Existing CA Identity Manager Deployment* in the *Configuration Guide*.

Create an Encryption Parameters File

During installation of the CA Identity Manager server, you have the option to set encrypting parameters. You use this feature to customize encryption code by supplying user-defined parameters such as the key length for every encryption algorithm used by CA Identity Manager, seed size and IV size for FIPS encryption key and the whole keys for non-FIPS algorithms - RC2 and PBE.

The parameters should be supplied as a properties file with the following possible keys: PBKey, PBSalt, PBKeySize, RCKey, RCKeySize, AEKey, AEKeySize, AESeedSize, AEIVSize.

Valid key size values allowed by the encryption algorithms are as follows:

- For PBE and RC2, the maximum key length is 128 bytes.
- For AES, the valid key sizes are 16, 24, and 32 bytes.

Important! Use the same Encrypting Parameters in all installations. You should not change encrypting parameters after installation.

(Optional) Integrate with SiteMinder

A SiteMinder Policy Server is an optional component that you install as described in the *SiteMinder Installation Guide*. If you plan to make the Policy Server highly available, you configure it as a Policy Server cluster. You also install JCE libraries to enable communication with CA Identity Manager.

To install a Policy Server:

1. Install the SiteMinder Policy Server. For details, see the *CA SiteMinder Policy Server Installation Guide*.
2. To make the Policy Server highly available, install it on each node that should be in the Policy Server cluster.

Note: Each Policy Server in the cluster uses the same policy store.

3. Verify that you can ping the systems that host the Policy Server from the system where you plan to install the CA Identity Manager Server.

To install the CA Identity Manager Extensions for SiteMinder:

Before you install the CA Identity Manager server, you add the extensions to each Policy Server. Assume that the Policy Server is on the system where you planned to install the CA Identity Manager server. Then, you can install the extensions and the CA Identity Manager server simultaneously. If so, omit this procedure.

1. Stop the CA SiteMinder services.
2. Set your default directory location to the root of the SiteMinder installation area.
3. Issue the following command:

```
./stop-all
```

All SiteMinder executables shut down.

4. Install the CA Identity Manager Extensions for SiteMinder. Do one of the following tasks:

- **Windows:** From your installation media, run the following program in the top-level folder:

```
ca-im-release-win32.exe
```

- **UNIX:** From your installation media, run the following program in the top-level folder:

```
ca-im-release-sol.bin
```

release represents the current release of CA Identity Manager.

5. Select Extensions for SiteMinder.
6. Complete the instructions in the installation dialog boxes.
7. Issue the following command:

```
./stop-all
```

All SiteMinder executables shut down.
8. Issue the following command:

```
./start-all
```

All SiteMinder executables start.

To install JCE Libraries:

The CA Identity Manager server requires the Java Cryptography Extension (JCE) libraries if you are also using CA SiteMinder.

Before you install the CA Identity Manager Server, perform these steps:

1. Download and install the Java Cryptography Extension Unlimited Strength Jurisdiction Policy Files.
2. Select the one that works with your application server and JDK.

The download ZIP file includes a readme text file with installation instructions.

Create the Database

CA Identity Manager requires a relational database to store objects and data for auditing, snapshots (reporting), workflow, and task persistence. Install a supported version of Oracle or Microsoft SQL Server and create a database.

When installing CA Identity Manager, all of the database schemas are created automatically when the application server is started. However, after installing CA Identity Manager, you can configure separate databases for auditing, snapshots (reporting), workflow, and task persistence. To create these databases, see the chapter on Separate Database Configuration.

Note: We strongly recommend a separate database for task persistence. Using a separate database provides the best performance.

WebLogic Application Server

The following sections provide information to aid users with an Oracle WebLogic application server. If you are comfortable using WebLogic, you may alter the instructions in the following sections. However, note the following:

- The CA Identity Manager Server is a J2EE application that is deployed on a supported application server.
- If you are installing CA Identity Manager on Solaris, run the installation as root.
- Be sure to install WebLogic in a directory pathname that contains no spaces.
- CA Identity Manager takes advantage of the auto-deployment feature of WebLogic. When creating your WebLogic domain, be sure to select a domain type that supports auto-deployment.
- The Application Server connects to the Provisioning Server and other servers by SSL. See the Application Server documentation for information on configuring SSL, including information on certificates and keys.

Install a WebLogic Application Server

On the system where you plan to install the CA Identity Manager Server, perform the following steps:

1. Install the application server using the [Oracle WebLogic Documentation](#).
2. Install a supported Java Development Kit (JDK) or Java Runtime Environment (JRE) for CA Identity Manager on the application server system.

Be sure the JDK or JRE is the 64-bit version.

Note: For a complete list of supported platforms and versions, see the CA Identity Manager support matrix on [CA Support](#).

Create a WebLogic Application Server Instance

Before installing CA Identity Manager Server, create a WebLogic domain using the Configuration Wizard that is part of the WebLogic installation and do the following:

- Note the name of the domain. You will need the domain name when you install CA Identity Manager.
- Select the Basic WebLogic Server Domain template.
Note: If you select Production Mode when you create the domain, start the domain to verify that it is running correctly, and then stop it before installing CA Identity Manager.
- Verify that the JAVA_HOME variable is set in the setDomainEnv.cmd/.sh file, which is located in *weblogic_home\user_projects\domains\weblogic_domain\bin*.

Verify the WebLogic Domain

Confirm the following:

- The WebLogic application server is running.
- You can access the WebLogic Server Administration Console at the following URL:
`http://hostname:port/console`

For example:

`http://myserver.mycompany.com:7001/console`

- In the WebLogic Server Administration Console, under Domain Configurations, select the Domains link.

The newly created domain appears in the list of existing domains.

Note: Once you have completed the verification, shut down the application server to prepare for a CA Identity Manager installation. If you are running a CA Identity Manager installation on a WebLogic domain in Production mode, initialize the domain *first* by starting and shutting down the server.

Solaris Requirements

Provisioning Server Requirements

Verify `/etc/system` and verify the following minimum IPC kernel parameter values:

- `set msgsys:msginfo_msgmni=32`
- `set semsys:seminfo_semmni=256`
- `set semsys:seminfo_semmns=512`
- `set semsys:seminfo_semmnu=256`
- `set semsys:seminfo_semume=128`
- `set semsys:seminfo_smmsl=128`

- set shmsys:shminfo_shmmni=128
- set shmsys:shminfo_shmmin=4

Solaris 9 or 10 Requirements

Before installing provisioning software on Solaris 9 or 10, download and install the required patches.

1. Download the Sun Studio 10 patches for the Provisioning SDK from the following location:
http://developers.sun.com/prodtech/cc/downloads/patches/ss10_patches.html
2. Download and install patch 117830.
Note: Sun Studio 11 does not require patching.
3. Download Solaris 9 patches for all Provisioning components from the following location:
<http://search.sun.com/search/onesearch/index.jsp>
4. Download and install 9_recommended.zip.

Linux Requirements

These requirements exist on a Linux system. If you have registered your Red Hat installation, we recommend that you use yum to install the packages. Otherwise, you can use rpm to install the packages.

Alternatively, use Add/Remove Software to resolve the dependencies, and unchecking the Only Native Packages filter option. Using this approach, you select and install the required i686 architecture dependencies.

Note: The i686 suffix specifies that the library is 32-bit, for the x86 processor.

CA Identity Manager Server

Red Hat 5.x	Red Hat 6.x
glibc-2.5-65.i686.rpm	glibc-2.12-1.47.el6.i686.rpm
libXext-1.0.1-2.1.i386.rpm	libXext-1.1-3.el6.i686.rpm
libXtst-1.0.1-3.1.i386.rpm	libXtst-1.0.99.2-3.el6.i686.rpm
ncurses-devel-5.5-24.20060715.i386.rpm	ncurses-devel-5.7-3.20090208.el6.i686.rpm
ksh-20100202-1.el5_6.6.x86_64.rpm	ksh-20100621-12.el6.x86_64.rpm

Provisioning Server

Red Hat 5.x	Red Hat 6.x
compat-libstdc++-296-2.96-138.i386.rpm	compat-libstdc++-296-2.96-144.el6.i686.rpm
libstdc++-4.1.2-51.el5.i386.rpm	libstdc++-4.4.6-3.el6.i686.rpm
libidn-0.6.5-1.1.i386.rpm	libidn-1.18-2.el6.i686.rpm
libgcc-4.1.2-52.el5.i386.rpm	libgcc-4.4.6-3.el6.i686.rpm

CA IAM Connector Server

For Red Hat 5.x, no packages are required for the CA IAM CS. For Red Hat 6.x, install these packages in this order:

1. glibc-2.12-1.25.el6.i686.rpm
2. libX11-1.3-2.el6.i686.rpm
3. libxcb-1.5-1.el6.i686.rpm
4. libXtst-1.0.99.2-3.el6.i686.rpm
5. libXau-1.0.5-1.el6.i686.rpm
6. libXi-1.3-3.el6.i686.rpm
7. libXext-1.1-3.el6.i686.rpm
8. nss-softokn-freebl-3.12.9-3.el6.i686.rpm
9. libXmu-1.0.5-1.el6.i686.rpm
10. libXft-2.1.13-4.1.el6.i686.rpm
11. libXpm-3.5.8-2.el6.i686.rpm

Linux and FIPS

On a Linux system with FIPS enabled, ensure that sufficient entropy is available. CA Identity Manager requires random data from /dev/random to perform essential cryptographic functions. If data in /dev/random is exhausted, CA Identity Manager processes must wait for random data to be available. This waiting results in poor performance. Use rngd and rng-tools to ensure that /dev/random has sufficient data and reading processes are not blocked.

IPv6 Support

CA Identity Manager supports IPv6 on the following operating systems:

- Solaris 10
- Windows XP SP2 or higher
- Windows 2003 SP2 or higher
- Windows 2008 or higher

Note: CA IAM CS does not support IPv6 on Microsoft Windows platforms. No JDK is available to work with IPv6 as of release time for CA Identity Manager 12.6.4. If a JDK is released that works with IPv6, the CA Identity Manager support matrix is updated on [CA Support](#).

IPv6 Configuration Notes

Note the following points before configuring a CA Identity Manager Environment that supports IPv6:

- For CA Identity Manager to support IPv6 addresses, all components in the CA Identity Manager implementation (including the operating system, JDK, directory servers, and databases) must also support IPv6 addresses.
- If CA Identity Manager integrates with SiteMinder, the Web Server plug-in for the application server must also support IPv6.
- When you connect to SiteMinder or any database from CA Identity Manager using a JDBC connection, specify the hostname not the IP address.
- The Report Server can be installed on a dual-stack host, which supports IPv4 and IPv6, but the communication to the server must be IPv4.
- When you configure a connection to the Report Server in the Management Console, the server name must be in IPv4 format.
- CA Identity Manager does not support IPv6 link local addresses.
- In an IPv4/6 environment, if you want to configure CA Directory DSAs to listen on multiple addresses, add the additional addresses to your DSA knowledge files. For more information, see the CA Directory documentation.
- On a Windows 2008 system that uses IPv6, ensure that the IPv4 loopback address is enabled. Otherwise, the C++ Connector Server does not start.

Provisioning Directory on Windows 2008 with Pure IPv6 Not Supported

Due to a Sun Java Systems limitation, installing the Provisioning Directory on a Windows 2008 server with the IPv6 networking service uninstalled is not supported.

To work around with this issue, install the IPv6 service on the system and leave it disabled.

Provisioning Directory

Record the following Provisioning Directory and Provisioning Server information you need during the CA Identity Manager installation.

Field Name	Description	Your Response
Provisioning Directory Hostname	The hostname of the Provisioning Directory system if it is remote. You need the hostnames for the primary and any alternate Provisioning Directories.	
Shared Secret	The special password for the Provisioning Directory. Use the same password for the primary and any alternate Provisioning Directories.	
Provisioning Server Hostname	The host names of the primary and any alternate Provisioning Servers.	

Complete the Installation Worksheets

The CA Identity Manager installation program asks you for information about previously installed software and the software that you are installing. Ensure that you provide hostnames (and not IP addresses) in the installer screens.

Note: Use the following **Installation Worksheets** to record this information. We recommend that you complete the worksheet before starting the installation.

WebLogic Information

Record the following WebLogic information you need during the CA Identity Manager installation:

Field Name	Description	Your Response
WebLogic Binary Folder	The location of the application server home directory.	
Domain Folder	The name of the WebLogic domain you created for CA Identity Manager. Default: base_domain	

Field Name	Description	Your Response
Server Name	The name of the WebLogic server on which the domain is configured. Default: AdminServer	
Cluster Name	The name of the WebLogic cluster if you plan to install CA Identity Manager in a clustered environment.	
Access URL and port	The application URL and port number of the system that will host the CA Identity Manager Server (system that will host the application server) or the web server port and URL for a clustered environment.	

Database Connection Information

Verify that an Oracle or Microsoft SQL Server Database is already configured and working. Record the following database information that you need during the CA Identity Manager installation:

Field Name	Description	Your Response
Database Type	The type (vendor/version) of a database that is created for task persistence, workflow, audit, reporting, object storage, and task persistence archive.	
Host Name	The hostname of the system where the database is located. Note: Verify that you have provided a hostname and <i>not</i> an IP address.	
Port Number	The port number of the database.	
Database Name	The database identifier.	
Username	The username for database access. Note: This user must have administrative rights to the database unless you plan to import the schema manually.	

Field Name	Description	Your Response
Password	The password for the user account with administrative rights.	

Login Information

Record the following passwords which you need during the Provisioning Components installation.

Field Name	Description	Your Response
Username	A username that you create to log in to the provisioning components. Avoid the username siteminder if you have that product installed. This name conflicts with CA SiteMinder.	
Provisioning Server password	A password for this Server.	
C++ Connector Server password	A password is needed for this server. Each C++ Connector Server can have a unique password.	
Provisioning Directory password	A password which Provisioning Server uses to connect to Provisioning Directory. For an alternate Provisioning Server, enter the Provisioning Directory password which is created for the primary Provisioning Server.	

SiteMinder Information

If you plan to use a SiteMinder Policy Server to protect CA Identity Manager, record the following information:

Field Name	Description	Your Response
Policy Server Host Name	The hostname of the SiteMinder Policy Server.	

Field Name	Description	Your Response
SiteMinder Administrator Name	The administrator username for the SiteMinder Policy Server.	
SiteMinder Administrator Password	The administrator user password for the SiteMinder Policy Server.	
SiteMinder Folder (Solaris Only)	The location of SiteMinder on the system with a SiteMinder Policy Server installed.	
SiteMinder Agent Name	The name of the SiteMinder Agent that CA Identity Manager uses to connect to SiteMinder.	
SiteMinder Shared Secret	The shared secret of the given Agent Name.	

UNIX and Console Mode Installation

The examples in this guide provide the Solaris executable name for the installation program. However, you may be installing on AIX or Linux.

- For AIX, use: `ca-im-release-aix.bin`
- For LINUX, use: `ca-release-linux.bin`

release represents the current release of CA Identity Manager

If you are performing an installation in console mode, such as on a UNIX workstation, you add another option to the command line.

- For the main installation, add `-i console`. For example:
`./ca-im-release-sol.bin -i console`
- For installation of provisioning components, add `-console` to the setup command.

Non-Provisioning Installation

This guide refers to the Windows and Solaris program names for the installers that provide options to install provisioning software. If you prefer to see no provisioning options, you can use these installers:

- For Windows, use `IMWithoutProvisioning\ca-im-web-release-win.bat`
- For Solaris, use `IMWithoutProvisioning/ca-im-web-release-sol.sh`

release represents the current release of CA Identity Manager.

Chapter 3: Single Node Installation

This section contains the following topics:

[Installation Status](#) (see page 37)

[CA Identity Manager Components](#) (see page 38)

[How to Perform a Single Node Installation](#) (see page 38)

Installation Status

This table shows you where you are in the installation process:

You Are Here	Step in Installation Process
	1. Install prerequisite hardware and software and configure your system as required.
X	2. Perform one of these installations: <ul style="list-style-type: none">■ Single node installation■ Installation on an application server cluster
	3. (Optional) Create separate databases.
	4. (Optional) Install the Report Server.
	5.(Optional) Install alternate Provisioning Directories, alternate Provisioning Servers, and connector servers to support failover and load balancing.

CA Identity Manager Components

In a single node installation, you install one copy of each component, but use two or more systems for where you install them.

Note: If you intend to install multiple copies of components for high availability, see the chapters on installation on a cluster and high-availability provisioning installation.

Install one of each of the following components on a system at your site:

- CA Identity Manager Server—Installs the server that provides the core functionality of the product.
- CA Identity Manager Administrative Tools—Installs tools such as the Provisioning Manager, which runs on a Windows system, the SDK for CA IAM CS, and Connector Xpress.

Connector Xpress manages dynamic connectors, maps them to endpoints, and establishes routing rules. Dynamic connectors allow provisioning and management of SQL databases and LDAP directories.

- CA Identity Manager Provisioning Server—Enables provisioning in CA Identity Manager. Installation of this server includes the C++ Connector Server, which manages endpoints that use C++ connectors.
- CA IAM CS—Manages endpoints that use Java connectors. CA IAM CS is registered with the Provisioning Server when you install it.
- CA Identity Manager Provisioning Directory Initialization—Configures a CA Directory instance to store provisioning data. Use the installation program on each system where CA Directory is installed.
- Extensions for SiteMinder—Extends the SiteMinder Policy Server if you are using it to protect CA Identity Manager. Install these extensions on the same system as the Policy Server before you install the CA Identity Manager Server.

How to Perform a Single Node Installation

Use the following checklist to perform a basic installation of CA Identity Manager:

✓	Step
	1. Install CA Identity Manager components on the systems required.
	2. Verify the CA Identity Manager Server starts.
	3. Configure Provisioning Manager if installed on a remote system.
	4. Install optional provisioning components.

Install CA Identity Manager Components

For a production environment, use separate systems for data servers. For example, we recommend that the Provisioning Directory and a database (SQL or Oracle) are on a separate system from the CA Identity Manager Server and the Provisioning Server. If you are installing SiteMinder, you may also prefer to have it on a separate system. The Administrative Tools can be installed on any system.

Use the CA Identity Manager installer to perform the installation on the systems required. In the procedures that follow, the step to run the installer refers to this program in your installation media's top-level folder:

- **Windows:**
`ca-im-release-win32.exe`
- **UNIX:**
`ca-im-release-sol.bin`

release represents the current release of CA Identity Manager.

For each component that you install, make sure that you have the [required information for installer screens](#) (see page 32), such as host names and passwords. If any issues occur during installation, check the [installation logs](#) (see page 133).

To install the Extensions for SiteMinder:

1. Log into the system where SiteMinder is installed as a Local Administrator (for Windows) or root (for Solaris).
2. Stop the SiteMinder services.
3. Run the installer and select Extensions for SiteMinder.

To install the CA Identity Manager Server:

1. If you have installed SiteMinder on a separate system, ensure that you have installed the extensions for SiteMinder there also.
2. Log into the system where the application server is installed as a Local Administrator (for Windows) or root (for Solaris).
3. Stop the application server.
4. Run the installer and select the CA Identity Manager Server.
5. If you have SiteMinder on the local system, select Extensions for SiteMinder. If it is on a remote system, select Connect to Existing SiteMinder Policy Server.

To install the Provisioning Directory:

1. Log into the system as a Local Administrator (for Windows) or root (for Solaris).
2. Ensure that CA Directory is already installed on the system.
3. Run the installer and select the CA Identity Manager Provisioning Directory Initialization.
4. Answer the question about deployment size. Consider the following guidelines, while allowing room for future growth:
 - Compact—up to 10,000 accounts
 - Basic—up to 400,000 accounts
 - Intermediate—up to 600,000 accounts
 - Large—more than 600,000 accounts

To install the Provisioning Server:

1. Log into the system as a Local Administrator (for Windows) or root (for Solaris).
2. Ensure that CA Directory is already installed and you have the details of the remote Provisioning Directory.
3. Run the installer and select the CA Identity Manager Provisioning Server.

Verify the CA Identity Manager Server Starts on WebLogic

To start CA Identity Manager on WebLogic, you use the startWebLogic.cmd file for Windows, or the startWebLogic.sh file on UNIX. This file is located in the Weblogic domain directory that was created for your CA Identity Manager domain.

Note: If you are using WebLogic in production mode, the CA Identity Manager EAR may not auto-deploy the first time you start the application server after an install or upgrade. If this should occur, deploy the iam_im.ear manually from the *weblogic_domain\applications* folder.

Follow these steps:

1. Navigate to *weblogic_domain/bin* from a command line.
2. Enter the following:
 - **Windows:** startWebLogic
 - **UNIX:** ./startWebLogic.sh

You may be prompted for the WebLogic administrator name and password for the application server to start up.

3. If prompted, enter the WebLogic administrator name and password that you provided when you created the domain.

Note: The first time you start the CA Identity Manager Server, CA Identity Manager's JSP files are precompiled. This can cause the initial start up to take some time.

When you see the following message, the server has completed its startup process:
<Server started in RUNNING mode>

4. Access the Management Console and confirm the following points:
 - You can access the following URL from a browser:
`http://im_server:port/iam/immanage`
For example:
`http://MyServer.MyCompany.com:port-number/iam/immanage`
 - The Management Console opens.
 - No errors are displayed in the application server log.
 - You do not receive an error message when you click the Directories link.
5. Verify that you can access an upgraded environment using this URL format:
`http://im_server:port/iam/im/environment`

Configure a Remote Provisioning Manager

If you installed the Provisioning Manager on a different system from the Provisioning Server, you configure communication to the server.

Note: To install the Provisioning Manager, install the CA Identity Manager Administrative Tools on a Windows system.

Follow these steps:

1. Log in to the Windows system where you installed Provisioning Manager.
2. Go to Start, Programs, CA, Identity Manager, Provisioning Manager Setup.
3. Enter the hostname of the Provisioning Server.
4. Click Configure.
5. For an alternate Provisioning Server, select the domain name from the pull-down list.
6. Click Ok.

You can now start the Provisioning Manager and see the domain name that you configured.

Install Optional Provisioning Components

Optional Provisioning Components for CA Identity Manager are in the `im-pc-release.zip`

`release` represents the current release of CA Identity Manager.

The ZIP file includes the following:

Remote Agents

Run the specific agent installer from the Provisioning Component media (under `\RemoteAgent`) to install these components. If you want IPv6 support, you must install your agents.

Password Synchronization Agents

Run the Password Synchronization Agent installer from the Provisioning Component media (under `\Agent`) to install this component.

Credential Provider

Run the Credential Provider installer from the Provisioning Component media (under `\Agent`) to install this component.

Bulk Loader Client/PeopleSoft Feed

Run the Bulk Loader Client installer from the Provisioning Component media (under `\Clients`) to install this component.

CA IAM Connector Server SDK

Run the CA IAM Connector Server SDK installer from the CA Identity Manager media (under `\Provisioning`) to install this component.

CCI Standalone

Run the CCI Standalone installer from the Provisioning Component media (under `\Infrastructure`) to install this component.

The CA Identity Manager installer installs all connectors by default. However, in some cases, install an agent on an endpoint system you are managing before you can use the related connector.

Connectors run on the Provisioning Server and communicate with the systems managed by an endpoint. For example, systems running Active Directory Services (ADS) can be managed only if the ADS Connector is installed on the Provisioning Server.

Note: For more information about each connector, see the *Connectors Guide*

More information exists for these components in the following guides:

- Credential Provider (*Administration Guide*)

- Password Synchronization Agent (*Administration Guide*)
- Connector Xpress (*Connector Xpress Guide*)
- Agents for use with connectors (*Connectors Guide*)

Chapter 4: Installation on a WebLogic Cluster

A WebLogic Server cluster consists of multiple WebLogic Server instances that work together to provide increased scalability and reliability.

This section contains the following topics:

[Installation Status](#) (see page 45)

[WebLogic Clusters](#) (see page 46)

[How to Install CA Identity Manager on a WebLogic Cluster](#) (see page 47)

[Start the WebLogic Cluster](#) (see page 55)

[Verify the Clustered Installation](#) (see page 56)

[Configure a Remote Provisioning Manager](#) (see page 56)

[Install Optional Provisioning Components](#) (see page 57)

Installation Status

This table shows you where you are in the installation process:

You Are Here	Step in Installation Process
	1. Install prerequisite hardware and software and configure your system as required.
X	2. Perform one of these installations: <ul style="list-style-type: none">■ Single node installation■ Installation on an application server cluster
	3. (Optional) Create separate databases.
	4. (Optional) Install the Report Server.
	5. (Optional) Install alternate Provisioning Directories, alternate Provisioning Servers, and connector servers to support failover and load balancing.

WebLogic Clusters

A WebLogic Server cluster consists of multiple WebLogic Server instances that work together to provide increased scalability and reliability.

Note: Before you configure a WebLogic cluster, you should be familiar with WebLogic clusters and JMS objects. See [Oracle WebLogic 11 Documentation](#).

WebLogic clusters include the following components:

- One Administration Server, which configures and manages the WebLogic Server instances in its domain
- Managed Server nodes, each of which run the CA Identity Manager Server
- Node Manager, a WebLogic Server utility that enables you to start, shut down, and restart Administration Server and Managed Server nodes from a remote location.

You install the Node Manager on each WebLogic server in the cluster.

The following figure shows the relationship between the Administration Server and three Managed Server nodes in a WebLogic cluster.

How to Install CA Identity Manager on a WebLogic Cluster

The following procedures describe how to install CA Identity Manager on an Oracle WebLogic cluster.

✓	Step
	1. Create a WebLogic cluster.
	2. Create a distributed JMS server for WebLogic.
	3. Create a distributed JMS server for workflow.
	4. Configure the Proxy Plug-in.

Create a WebLogic Cluster

The instructions in this section describe how to configure a cluster based on the multi-tier architecture described in the [Oracle WebLogic 11 Documentation](#).

Follow these steps:

1. Decide which system in the cluster will be the Administration Server, and which systems will be the managed nodes.
2. Install WebLogic on the Administration Server and the managed nodes.
3. Use the WebLogic Configuration Wizard to create the WebLogic domain on the Administration Server.
4. Customize the WebLogic domain for the cluster.
5. On the node where you create the Administration Server, create a cluster domain.
This domain can serve as the source location from where the application will be deployed to the managed server nodes.

Register Node Manager

Node Manager is the WebLogic utility that starts the Administration Server and managed nodes from a remote location. Oracle recommends registering Node Manager on each managed node in a cluster. For instructions on registering Node Manager, see [Oracle WebLogic 11 Documentation](#).

Verify the WebLogic Cluster

Verify that you can start and stop each managed node.

Follow these steps:

From the WebLogic Admin Console:

1. Set up user and password for each managed node:
 - a. In an internet browser, go to `http://admin server machine:7001/console`
 - b. Choose Environment, servers, *Server Name*
 - c. Go to Server Start tab.
 - d. Provide the user and password that you used to set up the managed node.
2. Perform these actions on each node manager system:
 - a. Start the Node Manager on each managed node.
 - For Windows: Navigate to Start, Programs, Oracle WebLogic Server 11gR1, Tools, Node Manager
 - For Solaris: Use the startNodeManager.sh script.
A sample startNodeManager.sh script is installed in `WL_HOME\server\bin`. Edit this script for your environment.
 - b. Start each of the managed servers/machines. In the WebLogic Admin Console, go to:
Environment->servers, *Server Name*, control, start
3. Stop the Admin server and all managed servers in preparation for installing CA Identity Manager.

Install CA Identity Manager on the WebLogic Cluster

Before deploying CA Identity Manager to the cluster, deploy it in a cluster domain in the Administration Server to verify that it installs correctly. The cluster domain serves as a staging area where you can test CA Identity Manager and then deploy it to other nodes in the cluster.

When you supply a cluster name during the installation, these primary resources will be configured:

- Distributed queues/topics with Round-Robin as the default load-balancing algorithm, all targeted to cluster name provided.
- Connection factories targeted to cluster name provided.
- Data sources also targeted to cluster name provided.
- Two JMS modules: `imjmsmodule` and `wpjmsmodule`.

During the installation, the EAR files (iam_im.ear and ca-stylesr5.1.1.ear) are installed to the cluster domain at the following root:

`WL_HOME\user_projects\domains\weblogic_domain\applications`

Once the managed node server is started, the EAR files are pushed to this location on the managed nodes:

`WL_HOME\common\nodemanager\servers\server-name\stage`

Note: Make sure that you have the [required information for installer screens](#) (see page 32), such as host names and passwords. If any issues occur during installation, check the [installation logs](#) (see page 133).

Follow these steps:

1. Update the `/etc/hosts` file if you are installing on a UNIX system.
Include IP addresses and hostnames of any remote system that you plan to include during the installation.
2. On the system that hosts the WebLogic Admin Server, install the CA Identity Manager server using the installation program:
 - Windows: From your installation media, run the following program:
`ca-im-release-win32.exe`
 - UNIX: From your installation media, run the following program:
`ca-im-release-sol.bin`

release represents the current release of CA Identity Manager.
3. When you enter any password or shared secret in the installation, be sure to provide a password that you can recall when needed.

Provisioning Directory Information

The Provisioning Server stores its data in a repository called the Provisioning Directory. To configure Provisioning Directory, enter the following information.

Provisioning Directory Host:	<input type="text" value="us-west3"/>
Provisioning Directory Shared Secret:	<input type="password" value="*****"/>
Confirm Shared Secret:	<input type="password" value="*****"/>

4. Complete the WebLogic section as follows:

WebLogic Binary Folder

The location of the application server home directory.

Domain Folder

The name of the WebLogic domain you created for CA Identity Manager.

Server Name

The name of the WebLogic server on which the domain is configured.

Cluster Name

The name of the cluster.

Access URL and port

Supply the URL and the port number for the web server used for load balancing.

5. Complete the Database Connection Information section using the information you collected about your Oracle or Microsoft SQL Server database.

Database Connection Information

Enter database connection information for task persistence and archive, workflow, auditing, reporting, and object storage.

Host Name:	<input type="text" value="central3.kolapd.com"/>
Port Number:	<input type="text" value="1433"/>
Database Name:	<input type="text" value="main_objectstore"/>
Username:	<input type="text" value="db_inwest"/>
Password:	<input type="password" value="*****"/>

6. Complete the Login Information section with a password that conforms to your organization's requirements.

Login Information

To create a user for connecting to the embedded CA components and administering Provisioning Server, provide a user name and password.
Note: The password you specify must be at least six characters.

Username:

Password:

Confirm Password:

7. If you are connecting to SiteMinder, complete the Policy Server section that appears.
8. Verify your choices are correct on the Installation Summary, then click Install.

Configure Managed Nodes

The CA Identity Manager installer installs JAR files on the Administration Server. The managed nodes need these files, but they are outside the EAR and are not pushed to the nodes. Using this procedure, you copy the JAR files to each managed node and configure the JDBC drivers on each node.

Note: This procedure also applies after you have installed CA Identity Manager and you want to add more nodes.

Follow these steps:

1. Copy the database JDBC drivers to all other managed nodes. Copy the sqljdbc.jar or ojdbc14.jar from *WL_HOME/server/lib* on the admin server to *WL_HOME/server/lib/* on the node.
2. Log on to a node where you installed Node Manager.
3. If you have installed Node Manager as a Windows service, it must be disabled first as follows:
 - a. Double-click Administrative Tools on the Control Panel.
 - b. Double-click the Services icon.
 - c. Double-click Oracle WebLogic NodeManager.

- d. Click Stop.
 - e. Click Startup type and select Disabled.
 4. On the Admin Server, start WebLogic.
 5. Open the WebLogic Admin Server Administration console:
 - a. Navigate to Environment, Servers, *Server*, Server Start tab.
 - b. Fill in Java Home with Sun JDK home location of the JDK shipped with the application server.
 - c. Fill in the Java Vendor with Sun.
 - d. Fill in Class Path with the fully resolved content of WEBLOGIC_CLASSPATH from commEnv.{cmd,sh} file shipped with the Application installation supplemented by WL_HOME\server\lib\ojdbc14.jar;WL_HOME\server\lib\sqljdbc.jar where WL_HOME is as set in commEnv.{cmd,sh} file shipped with the product.
 - e. Verify that the JAVA ARGUMENT is as follows:

```
-Xms256m -Xmx1024m -XX:ReservedCodeCacheSize=50m -XX:MaxPermSize=256m  
-Djavax.xml.stream.XMLInputFactory=weblogic.xml.stax.XMLStreamInputFactor  
y
```

If necessary, make changes to this argument if you have non-standard needs.
 - f. Click Save.
 6. Log on to the next node and repeat this procedure.

Create a Distributed JMS Server for WebLogic

To configure a WebLogic cluster for high availability, configure a distributed JMS server to manage queues and topics in JMS Modules for the cluster.

Follow these steps:

1. Create an IM_JMS_filestore directory on the managed node, for example:
`WL_HOME\user_projects\IM_JMS_filestore`
2. Under Admin Console, go to Services, Messaging, JMS Servers, New JMS Server.
3. Configure the following JMS objects in the Persistent Store section:
 - JMS File Store
 - Name:** IM_JMS_filestore
 - Directory:** *pathname*/IM_JMS_filestore

- JMS Server

Server Name: *jms_server_name* (any meaningful name)

Persistent Store: *jms_store_name* (the JMS File Store that you configured)

Target: Set the target for these objects to the server where the JMS service will run. Use the *imjmsmodule* created during the installation.

Note: The required distributed queues and topics were already created for use in the cluster during installation.

4. Repeat steps 1 through 3 for each managed node per server in the cluster.
5. Target *GeneralMonitorCFdeployment* subdeployment to each of the IM JMS servers you created. Associate *GeneralMonitorCFdeployment* with these resources:
 - *iam_im GeneralMonitorCF*
 - *iam_im IMS Events*
 - *iam_im Run time status*
 - *iam_im ServerCommandTopic*
 - *iam_im General Monitor Messages*

Note: The cluster was used as a target of *GeneralMonitorCFdeployment* by the installer, so you need to remove it as a target.
6. To continue the configuration, configure a distributed JMS Server for workflow.

Create a Distributed JMS Server for Workflow

If you are using workflow in your development environment, create additional JMS resources for the WebLogic cluster.

Follow these steps:

1. Create a *WP_JMS_filestore* directory on each managed node, for example:
WL_HOME\user_projects\WP_JMS_filestore
2. Create a JMS Server for each managed node in the WebLogic Administration Console.

Set the target for each JMS Server to the managed node name, and configure each JMS Server to use the file store you created in step 1.
3. Set *wpConnectionFactory* subdeployment to each of the Workflow JMS servers you created.

wpConnectionFactory associates with the resources *queue/wpServAutoActQueue*, *queue/wpUtilQueue*, *queue/wpEventQueue*, and *jms/wpConnectionFactory*.

Note: The cluster was used as a target of *wpConnectionFactory* by the installer, so you need to remove it as a target.

4. Create the Workflow Data Source for the workflow database.

When you create the data source for the cluster, set the target to the cluster, and enable Logging Last Resource.

5. Repeat this procedure for one managed node per server in the cluster.

Configure the Proxy Plug-In

Install the WebLogic proxy plug-in for your Web Server as described in the WebLogic documentation. Then, modify the proxy plug-in file using one of the following procedures:

- [Modify the Plug-in for an IIS Web Server](#) (see page 54)
- [Modify the Plug-in for an iPlanet Web Server](#) (see page 54)

Modify the Plug-in for an IIS Web Server

Follow these steps:

1. Configure proxying by file extension and by path. When you configure proxying by file extension, add an application mapping in the App Mapping tab with the following properties:
 - Executable: IISProxy.dll
 - Extension: .wlforward
2. Make these changes to the iisproxy.ini file, remove or comment out the WebLogicHost and WebLogicPort entries. For example, comment out these entries:
WebLogicHost=localhost
WebLogicPort=7001
3. Add a WebLogicCluster entry in this format:
WebLogicCluster="wl_hostname:port,wl_host:port,..."

For example, this cluster has two nodes:
WebLogicCluster=north.com:7101,south.com:7201

Note: Be sure to use host names, not IP addresses. The host names work even if you use dynamic IP addresses.

Modify the Plug-in for an iPlanet Web Server

Follow these steps:

Make these changes to the obj.conf file:

1. Locate each line that includes WebLogicHost and WebLogicPort parameters. For example:
Service fn="wl-proxy"
WebLogicHost="north.com" WebLogicPort="7001" PathTrim="/weblogic"

2. Replace these parameters with a WebLogicCluster parameter in this format:
WebLogicCluster="wl_host:port,wl_host:port,..."

For example, this cluster has two nodes:

```
Service fn="wl-proxy" WebLogicCluster="north.com:7001,south.com:7001"  
PathTrim="/weblogic"
```

Note: Be sure to use host names, not IP addresses. The host names work even if you use dynamic IP addresses.

Start the WebLogic Cluster

After you configure managed nodes, you start the WebLogic cluster.

Note: If WebLogic is in production mode, the CA Identity Manager EAR may not auto-deploy the first time you start the application server after an install or upgrade. In this situation, deploy the iam_im.ear manually from the user_projects\applications folder.

Follow these steps:

1. Start one of the SiteMinder Policy Servers that supports CA Identity Manager if you are using SiteMinder.

Note: If you have a Policy Server cluster, only one Policy Server should be running while you create CA Identity Manager directories, create or modify CA Identity Manager environments, or change WorkPoint settings.
2. Start the Node Manager on each managed node.
 - For Windows: Navigate to Start, Programs, Oracle WebLogic Server 11gR1, Tools, Node Manager
 - For Solaris: Use the startNodeManager.sh script.

A sample startNodeManager.sh script is installed in *WL_HOME*\server\bin. Edit this script for your environment.
3. Use the WebLogic Administration Console to start the managed nodes:
 - a. Navigate to Environment, servers, *managed node*, control, start/stop.
 - b. Repeat for each managed node in the cluster.
4. If you have already installed a SiteMinder Web Agent, start the Web Server where you installed the SiteMinder Web Agent and the application server proxy plug-in.

Verify the Clustered Installation

When you have completed all steps and started the cluster, check that the installation was successful.

Follow these steps:

1. Start the databases used by the CA Identity Manager server.
2. Start any extra Policy Servers and CA Identity Manager nodes that you stopped.
3. Access the Management Console and confirm the following points:
 - You can access the following URL from a browser:
`http://Identity_Manager_server_node:port/iam/immanage`
For example:
`http://MyServer.MyCompany.com:port-number/iam/immanage`
 - The Management Console opens.
 - No errors are displayed in the application server log.
 - You do not receive an error message when you click the Directories link.
4. Verify that you can access an upgraded environment using this URL format:
`http://web_server_proxy_host/iam/im/environment`

Configure a Remote Provisioning Manager

If you installed the Provisioning Manager on a different system from the Provisioning Server, you configure communication to the server.

Note: To install the Provisioning Manager, install the CA Identity Manager Administrative Tools on a Windows system.

Follow these steps:

1. Log in to the Windows system where you installed Provisioning Manager.
2. Go to Start, Programs, CA, Identity Manager, Provisioning Manager Setup.
3. Enter the hostname of the Provisioning Server.
4. Click Configure.
5. For an alternate Provisioning Server, select the domain name from the pull-down list.

6. Click Ok.

You can now start the Provisioning Manager and see the domain name that you configured.

Install Optional Provisioning Components

Optional Provisioning Components for CA Identity Manager are in the `im-pc-release.zip`

release represents the current release of CA Identity Manager.

The ZIP file includes the following:

Remote Agents

Run the specific agent installer from the Provisioning Component media (under `\RemoteAgent`) to install these components. If you want IPv6 support, you must install your agents.

Password Synchronization Agents

Run the Password Synchronization Agent installer from the Provisioning Component media (under `\Agent`) to install this component.

Credential Provider

Run the Credential Provider installer from the Provisioning Component media (under `\Agent`) to install this component.

Bulk Loader Client/PeopleSoft Feed

Run the Bulk Loader Client installer from the Provisioning Component media (under `\Clients`) to install this component.

CA IAM CS SDK

Run the CA IAM CS SDK installer from the CA Identity Manager media (under `\Provisioning`) to install this component.

CCI Standalone

Run the CCI Standalone installer from the Provisioning Component media (under `\Infrastructure`) to install this component.

The CA Identity Manager installer installs all connectors by default. However, in some cases, install an agent on an endpoint system you are managing before you can use the related connector.

Connectors run on the Provisioning Server and communicate with the systems managed by an endpoint. For example, systems running Active Directory Services (ADS) can be managed only if the ADS Connector is installed on the Provisioning Server.

Note: For more information about each connector, see the *Connectors Guide*

More information exists for these components in the following guides:

- Credential Provider (*Administration Guide*)
- Password Synchronization Agent (*Administration Guide*)
- Connector Xpress (*Connector Xpress Guide*)
- Agents for use with connectors (*Connectors Guide*)

Chapter 5: Separate Database Configuration

This section contains the following topics:

[Installation Status](#) (see page 59)

[Create Separate Databases](#) (see page 60)

[How to Create Separate Databases](#) (see page 61)

Installation Status

This table shows you where you are in the installation process:

You Are Here	Step in Installation Process
	1. Install prerequisite hardware and software and configure your system as required.
	2. Perform one of these installations: <ul style="list-style-type: none">■ Single node installation■ Installation on an application server cluster
X	3. (Optional) Create separate databases.
	4. (Optional) Install the Report Server.
	5. (Optional) Install alternate Provisioning Directories, alternate Provisioning Servers, and connector servers to support failover and load balancing.

Create Separate Databases

CA Identity Manager requires a relational database to store objects and data for auditing, snapshots (reporting), workflow, and task persistence. When installing CA Identity Manager, all of the database schemas are created automatically when the application server is started. However, for scalability purposes, you may want to create a separate database to replace any one of the existing database schemas initially created by CA Identity Manager during installation.

You can create a database instance for the following:

- Workflow
- Auditing
- Task Persistence
- Object Store
- Snapshots (reporting)
- Archive (task persistence archive)

Important! The Windows default locations for CA Identity Manager database schema files are the following:

- Workflow: See the section, Run the CreateDatabase script.
- Auditing: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db
- Task Persistence: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db
- Object Store: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db
- Snapshots (reporting): C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\imreexport\tools\db
- Archive (task persistence archive): C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db

How to Create Separate Databases

To create separate databases for CA Identity Manager:

✓ Step
1. Create a Microsoft SQL Server or Oracle database instance for CA Identity Manager.
2. Edit the data source.
3. (Optional) Run the SQL scripts.

Create an MS SQL Server Database Instance

Follow these steps:

1. Create a database instance in SQL server.
2. Create a user and grant this user the necessary rights (such as public and db_owner rights) to the database by editing the properties of the user.

Note: The user must have at least select, insert, update, and delete permissions for all of the tables created by the .sql script for creating the database, and must be able to execute all of the stored procedures (if applicable) defined in these scripts. For example, the user must have these permissions on the tables defined in the following default location:

C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db\taskpersistence\sqlserver\idm_db_sqlserver.sql

3. While editing the user's properties, set the database you just created as the default database for the user.
4. Ensure the Authentication setting has a value of SQL Server on the Security tab of the SQL Server Properties dialog for the server where the database is installed.

Note: For complete information about Microsoft SQL Server, see your Microsoft SQL Server documentation.

Create an Oracle Database Instance

Follow these steps:

1. Create a new tablespace.
2. Create a new user.

3. Grant the user rights to the new database.
 - Create/alter/drop tables
 - Create/alter/drop view
 - Create/alter/drop INDEX
 - Create/replace/drop stored procedures
 - Create/replace/drop functions
 - Create/drop sequence
 - Create/replace/drop triggers
 - Create/replace/drop types
 - Insert/select/delete records
 - CREATE SESSION / connect to database
4. Give DBA rights to the user.

Note: For complete information about Oracle, see your Oracle documentation.

Edit the Data Source

Follow these steps:

1. Within the WebLogic Server Administration Console, open the appropriate data source descriptor.

The JNDI names for the data source descriptors are as follows:

- Task Persistence: iam/im/jdbc/jdbc/idm
- Workflow: iam/im/jdbc/jdbc/weblogic.jdbc.jts.WPDS
- Auditing: iam/im/jdbc/auditDbDataSource
- Snapshots: iam/im/jdbc/jdbc/reportsnapshot
- Object Store: iam/im/jdbc/jdbc/objectstore
- Archive: iam/im/jdbc/jdbc/archive

2. Change the DatabaseName, User, and Password in the data source descriptor to the appropriate values for the new database.

The database schema (SQL scripts) will be automatically applied when you restart CA Identity Manager.

3. Disable Support Global Transactions on the data source.

The database schema (SQL scripts) are automatically applied when you restart CA Identity Manager or you can run the scripts to apply the changes now.

Run the SQL Scripts

SQL scripts are automatically run against the databases when CA Identity Manager starts, however if you want to run the SQL scripts yourself, perform the following steps before restarting the application server:

These scripts are installed with the CA Identity Manager Administrative Tools.

Follow these steps:

1. Do one of the following:
 - Microsoft SQL Server: Open the Query Analyzer tool and select the script you need.
 - Oracle: Open the SQL prompt for the script you need.
2. Select one of the following scripts (shown with the default Windows locations) depending on what the database was created for:
 - Task Persistence:
 - Microsoft SQL Server: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db\taskpersistence\sqlserver\idm_db_sqlserver.sql
 - Oracle on Windows: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db\taskpersistence\oracle9i\idm_db_oracle.sql
 - Oracle on UNIX:
/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools/db/taskpersistence/oracle9i/idm_db_oracle.sql
 - Auditing:
 - Microsoft SQL Server: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db\auditing\sqlserver\ims_mssql_audit.sql
 - Oracle on Windows: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\db\auditing\oracle\ims_oracle_audit.sql
 - Oracle on UNIX:
/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools/db/auditing/oracle/ims_oracle_audit.sql

- Snapshots:
 - Microsoft SQL Server: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\imrexporth\db\sqlserver\ims_mssql_report.sql
 - Oracle on Windows: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\imrexporth\db\oracle\ims_oracle_report.sql
 - Oracle on UNIX:
/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/imrexporth/db/oracle/ims_oracle_report.sql
 - Workflow: See the Section "Run the SQL Scripts for Workflow."
3. Run the script file.
 4. Verify that no errors appeared when you ran the script.

Run the Script for Workflow

CA Identity Manager includes SQL scripts for setting up a new workflow database instance.

To run the CreateDatabase script:

Follow these steps:

1. Add the path to the sqljdbc.jar to the DB_CLASSPATH attribute in the CreateDatabase.bat or .sh script before you run it.
2. From a command prompt, run CreateDatabase.bat or sh. The default location for this script is:

Windows: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\Workpoint\install.

UNIX:

/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools/Workpoint/install.

A command prompt window and the WorkPoint application open.

3. Select the database type from the drop-down.

4. Use the following guidelines to fill in fields in the configuration utility:
 - For the JDBC Class parameter, enter:
Oracle: `oracle.jdbc.driver.OracleDriver`
SQL Server: `com.microsoft.sqlserver.jdbc.SQLServerDriver`
 - For the JDBC URL, enter:
Oracle: `jdbc:oracle:thin:@wf_db_system:1521:wf_oracle_SID`
SQL Server: `jdbc:sqlserver://wf_db_system:1433; databaseName=wf_db_name`
 - For the Database User ID parameter, enter the workflow user you created when creating the workflow database.
 - For the Password parameter, enter the password you created for the workflow user.
 - For the Database ID, enter WPDS
5. Accept the default check box selections.
6. Click the Initialize button.

When the configuration is complete, a message that resembles the following appears in the Command Prompt window:
The create database process finished with 0 errors.
7. Restart the application server.

Chapter 6: Report Server Installation

This section contains the following topics:

[Installation Status](#) (see page 67)

[Reporting Architecture](#) (see page 68)

[Reporting Considerations](#) (see page 68)

[Hardware Requirements](#) (see page 69)

[How to Install the Report Server](#) (see page 69)

[How to Secure the CA Identity Manager and Report Server Connection for](#)

[JBoss/WebLogic](#) (see page 80)

[Verify the Reporting Installation](#) (see page 81)

[Silent Installation](#) (see page 81)

[How to Uninstall Reporting](#) (see page 81)

Installation Status

The following table shows you where you are in the installation process:

You Are Here	Step in Installation Process
	1. Install prerequisite hardware and software and configure your system as required.
	2. Perform one of these installations: <ul style="list-style-type: none">■ Single node installation■ Installation on an application server cluster
	3. (Optional) Create separate databases.
X	4. (Optional) Install the Report Server.
	5. (Optional) Configure the SSL Certificate in the Report Server.
	6. (Optional) Install alternate Provisioning Directories, alternate Provisioning Servers, and connector servers to support failover and load balancing.

Reporting Architecture

In CA Identity Manager, the reporting setup requires the three major components in the following diagram:

Note: The Snapshot Database in this illustration graphic could also be the Audit Database or Workflow Database.

Report Server

Also known as CA Business Intelligence, this server generates reports, communicating directly with CA Identity Manager and the Snapshot Database.

Report Database

The database where the CA Report Server (Business Objects) stores its own data.

CA Identity Manager

CA Identity Manager allows you to export CA Identity Manager object data to the Report Database.

Snapshot Database

A separate database containing the snapshot data of objects in CA Identity Manager

Important! The Report Server uses Business Objects Enterprise. If you already have a Report Server in your environment and want to use it with CA Identity Manager, the minimum version required by CA Identity Manager is CA Business Intelligence 3.3 SP1.

Reporting Considerations

Consider the following before installing the Report Server:

- Installing the Report Server can take up to two hours.

- If JBoss is installed on the computer where you are installing the Report Server, port conflicts may occur. If Apache Tomcat is the web server, you can locate JBoss port information in the following files:

- jboss-service.xml

Default location: *jboss_home\server\server_configuration\conf*

- server.xml

Default location:

jboss_home\server\server_configuration\deploy\jboss-web.deployer

jboss_home

Specifies the JBoss installation path.

server_configuration

Specifies the name of your server configuration.

Default value: default

Note: Restart JBoss if you make changes to either of these files.

Hardware Requirements

The hardware requirements for the Report Server are based on the operating system. See the PDF with the filename that matches your operating system in the *installer-media-root-directory/Docs* folder.

Note: For more information about supported OS versions and databases, see the [Business Objects website](#).

How to Install the Report Server

The following checklist describes the steps to install the reporting feature of CA Identity Manager:

 Step
1. Review the report pre-installation checklist.
2. Gather reporting information.
3. Open ports required by the Report Server.
4. Install the Report Server (CA Business Intelligence).
5. Run the Registry Script.

✓	Step
	6. Copy the JDBC JAR files.
	7. Bypass the proxy server.
	8. Deploy the default reports.
	9. Perform a post-installation step.

Note: For more information about configuring reporting after the installation, see the *Administration Guide*.

Reports Pre-Installation Checklist

Print the following checklist to be sure that you meet the minimum system and database requirements before installing the Report Server:

- Be sure that the Windows or UNIX system on which you are installing the Report Server meets the minimum system requirements.
- If you create a database instance for the Snapshot Database, run the following scripts on the new database:
 - Microsoft SQL: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\imreexport\db\sqlserver\ims_mssql_report.sql
 - Oracle: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\imreexport\db\oracle\ims_oracle_report.sql

To execute these scripts, the database user needs DBA, connect, and resource roles and system privileges to create tables, indexes, sessions and views with global query rewrite permission.
- On UNIX, set the following parameters as global in the local .profile files:
 - ORACLE_BASE: the top-level directory where Oracle is installed.
 - ORACLE_HOME: the path to the Oracle root directory under ORACLE_BASE
 - LD_LIBRARY_PATH: \$ORACLE_HOME/lib32:\$ORACLE_HOME/lib

If Oracle is a 64-bit installation, use lib32. Use SQL Plus to connect to the oracle database instance to determine if it is a 64-bit installation.

 - ORACLE_SID: the SID name used in the tnsnames.ora file.
 - JAVA_HOME: the path to the Java root directory. Business Objects installs a JDK in the following location:
report_server_home/jre

Note: JDK 1.5 is the minimum version supported for reports.

- PATH:
\$LD_LIBRARY_PATH:\$JAVA_HOME:\$JAVA_HOME/bin:\$ORACLE_HOME/bin:\$PATH
- LC_ALL: en_US.UTF-8

Note: Be sure that the CASHCOMP environment variable is empty.

■ On UNIX systems:

- 3 GB of free space is required under /tmp.
- You need access to a non-root user account to install the Report Server.

This user should have a home directory in the local file system. For example, the following command creates a user with a local home directory:

```
useradd -u 505 -g 0 -d /export/home/cabi -m cabi
```

Also, add the non-root user to the install group and any group for which the root user is a member.

- Enter the database server name in the /etc/hosts file if the database server is not on the same system as the Report Server. (If you have DNS, this step is unnecessary.)
- If you encounter problems, inspect the SDK.log under these locations:
/opt/CA/SharedComponents/CommonReporting3/ca-install.log
/opt/CA/SharedComponents/CommonReporting3/CA_Business_Intelligence_InstallLog.log

Reporting Information

Record the following information you need during the Report Server installation:

Field Name	Description	Your Response
Administrator Password	Defines the password to log in to the Business Objects Infoview console.	
User Name	Identify the username for the Report Database.	
Password	Identify the administrative password credentials for the Report Database.	

Field Name	Description	Your Response
Pre-Installed Tomcat Information	Identify the path and port numbers for any previous installation of Tomcat. If you do not want to use a previous installation of Tomcat, Report Server installer can install Tomcat.	
Tomcat Port Numbers	The Tomcat connection, redirect, and shutdown ports. Note: If you install the Report Server on the same system as the CA Identity Manager, be sure that the Tomcat connection port does not conflict with the port number you specified for the application server URL when installing the CA Identity Manager.	

Open Ports for the Report Server

For CA Identity Manager and the Report Server to communicate successfully, the following ports must be opened.

- The Central Management Server (CMS) port: 6400
- The Report Server web application port:
 - JBoss/Tomcat: 8080
 - WebLogic: 7001
 - WebSphere: 9080

Note the following:

- This port is not the application server port for the CA Identity Manager Server.
- The web server ports are provided during the Report Server installation. If you use different ports during the installation, those ports must be opened through the firewall when the Report Server is deployed in production.
- The Report Server does not connect to the application server used by CA Identity Manager.
- All database ports that CA Identity Manager has configured for the reporting and auditing databases. The CA Identity Manager Server must send database information to the Report Server, so these ports must be opened. For example, if the Snapshot Database is an Oracle database, the Report Server needs the Oracle port open outbound.

Install the CA Report Server

You can install the Report Server on a supported Windows or UNIX system. The following sections detail how to install the Report Server using a Windows and UNIX installation wizard.

Important! For a production environment, install the Report Server on a separate system from the system with the CA Identity Manager Server. If you want to install the Report Server on the same system as the CA Identity Manager Server for demonstration purposes, do not choose the default tomcat ports 8080 and 1099 if JBoss is using those ports.

Note: CA Identity Manager supports CA Business Intelligence 3.3 SP1 (which is Business Objects XI 3.0 SP6).

Run the Windows Installer

Install the Report Server using the Windows installation wizard (Disk1\InstData\VM\Install.exe) found on the Report Server media.

Note: The Report Server is available for download on the [CA Support site](#), under CA Identity Manager product downloads.

Follow these steps:

1. Exit all applications.
2. Download the Report Server and unzip it.
3. Navigate to Disk1\InstData\VM and double-click the installation executable.

The installation wizard starts.

4. Use the gathered reporting information to install the Report Server.

Note the following:

- Select a New install during installation. Select SQL Anywhere, Oracle or SQL Server as the Report Database. If you must set non-default ports to avoid port conflicts, select a Custom install, but select SQL Anywhere, Oracle or SQL Server for the Report Database.
- Select Tomcat as the web server, deselecting IIS.
- If you are installing the Report Server on the same system as CA Identity Manager, select the Tomcat connection port carefully. Verify that it does not conflict with the port number you specified for the application server URL when installing CA Identity Manager. However, we recommend installing the Report Server on a different system than the CA Identity Manager Server in a production environment.

5. Review the installation settings and click Install.

The Report Server is installed.

Run the UNIX Installer

Add execute permissions to the install file by running the following command:

```
chmod+x /cabi-solaris-3_3_10/cabiinstall.sh
```

Important! The installer may crash if executed across different subnets. To avoid this problem, install the Report Server directly on the host system.

Follow these steps:

1. Log in as the non-root user you created to install the Report Server.
2. Exit all applications.
3. Download the Report Server and untar it.

Note: The Report Server is available for download on the CA Support site, under CA Identity Manager product downloads.

4. Open a command window and navigate to where the install program is located.
5. Enter the following command:

```
/cabi-solaris-3_3_10/cabiinstall.sh
```

6. Use the gathered reporting information to install the Report Server. Note the following:

Select a New install during installation. Select SQL Anywhere, Oracle or SQL Server as the Report Database. If you must set non-default ports to avoid port conflicts, select a Custom install, but select SQL Anywhere, Oracle or SQL Server as the Report Database.

- Select Tomcat as the web server.
 - The installer installs the Report Server to `/opt/CA/SharedComponents/CommonReporting3`. Specifying another location does not change the installation location. So the `/opt/CA` directory must have non-root user permissions or the installation fails.
7. Review the installation settings and click Install.

The Report Server is installed.

Run the Linux Installer

Follow these steps:

1. Install and start up an X-server on your client operation system.

You can download X-Win32 from this location:

<http://www.starnet.com/products/xwin32/download.php>

2. Log on to Linux by using the Business Objects installation account and run the following commands:

```
bash$ export DISPLAY=$YOURXWin32ClientMACHINENAME:0.0
bash$ echo &DISPLAY
bash$ cd $INSTALLDIR/bobje/setup/
bash$ source env.sh
bash$ regedit
```

where \$INSTALLDIR is where the report server is installed.

3. Switch to the X-win32 client system.

A Registry Editor message appears indicating that the configuration succeeded.

4. Create a registry category under the following HKEY_LOCAL_MACHINE location:

HKEY_LOCAL_MACHINE\Software\Business Objects\Suite 12.0\Crystal Reports\DatabaseOptions

5. Add a key named MergeConnectionProperties under the DatabaseOptions category and set the value to Yes.

6. Add a key named MergeConnectionProperties under the following HKEY_CURRENT_USER location:

HKEY_CURRENT_USER\Software\Business Objects\Suite 12.0\Crystal Reports\DatabaseOptions

7. Set the value for MergeConnectionProperties to Yes.

8. Refresh or schedule a report in Infoview to confirm the installation succeeded.

Run the Registry Script

For CA Identity Manager to change data sources for reports in the Report Server, run the mergeConnection script.

Note: On a 64-bit system, omit this procedure. The Report Server is a 32-bit application, so you use the 32-bit side of the registry. On a 64-bit system, open REGEDT32 directly from System32, and create the MergeConnectionProperties key with the Type REG_SZ and value Yes. Create the key in this location:

@HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\Business Objects\Suite 12.0\Crystal Reports

On Windows, perform the following steps:

1. Copy the mergeConnection script from the system with the CA Identity Manager Admin toolkit to the Report Server. On the system with the toolkit, the default location for this script is as follows:

C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\ReportServerTools
2. Run the mergeconnections_3.0.reg script and respond to the prompts that appear.
3. Click Start, Program Files, CA, Report Server, Central Configuration Manager.
4. Start all services, including Tomcat and the BO Server service.

On UNIX and Linux, perform the following steps:

1. Check for Windows control characters in the mergeconnections script.

If you downloaded the software using FTP in binary mode, these characters do not appear in this script. If you used another download method, use the dos2unix command to remove these characters.
2. Copy the mergeconnections_3.0.cf script from the system with the CA Identity Manager Admin toolkit to the Report Server. On the system with the toolkit, the default location for this script is as follows:

/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools/ReportServerTools

On the Report Server system, place the script in this location:

installation-directory/bobje/enterprise120/generic

3. Source in the environment variables for BusinessObjects Enterprise, as follows:

source *installation-directory//bobje/setup/env.sh*
4. Run the following script, as follows:

./configpatch.sh mergeconnections_3.0.cf

Select 1 as the option when prompted.

Note: On Linux systems, set the environment variable as follows before you run the script:

export _POSIX2_VERSION=199209

5. Restart crystal processing servers as follows:
 - a. Log in as the non root user you used to install the Report Server.
 - b. Issue these commands:

cd /opt/CA/SharedComponents/CommonReporting3/bobje
./stopservers
./startservers

Copy the JDBC JAR Files

Follow these steps:

1. Navigate to the jdbcdrivers folder where the CA Identity Manager Admin toolkit is installed. The default location is as follows:
 - Windows: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\lib\jdbcdrivers
 - UNIX:
/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools/lib/jdbcdrivers
2. Copy ojdbc14.jar (for Oracle) or sqljdbc.jar (for SQL Server) to the following location:
 - Windows: CA\SC\CommonReporting3\common\4.0\java\lib
 - UNIX: /opt/CA/SharedComponents/CommonReporting3/bobje/java/lib

Note: Copy sqljdbc.jar from Tools\lib\jdbcdrivers\1.2 to use the 1.2 driver that is compatible with the Report Server.

3. Open the CRConfig.xml file, found in the following location:
 - Windows: CA\SC\CommonReporting3\common\4.0\java
 - UNIX: /opt/CA/SharedComponents/CommonReporting3/bobje/java
4. Add the location of the JDBC JAR files to the Classpath. For example:
 - Windows: <Classpath>report_server_home\common\4.0\java\lib\sqljdbc.jar; report_server_home\ common\4.0\java\lib\ojdbc14.jar ...</Classpath>
 - UNIX:
<Classpath>\${BOBJEDIR}/java/lib/sqljdbc.jar:\${BOBJEDIR}/java/lib/ojdbc14.jar: ...</Classpath>
5. Save the file.
6. Restart the Report Server as follows:
 - For Windows, do the following:
 - a. Go to Start, Program Files, BusinessObjects XI *version*, BusinessObjects Enterprise, Central Configuration Manager.
The Central Configuration Manager opens.
 - b. Select all services and click Restart.
 - For UNIX, do the following:

```
cd /opt/CA/SharedComponents/CommonReporting3/bobje
./stopservers
./startservers
```

Bypass the Proxy Server

If you are using a proxy server to channel outbound requests on the system where CA Identity Manager is installed, you need to bypass the proxy server. For details, see: [Java Networking and Proxies](#).

Deploy Default Reports

CA Identity Manager comes with default reports you can use for reporting. BIConfig is a utility that uses a specific XML format to install these default reports for CA Identity Manager.

If you are upgrading from a previous version of the Report Server, first remove the CA Identity Manager Reports folder using the Central Management Console. The existing reports do not work. You can then deploy default reports for the new Report Server.

Important! This process updates all default reports. If you customized any default reports, be sure to back them up before performing the update.

Follow these steps:

1. Gather the following information about the Report Server:
 - Hostname
 - Administrator name
 - Administrator password
 - Snapshot database type
2. Copy all content from the Reports installer-root-directory/disk1/cabi/biconfig folder to the *im_admin_tools_dir*/ReportServerTools folder.
3. Set the JAVA_HOME variable to the 32-bit version of the JDK1.5 you installed.

4. Run one of the following commands:

- For a Microsoft SQL Snapshot Database:

```
biconfig -h "hostname" -u "administrator_name" -p "administrator_password"
-f "ms-sql-biar.xml"
```

- For an Oracle Snapshot Database:

```
biconfig -h "hostname" -u "administrator_name" -p "administrator_password"
-f "oracle-biar.xml"
```

Note: In a UNIX operating environment, be sure that biconfig.sh has execute permissions.

5. View the biconfig.log file found in the location where you ran the command in Step 4.
6. Verify that the default reports installed successfully. Inspect the end of the log file for status; a successful install appears as follows:

```
ReportingDeployUtility - Reporting utility program terminated and return code =
0
```

BusinessObjects XI 3.x Post-Installation Step

If you run report tasks and receive a "Server Input% not found or server may be down" error message, perform this procedure.

Follow these steps:

1. Log in to the Central Management Console using the username and password you entered during the Report Server installation.
2. Under the main dashboard, select Servers.
3. Under the Server Name column, search for Input File Repository server and double-click the name.
4. In the Server Name text box, enter the following:
`Input.report_server_hostname.InputFileRepository`
5. Click Save.
6. Under the Server Name column, search for Output File Repository server and double-click the name.
7. In the Server Name text box, enter the following:
`Output.report_server_hostname.OutputFileRepository`
8. Click Save.
9. Restart *all* the servers by selecting the servers in the Server List.

How to Secure the CA Identity Manager and Report Server Connection for JBoss/WebLogic

CA Identity Manager and Report Server communicate over a non-secure connection.. Secure Sockets Layer (SSL) connection can be used to secure the connection between Report Server and CA Identity Manager.

An SSL connection ensures that the communication is encrypted when data is accessed from the Report Server. Before configuring the SSL, verify that the BO (Business Objects) Server has HTTPS enabled. To secure the connection with SSL, self-signed certificate or the certificate from the Certified Authority (CA) can be used.

To configure an SSL certificate using self-signed certificate, perform the following steps:

1. Export the certificate from the keystore used in the BO Server, using any tool which generates a certificate.
2. Copy the certificate to a directory where the CA Identity Manager is installed.
3. Import the Certificate in to the Java trust store (cacerts). Also, verify that the certificate is imported in to the java version which is currently used by CA Identity Manager server.
4. Restart the Application Server for the changes to take effect.
5. In CA Identity Manager, go to System, Reporting, Report Server Connection. Select the Secure Connection option.
6. Click Test Connection to verify the connectivity.

The following procedure is an example on how to export and import a certificate using the Keytool utility.

Follow these steps:

1. In the BO Server, open the command prompt and enter the following command to export the certificate from the keystore:

Windows:

```
..\jvm\bin\keytool -export -alias testcert -file certificate.cer -keystore c:\cert\keystore -storepass <keystore password>
```

Linux or Solaris:

```
../jvm/bin/keytool -export -alias testcert -file certificate.cer -keystore /root/.keystore -storepass <keystore password>
```

2. Copy the certificate to a directory where the CA Identity Manager is installed.
3. In the CA Identity Manager server, open the command prompt and enter the following command to import the certificate into the keystore:

Windows:


```
..\jvm\bin\Keytool -import - trustcacerts -file c:\cert\certificater.cer -alias  
testcert -keystore JAVA_HOME\jre\lib\security\cacerts -storepass password
```

Linux or Solaris:

```
../jvm/bin/Keytool -import - trustcacerts -file /root/certificater.cer -alias  
testcert -keystore JAVA_HOME/jre/lib/security/cacerts -storepass password
```

The certificate is successfully installed.

Note: We recommend that you refer the vendor-specific documentation to configure SSL on the Report Server. The Report Server supports Tomcat and IIS servers.

Verify the Reporting Installation

To verify that reporting has been installed correctly, do the following:

- In the Central Management Console, be sure that all services are running.
- Be sure that your Report Database is running.

Note: For more information on configuring reporting after the installation, see the *Administration Guide*.

Silent Installation

For more information about silent installation of the Report Server, see the *CA Business Intelligence Installation Guide*. The Report Server documentation is available in one of the following locations when you extract the Report Server installer files:

- **Windows:** *install_root_directory\Docs\CABI_Impl_ENU.pdf*
- **UNIX:** *install_root_directory/Docs/ENU/CABI_Impl_ENU.pdf*

How to Uninstall Reporting

You uninstall the Report Server when it is no longer required on the system. For more information, see the CA Business Intelligence documentation.

After uninstalling the Report Server, [Remove Leftover Items](#) (see page 81).

Remove Leftover Items

The following sections detail the items you must manually remove after uninstalling the Report Server to keep the system as clean as possible and to prevent a reinstallation of the Report Server to the same system from failing.

Remove Windows Items

Follow these steps:

1. Navigate to *report_server_home*.
report_server_home specifies the Report Server installation path.
2. Open the BusinessObjects Enterprise 12 folder, and delete the following folders:
 - Data
 - java
 - Logging
 - Samples
 - Web Content
 - Web Services
 - win32x86
3. Return to the Report Server folder.
4. Open the common folder.
5. Open the 4.0 folder, and delete the following folders:
 - crystalreportviewers115
 - java

You have completed removing leftover items.

Remove UNIX Items

Following are the steps to remove leftover Report Server items on UNIX:

Follow these steps:

1. Navigate to the following location from a command prompt:
`/opt/CA/SharedComponents`
2. Delete the CommonReporting3 folder.

You have completed removing leftover items.

Chapter 7: Connector Server Installation

This section contains the following topics:

[Connector Server Prerequisites](#) (see page 83)

[Install CA IAM CS](#) (see page 86)

[Install the C++ Connector Server](#) (see page 89)

[Install CA IAM CS Silently](#) (see page 90)

[Install the SDK for CA IAM CS](#) (see page 91)

[Install the Connector Samples](#) (see page 91)

[Set Up JDBC Support](#) (see page 92)

[More Information about Setting Up Connectors](#) (see page 95)

Connector Server Prerequisites

See the following sections for the steps you take to prepare for connector server installation.

System Requirements

You do not need to install CA IAM CS on the same computer as the Provisioning Server or CA Identity Manager Server.

Some connectors require an agent on the endpoint. For more information, check the Connectors Guide and the [Endpoint Guides](#).

The installation program for CA IAM CS includes its own Java Virtual Machine, so you do not need to install Java separately.

Time Zone Considerations

In a typical environment, times are stored in the Provisioning Server and on various endpoints referred to by CA IAM CS. No need exists for components to run on servers that have the same time zone. However, they should all use the same absolute time.

File Locations

The default Windows and UNIX directories are listed in the following table. Your actual installation directories depend on your operating system and selections during the installation process.

Path Notation	Default Directory	
	Windows	UNIX
<i>im-home</i>	C:\Program Files\CA\Identity Manager	/opt/CA/IdentityManager
<i>imps-home</i>	C:\Program Files\CA\Identity Manager\Provisioning Server	/opt/CA/IdentityManager/ProvisioningServer
<i>cs-home</i>	C:\Program Files\CA\Identity Manager\Connector Server	/opt/CA/IdentityManager/ConnectorServer
<i>cs-sdk-home</i>	C:\Program Files\CA\Identity Manager\Connector Server SDK	/opt/CA/IdentityManager/ConnectorServerSDK
<i>conxp-home</i>	C:\Program Files\CA\Identity Manager\Connector Xpress	/opt/CA/IdentityManager/ConnectorXpress

32-bit and 64-bit Applications

CA IAM CS is a 64-bit application. C++ Connector Server (CCS) is a 32-bit application. If it is installed on a 64-bit operating system, CCS runs as a 32-bit application.

Some connectors require third-party clients to be present on the CCS host. For example, Oracle Applications require Oracle Client and DB2 requires DB2 Connect. Some of these third-party applications come in both 32-bit and 64-bit modes. Install the 32-bit client if you want to manage endpoints on CCS.

Linux Requirements

For Red Hat 5.x, no packages are required for the CA IAM CS. For Red Hat 6.x, install these packages in this order:

1. `glibc-2.12-1.25.el6.i686.rpm`
2. `libX11-1.3-2.el6.i686.rpm`
3. `libxcb-1.5-1.el6.i686.rpm`
4. `libXtst-1.0.99.2-3.el6.i686.rpm`
5. `libXau-1.0.5-1.el6.i686.rpm`
6. `libXi-1.3-3.el6.i686.rpm`
7. `libXext-1.1-3.el6.i686.rpm`
8. `nss-softokn-freebl-3.12.9-3.el6.i686.rpm`
9. `libXmu-1.0.5-1.el6.i686.rpm`
10. `libXft-2.1.13-4.1.el6.i686.rpm`
11. `libXpm-3.5.8-2.el6.i686.rpm`

For a non-FIPS mode installation, Linux also requires the following command, which generates entropy:

```
/sbin/rngd -r /dev/urandom -o /dev/random -t 1
```

If the CA IAM CS installation does not succeed, repeat this command.

Install CA IAM CS

To host, route to, and manage Java connectors, install CA IAM CS. If you plan to install more than one CA IAM CS, see the chapter on High Availability Provisioning Installation for additional guidelines.

Important! We recommend that you disable all antivirus software before installing CA IAM CS or its SDK. If anti-virus software is enabled while installation processes are taking place problems can occur. Remember to reenable your antivirus protection after you complete installation.

Follow these steps:

1. Log into the system as a Windows administrator or a UNIX or Linux root user.
2. Ensure that the [time settings](#) (see page 83) on all computers that will host connector servers match.
3. For Linux systems, ensure that the [prerequisite packages](#) (see page 85) are installed.
4. Launch the installer.

You can install CA IAM CS using the main installer that installs all CA Identity Manager components, or you can navigate to the following subfolder and run the *setup* file.

Provisioning\ConnectorServer

5. Select the setup type (Typical or Custom). If you choose Typical, you cannot change the installation location, but you can change everything else.
6. Enter an installation path (Custom setup type only).
7. Configure Connector Server C++ Management:
 - None—Does not install CCS. If you install CCS later, it will not be managed by CA IAM CS.
 - Local—Installs CCS on the same computer as CA IAM CS. CCS will be managed by CA IAM CS.
 - Remote—Configures CA IAM CS to manage an existing remote CCS.

8. (Recommended) Register the CA IAM CS installation with a provisioning server. For more information, see [Provisioning Server Registration](#) (see page 89).

Use the following information:

Domain

Defines the Provisioning Server domain.

Server Host

Defines the Provisioning Server.

Server Port

Defines the port on which the Provisioning Server runs.

Username

Specifies the Provisioning Server administrator.

Password

Defines the Provisioning Server administrator password.

9. (Optional) Register with the Cloud CA IAM CS. When you connect a cloud version of the connector server with an on-premises version, the two connector servers can communicate to manage connections to cloud and on-premises endpoints.
10. Configure a password and the following ports:

Message broker ports

The message broker sends messages between instances of CA IAM CS on different computers:

- HTTP port (default 22001)
- HTTPS port (default 22002)

Web ports

You can log in to CA IAM CS through a web interface, using these ports:

- HTTP port (default 20080)
- HTTPS port (default 20443)

RMI Registry port

You can use this port to view information about the running Java process (default 1099).

11. (Optional) Configure an HTTP Proxy. The details of this proxy can be used for the following applications:

- When communicating with a cloud connector server.
- When creating a Google Apps or Salesforce endpoint. For these endpoints, you can either use this HTTP proxy or no proxy. You cannot specify a different proxy. To change the HTTP proxy details, run this installation program again, and enter the new proxy details.

Note: If your organization has a direct connection to the internet, we recommend that you do not set up an HTTP proxy.

Use the following information to set up the HTTP proxy:

Host

Specifies the name of the HTTP proxy server that you want to use to connect to endpoints.

Port

Specifies the port on which CA IAM CS can access the HTTP proxy.

Domain

Specifies the domain of the HTTP proxy.

Username

Specifies the user name you want to use to log in to the proxy server.

Note: We recommend that you specify a user name and password if your organization's proxy server requires authentication.

Password

Specifies the domain password for the HTTP proxy.

12. (Optional) Activate FIPS 140-2 Compliance Mode.

13. Click Next.

The installation program installs CA IAM CS, and then creates a new service. On Windows this is added to Services, and on UNIX it is a script.

Provisioning Server Registration

CA Technologies recommends that you always register CA IAM CS with the Provisioning Server. Registering tells the Provisioning Server to use the CA IAM CS being installed to manage all the static connectors that have been deployed to it. If you want a different connector server to manage a specific static or dynamic connector, you can use Connector Xpress to specify the instance of CA IAM CS that you want to manage the connector.

It is also possible to use Connector Xpress to create new namespaces in a Provisioning Server, where the connector has already been deployed to a particular instance of CA IAM CS. Either use bundled template files, or where they are not available, create a project by importing the connector's metadata. When the metadata is available, deploy a new namespace.

Note: For more information see the *Connector Xpress Guide*.

Install the C++ Connector Server

When you install CA IAM CS, you can install the C++ Connector Server (CCS). The procedure in this topic applies for a single connector server. If you plan to install more than one CCS, see the chapter on High Availability Provisioning Installation.

Follow these steps:

1. Run the following program where you unpacked the install package.
 - **Windows:**
Provisioning\Provisioning Server\setup.exe
 - **UNIX:**
Provisioning/ProvisioningServer\setup.bin
2. Complete the instructions in the installer dialog boxes.

This installation program also gives you the option to install alternate Provisioning Servers. However, for that component, a different procedure applies.

Install CA IAM CS Silently

You can install CA IAM CS silently. Before you run a silent installation, create a response file.

Note: Use fully qualified path names when generating and running response files. For example, responsefile.txt is not valid but C:\responsefile.txt is valid.

Follow these steps:

1. In a command window, navigate to the following location within the extracted installation files:
`Servers/ConnectorServer`
2. To create a response file enter the following command and then enter the required values in the template:
`setup -options-template filename`
3. Start the silent installation using the following command:
`setup -options filename -silent`

Note: To create a response file and install CA IAM CS at the same time, use the following command:

`setup -options-record filename`

Install the SDK for CA IAM CS

To learn how to write connectors by looking at worked examples, install the SDK for CA IAM CS, and the sample connectors. These examples are described in the *Connectors Programming Guide*.

Important! Install the SDK on a different computer from the computer where you installed the CA IAM CS.

Follow these steps:

1. Locate the CA Identity Manager installation download or other media, then extract the product files (ZIP or TAR).

2. Navigate to the following subfolder:

Provisioning/ConnectorServerSamples

Note: In this folder, the compressed file *jcs-connector-sdk* contains the SDK itself. The other files each contain one sample connector.

3. Copy the files from this folder to the following subfolder:

Provisioning/ConnectorServer

4. Run the installation program for CA IAM CS.

Note: For more information about the SDK for CA IAM CS, read the *cs-sdk-home/Readme.txt*.

More information:

[File Locations](#) (see page 84)

Install the Connector Samples

Important! We recommend that you use the sample connectors only in a test environment. We do not support the sample connectors. Therefore, no uninstallation program exist for these samples.

Extract the installer for your operating environment and the samples archive to the same folder before performing an install.

Set Up JDBC Support

For some connectors you must activate JDBC connection yourself. The installer cannot activate these connectors because we cannot legally ship some drivers and licenses with CA IAM CS, or because these connectors require additional manual configuration before activation.

Important! After you upgrade to a newer version of the connector server, run the following procedures again.

Set Up License Files for the DB2 for z/OS Connector

The DB2 for z/OS connector uses JDBC, and it requires a license file to connect to the DB2 endpoint. The license file is available only if you already have a license for DB2 Connect.

For information, see the following IBM technotes:

- [IBM technote: Location of the db2jcc_license_cisuz.jar file](#)
- [IBM technote: DB2 JDBC driver is not licensed for connectivity](#)

Follow these steps:

1. Install or upgrade CA IAM CS.

The installation registers CA IAM CS with the provisioning server, creates the DBZ endpoint type, and populates it with its associated metadata.

2. Find *db2jcc_license_cisuz.jar*, which is in the following location on the DB2 Connect activation CD:

`/db2/license`

3. Copy the license file to the following location on the CA IAM CS computer:

`cs_home/jcs/resources/jdbc`

4. Run the *jdbc_db2_zos* script in the same location.

This script creates a bundle that contains the license file, which you deploy using CA IAM CS.

5. Log in to CA IAM CS.
6. At the top, click the Connector Servers tab.
7. In the Connector Server Management area, click the Bundles tab.
8. Add the new bundle:

Note: You can deploy the OSGI bundle from the connector server GUI or copy the jar files to `ca-home/jcs/data/bundles/restore`. Then restart the connector server and wait up to ten minutes for it to load.

- a. In the Bundles area on the right, click Add.
- b. Browse to the bundle that the script created, then select the connector server on which this connector will be available.
- c. Click OK.

The new bundle appears in the Bundles list.

9. Find the main connector bundle in the Bundles list, then right-click its name in the list and select Refresh Imports from the popup menu.

CA IAM CS can now connect to DB2 endpoints.

Set Up License Files for the Sybase Connector

To connect to a Sybase endpoint, CA IAM CS requires a file from the Sybase SDK for JDBC. You must also have a license for Sybase.

Note: Sybase can only be administered as a DYN/JDBC endpoint.

Follow these steps:

1. Find the following driver file. You can download this from <http://www.sybase.com>, and it is also included on your Sybase product media:

`jConnect-6_05.zip`

2. Extract the following file from the ZIP:

`jConnect-6_0\classes\jconn3.jar`

3. Copy the `jconn3.jar` file into the following location:

`conxp_home/lib/`

4. Stop and restart any Connector Xpress sessions.

5. In a command window, navigate to the following location:

`cs-home/jcs/resources/jdbc`

6. Run the following script:

- Windows: `jdbc_sybase_post_install.bat`
- UNIX: `jdbc_sybase_post_install`

This script creates a bundle that contains the license file, which you deploy using CA IAM CS.

7. Log in to CA IAM CS.
8. At the top, click the Connector Servers tab.
9. In the Connector Server Management area, click the Bundles tab.
10. Add the new bundle:

Note: You can deploy the OSGI bundle from the connector server GUI or copy the jar files to `ca-home/jcs/data/bundles/restore`. Then restart the connector server and wait up to ten minutes for it to load.

- a. In the Bundles area on the right, click Add.
- b. Browse to the bundle that the script created, then select the connector server on which this connector will be available.
- c. Click OK.

The new bundle appears in the Bundles list.

11. Find the main connector bundle in the Bundles list, then right-click its name in the list and select Refresh Imports from the popup menu.

CA IAM CS can now connect to Sybase endpoints.

Set Up Windows Authentication for the SQL Server Connector

Microsoft SQL Native Authentication on Windows can only be activated when both Connector Xpress and CA IAM CS are running on Windows operating systems. The required library `sqljdbc_auth.dll` is bundled with Connector Xpress, or you can download it from Microsoft.

If you plan to use Connector Xpress, it must run on the same domain as the Microsoft SQL Server endpoint. Also, SQL Server must be configured to allow the user to access the appropriate database instances.

Follow these steps:

1. Update the CA IAM CS service to run as the required Windows user.
By default the service is set to run as the local SYSTEM user. However, if you are using trusted authentication, run the service as a domain user. Perform these steps:
 - a. Click Start, Control Panel, Administrative Tools, Services.
 - b. Right-click CA Identity Manager-Connector Server (Java), then click Properties.
 - c. Select the Account check box, and then complete the details of the domain user under which you want to run the service.
2. Stop and restart the CA IAM CS service.
3. When you set up Microsoft SQL datasource in Connector Xpress, select the Native check box on the Edit Sources dialog.

Connector Xpress adds the following to the JDBC URL used for the connection:

`integratedSecurity=true`

Note: For more information about configuring data sources, see the *Connector Xpress Guide*.

More Information about Setting Up Connectors

For more information about connectors and the required components, see the *Connectors Guide*. This guide includes information about which components to install where, and also specific instructions for each endpoint type.

Chapter 8: High Availability Provisioning Installation

Based on the guidelines in this chapter, you implement high availability for provisioning components by installing alternate Provisioning Servers and Provisioning Directories, and connector servers for C++ and Java connectors.

This section contains the following topics:

[Installation Status](#) (see page 97)

[How to Install High Availability Provisioning Components](#) (see page 98)

[Redundant Provisioning Directories](#) (see page 98)

[Redundant Provisioning Servers](#) (see page 101)

[Redundant Connector Servers](#) (see page 104)

[Failover for Provisioning Clients](#) (see page 113)

Installation Status

The following table shows you where you are in the installation process:

You Are Here	Step in Installation Process
	1. Install prerequisite hardware and software and configure your system as required.
	2. Perform one of these installations: <ul style="list-style-type: none">■ Single node installation■ Installation on an application server cluster
	3. (Optional) Create separate databases.
	4. (Optional) Install the Report Server.
X	5. (Optional) Install alternate Provisioning Directories, alternate Provisioning Servers, and connector servers to support failover and load balancing.

How to Install High Availability Provisioning Components

The following table describes the steps involved in installing provisioning components for high availability:

✓	Step
	1. Install primary and alternate Provisioning Servers and provisioning directories for load balancing and failover.
	2. Install several connector servers for load balancing and failover.
	3. Enable clients of the provisioning server to fail over.

Redundant Provisioning Directories

To support failover, you can install primary and alternate Provisioning Directories. For example, you may have two systems, one with the Provisioning Server and the primary Provisioning Directory on it. The second system has the alternate Provisioning Directory. If the primary Provisioning Directory fails, the alternate Provisioning Directory is assigned automatically.

Follow these steps:

1. Install the primary Provisioning Directory using the Provisioning Directory installer from where you unpacked the install package.
 - **Windows:**
Unpacked-Install-Package\Provisioning\Provisioning Directory\setup.exe
 - **UNIX:**
Unpacked-Install-Package/Provisioning/ProvisioningDirectory/setup
2. Install one or more alternate Provisioning Directories. See the next section.

Install Alternate Provisioning Directories

Once you have performed the prerequisite configuration required, you can install alternate Provisioning Directories.

Follow these steps:

1. Log in as a Local Administrator (for Windows) or root (for Solaris) into the system where you plan to install the alternate Provisioning Directory.
2. Be sure that CA Directory is installed on this system.
3. Copy custom schema files to the %DXHOME%/config/schema directory if any of the following is true for the primary Provisioning Directory:
 - COSX (etrust_cox.dxc) has been modified
 - LDA connector (etrust_lda.dxc) is installed
 - A custom C++ connector schema has been created

The Provisioning Directory installation checks the %DXHOME%/config/schema directory for extra schema files named etrust_*.dxc, and adds them to the group schema file, impd.dxc. If the custom schema files are not copied locally, data replication between the Provisioning Directories fails.

4. Run the Provisioning Directory installer from where you unpacked the install package.
 - **Windows:**
Unpacked-Install-Package\Provisioning\Provisioning Directory\setup.exe
 - **UNIX:**
Unpacked-Install-Package/Provisioning/ProvisioningDirectory/setup
5. Select High Availability, and respond to the questions about the hostnames for systems where other Provisioning Directories are installed and which system is the primary Provisioning Directory.

6. Respond to other questions using the same answers given during the primary Provisioning Directory installation for:
 - Deployment Size
 - Shared Secret
 - FIPS key
7. Respond to this question based on how and when you want to replicate data from the Primary Provisioning Directory:
Do you want to start replication to the Provisioning Directory.

If you are upgrading from a previous release, you may have a significant amount of data to replicate. You should deselect the checkbox if you do not want replication to start at this time. After the installation, you would then need to copy an LDIF data dump or online backup files from an existing Provisioning Directory and load the data or start the DSAs manually, which will start automatic replication.

Important! If alternate Provisioning Directory installation failed, data replication may have occurred before the failure. If so, the master and alternate Provisioning Directories have a record that replication occurred. If you now reinstall the alternate Provisioning Directory, that data is not replicated again. Instead, use the High Availability Configuration command on the primary and alternate Provisioning Directories to remove and add back the alternate Provisioning Directory before you reinstall it.

Reconfiguring Systems with Provisioning Directories

If needed, you can change the configuration of which systems have a Provisioning Directory.

Follow these steps:

1. Log into the system where the primary Provisioning Directory is installed.
2. On a command line prompt, navigate to the highavailability sub-directory where you installed the Provisioning Directory. For example:

```
cd C:\\Program Files\\CA\\Identity Manager\\Provisioning  
Directory\\highavailability
```

3. Enter this command:

```
highavailability.bat
```

The command displays a summary of the current configuration: the domain name, the hostname of each Provisioning Server and Provisioning Directory, and which one is the Primary Provisioning Directory.

4. Respond to prompts for the hostnames for each alternate Provisioning Directory that you plan to add.

If you plan to install alternate Provisioning Servers, you can add their hostnames now by responding to the prompts.

5. Log in to all other Provisioning Directory and Provisioning Servers and repeat steps 2 through 4.

The configuration on each system needs to match.

Redundant Provisioning Servers

Multiple Provisioning Servers share the workload of a provisioning domain, providing performance, scalability, and high availability. The first Provisioning Server installed is called the primary Provisioning Server. Additional servers are called alternate Provisioning Servers.

As shown in this illustration, you can configure multiple alternate Provisioning Servers for one primary Provisioning Server.

In this illustration, three Provisioning Servers are configured to serve the provisioning domain. All servers are configured to use the Provisioning Directory of the primary Provisioning Server installation.

Router DSA for the Provisioning Server

The Provisioning Server communicates through a CA Directory router DSA, and not directly to the Provisioning Directory. The router DSA, `imps-router`, is installed with the Provisioning Server installer. This DSA accepts requests from the Provisioning Server and routes them to the appropriate Provisioning Directory DSA (`impd-co`, `impd-main`, `impd-inc`, or `impd-notify`) depending on the prefix.

In a high-availability installation, the `imps-router` DSA has connection information for Provisioning Directory DSA on at least one alternate Provisioning Directory system. If a primary Provisioning Directory DSA becomes unavailable, the router DSA attempts to use an alternate DSA.

The `imps-router` DSA has been assigned ports 20391, 20391, 20393 (for address, SNMP, and console respectively).

Note: In previous releases of this software, the `etrustadmin` DSA used port 20391. Any connections to 20391 on the Provisioning Directory system fail unless the Provisioning Directory and Provisioning Server are on the same system. Therefore, reroute these connections to port 20391 on the Provisioning Server system.

For CA Directory DSAs running on one system to communicate with DSAs on another system, they must have connection information for each other. So during Provisioning Directory installation, you identify each Provisioning Server that can connect to it.

Install Provisioning Servers

To support failover, you can install primary and alternate Provisioning Servers.

Follow these steps:

1. Install the primary Provisioning Server using the Provisioning Server installer from where you unpacked the install package.
 - **Windows:**
Unpacked-Install-Package\Provisioning\Provisioning Server\setup.exe
 - **UNIX or Linux:**
Unpacked-Install-Package/Provisioning/ProvisioningServer/setup
2. Install one or more alternate Provisioning Servers. See the next section.
3. Enter the alternate Provisioning Server host and port number when you enable provisioning in the CA Identity Manager Management Console. For details, see the *Configuration Guide*.

Install Alternate Provisioning Servers

Once you have performed the prerequisite configuration involving the highavailability command, you can install one or more Provisioning Servers.

Follow these steps:

1. Log in as a Local Administrator (for Windows) or root (for Solaris) on each system that will host an alternate Provisioning Server.
2. Make sure that CA Directory is installed on this system.
3. Copy custom schema files to the %DXHOME%/config/schema directory if any of the following is true for the primary Provisioning Directory:
 - COSX (etrust_cosx.dxc) has been modified
 - LDA connector (etrust_lda.dxc) is installed
 - A custom C++ connector schema has been created

The Provisioning Directory installation checks the %DXHOME%/config/schema directory for extra schema files named etrust_*.dxc, and adds them to the group schema file, impd.dxc. If the custom schema files are not copied locally, the Provisioning Server will not route any custom schema.

4. Run the Provisioning Server installer from where you unpacked the install package.
 - **Windows:**
Unpacked-Install-Package\Provisioning\Provisioning Server\setup.exe
 - **UNIX:**
Unpacked-Install-Package/Provisioning/ProvisioningServer/setup
5. Complete the instructions in the installer dialog boxes.

You can select a check box during installation to configure Provisioning Directory high availability. If you choose this option, you must supply the hostnames of any alternate Provisioning Directories and specify the primary Provisioning Directory.

Reconfiguring Systems with Provisioning Servers

If needed, you can change the configuration of which systems have a Provisioning Server.

Follow these steps:

1. Log into the system where the primary Provisioning Directory is installed.
2. On a command line prompt, navigate to the location where you installed the Provisioning Directory or Provisioning Server. You find the highavailability sub-directory there. For example:

```
cd C:\\Program Files\\CA\\Identity Manager\\Provisioning
Directory\\highavailability
```

3. Enter this command:

```
highavailability.bat
```

The command displays a summary of the current configuration: the domain name, and the hostname of each Provisioning Server and Provisioning Directory.

4. Respond to the prompts to provide the hostnames required for each Provisioning Server that you want to add.

If you plan to also install alternate Provisioning Directories, you can add their hostnames now by responding to the command prompts.

5. Log in to each system that will host a Provisioning Directory and repeat Steps 2 through 4.

The configuration on each system needs to match.

Configure Provisioning Server Failover

For CA Identity Manager to distinguish the primary from the alternate Provisioning Server, you create server definitions in JIAM in the Management Console. You create these definitions in the directory object associated with the CA Identity Manager directory for your environment. During initialization, CA Identity Manager reads any failover server definitions defined in that object, adding them to the JIAM failover server definitions.

Note: For details on setting up server definitions, see the *Configuration Guide*.

Redundant Connector Servers

With the Connector Server Framework (CSF), you can run multiple Connector Servers and configure the Provisioning Servers to communicate with Connector Servers in specific contexts.

As a result, the Provisioning Server can:

- Support Connector Servers on different platforms to manage endpoint types that are unavailable on the platform where the Provisioning Server is installed.
- Communicate with multiple Connector Servers, which each manage a different set of endpoint types or endpoints. Therefore, endpoint types or endpoints can be managed on a parallel basis to achieve load balancing.

Installing Multiple Connector Servers

When you configure multiple instances of a connector server as network peers, they automatically synchronize the password used by their administrative account. For this reason, we recommend that you set the same account details during installation.

If you install multiple instances of a connector server on the same computer, ensure that each instance uses unique port numbers. If any port numbers are used by more than one instance of a connector server, the servers will behave unpredictably.

Connector Server Framework

The use of several Connector Servers is called the Connector Server Framework. The Connector Server Framework has two important characteristics:

- Scalability - multiple connector servers may share the load of working on a set of endpoints.

For example, a lengthy exploration of an endpoint on one connector server does not influence the ability to operate on an endpoint that is being controlled by another Connector Server

- Communication channel security - communication between Provisioning Server and connector server is encrypted using TLS.

If an endpoint type uses a proprietary protocol to communicate between the connector server and endpoints of that protocol, the extent of use of the proprietary protocol may be limited to a local network, or even to just local communication inside one server.

When deciding on an implementation strategy, consider these factors so that you protect the Connector Servers in your organization against unauthorized access:

- The Connector Server may be configured to disclose passwords in clear text.

Any person with access to the system running the Connector Server and with sufficient privileges to modify the configuration of the Connector Server and to restart the Connector Server can make the Connector Server log passwords appear in clear text.

The Connector Server is based on the open source slapd process. The instructions to make a slapd process log incoming passwords in clear text are in the public domain, for example, by looking at the manual pages at <http://www.openldap.org>

- The Connector Server is only protected by a bind password.

The Connector Server trusts any client who connects to it and is able to provide the proper credentials, such as Bind DN and Bind Password. The Connector Server does not know if the connection comes from a Provisioning Server or not. Any user with internal access may disclose the bind password, then connect to the Connector Server from another server, and so have administrator privileges over the endpoints controlled by the Connector Server.

- The Connector Server is not protected against brute force attacks on the bind password

Unlike the Provisioning Server, the Connector Server is not protected against repeated attempts at binding with different passwords. An attacker may therefore try to guess the password by brute force attack. Should an attacker succeed in guessing the bind password, then the road is open for the attacker to control the endpoints under control of the Connector Server.

For these reasons you are advised to design your implementation such that

- The same organizational unit is responsible for administrative access to all Provisioning Servers and connector servers.
- Your connector servers are suitably protected by firewalls or similar such that the ports may not be reached by unauthorized means.
- The ability to connect to Provisioning Servers and connector servers on non-TLS ports should be disabled in your production environments.

If you install multiple connector servers on one computer, make sure that each instance uses a unique set of port numbers.

Load-Balancing and Failover

Failover and load-balancing of connector requests is achieved by each provisioning server based on the CSF configuration defined using csfconfig or Connector Xpress.

Each provisioning server consults the CSF configuration that applies to it and determines which Connector Servers it should use to access each endpoint or endpoint type. Failover and load-balancing occur when there are multiple connectors servers configured to serve the same endpoint or endpoint type.

Failover and load-balancing are unified and cannot be controlled separately. One cannot indicate that a particular connector server is to remain idle except when needed for failover. Instead, a provisioning server that is configured to use two or more connector servers interchangeably will distribute work between these connector servers (load balancing) during normal operation. Should one or more of the Connector Server become unavailable, the remaining connector servers will provide failover support for the unavailable connector servers.

Reliability and Scalability

With the Connector Server Framework (CSF), the Connector Server high availability features increase reliability and scalability.

Reliability is enhanced by having multiple Connector Servers serve a Provisioning Server, so it can continue to function if one or more Connector Servers become unavailable.

For example, if one Connector Server manages the UNIX endpoint type and another manages the Active Directory endpoint type; and the Active Directory Connector Server becomes unavailable, the Provisioning Server can still manage the UNIX endpoint types.

Scalability is achieved by having a mechanism to add more Connector Servers to manage an increasing amount of endpoint types or endpoints. For example, if the number of endpoint types increases to 100, the Provisioning Server can be configured to have 20 Connector Servers, with each Connector Server managing five endpoint types. Or configure 20 Connector Servers with each Connector Server managing overlapping sets of 10 endpoint types to allow for failover and load balancing behaviors as well.

Multi-Platform Installations

The Connector Server Framework is the configuration of Connector Servers that exist on multiple systems, which could be Windows or Solaris systems.

The following use cases are supported:

- Use Case 1
 - Provisioning Server and connector server installed on a Solaris system.
 - A second Connector Server installed on a Windows system, serving the non-multi-platform connectors.
- Use Case 2
 - Provisioning Server and connector server installed on a Windows system.
 - A second Connector Server installed on Solaris system, serving the multi-platform connectors.
 - A third Connector Server installed on a remote Windows system, serving the other connectors.

- Use Case 3
 - Provisioning Server installed on a Windows or Solaris system and a Connector Server installed on the same system.
 - Multiple additional Connector Servers installed on Windows or Solaris systems, serving as endpoint agents. This scenario is important for cases where the connector is using a proprietary or un-secured communication channel. Using this topology, the important segment of network traffic is secured by the standard Provisioning Server to Connector Server communication protocol and not by the proprietary protocol.

Configure Connector Servers

You configure the Connector Server Framework by using the `csfconfig` command or by using Connector Xpress. The `csfconfig` command uses the data in the Windows Registry (or UNIX counterpart created for Provisioning Server) to connect to a Provisioning Server. The `csfconfig` command must run on the system where one of the Provisioning Server runs.

Using the command, you can:

- Add or modify a Connector Server connection object with information such as the connector server, host, and port.
- Define for which endpoints or endpoint types the connector server is used; possibly varying this definition for alternate provisioning servers.
- Delete the Connector Server connection information object.
- List all connector server connection objects in a domain.
- Show one or all connector server connection objects for one or all connector servers

The `csfconfig` command uses the authorizations provided by a global user credential, so that global user must have the necessary administrative privileges to manipulate the appropriate `ConfigParam` and `ConfigParamContainer` objects.

csfconfig Command

To use the csfconfig command, the command line syntax is:

```
csfconfig [--help[=op]] [operation] [argument]
```

You can use these arguments in any order. The operation argument is required unless you are using the --help argument.

The --help[=op] option provides minimal on-line help. The “=op” argument may be used to list the arguments that are required or optional for the operation. For example, “--help=add” will provide a description of the add operation, while “--help” will provide general information.

If help is requested, other arguments are ignored and no request is sent to the server.

Note: The domain parameter can be omitted as it is always the domain used in the whole installation.

The following operations are available.

add

Add a new CS connection object. A name will be generated by this operation if one is not specified by the user. Required arguments: auth, host, pass. Optional arguments: authpwd, br-add, desc, domain, name, port, usetls, debug.

addspec

Adds a branches specialization for one provisioning server.

When you have installed alternative provisioning servers, sometimes a connector server is not to be used by all of these Provisioning Servers. Or sometimes different provisioning servers will want to use the same connector servers for different branches (endpoint types or endpoints). A branches specialization is a list of branches that is specific to one provisioning server. Only provisioning servers without a specialization will use the branches specified in the main CS connection object. Required arguments: auth, name, server. Optional arguments: authpwd, br-add, domain, debug.

list

List all CS connection objects. Required arguments: auth. Optional arguments: authpwd, domain, debug.

modify

Modify a CS connection object. Required arguments: auth, name. Optional arguments: authpwd, br-add, br-rem, desc, domain, host, pass, port, usetls, debug.

modspec

Edits a specialization created by addspec. Required arguments: auth, name, server. Optional arguments: authpwd, br-add, br-rem, domain, debug.

remove

Remove an existing CS connection object. Required arguments: auth, name.
Optional argument: authpwd, debug.

remspec

Removes a specialization created by addspec. Required arguments: auth, name, server. Optional arguments: authpwd, domain, debug.

modify

Modify a CS connection object. Required arguments: auth, name. Optional arguments: authpwd, br-add, br-rem, desc, domain, host, pass, port, server, tls, usetls.

show

Show a specific CS connection object or show all CS connection objects. The output shows the host and port of the connector server if it is available. Required arguments: auth. Optional arguments: authpwd, name, domain, debug.

Each operation takes several arguments in the form “name=value”. Spaces are not allowed before or after the “=” symbol, and if the value contains any spaces, the argument must be quoted appropriately for the platform (Windows or UNIX). Except as noted, the value must be provided, and must be non-empty.

The following arguments are used for the operations as noted above:

auth=<value>

Identify the global user for authentication.

Value format: “name” where name is the global user's name.

authpwd=<value>

Identify a file containing just the global user's password on the first line. If this argument is not specified, the user will be prompted for a password.

Value format: any appropriate operating system file path.

br-add=<value>

Add a new branch. This argument may be specified multiple times to add multiple branches.

Value format: “[endpoint,]endpoint type”[@domain]”. Use a branch of “@” by itself to represent all branches. Add “endpoint type” or “endpoint,endpoint type” to identify a specific endpoint type or endpoint.

br-rem=<value>

Remove an existing branch. This argument may be specified multiple times to remove multiple branches.

Value format: same format as specified for br-add.

debug=<value>

Turns on trace logging for the command. Tracing messages are written to the file PSHOME\logs\etaclientYYYYMMDD.log file.

Value format: The value "yes" enables logging.

desc=<value>

Provide an arbitrary description for the object. If not specified in an add operation, it will default to the value of the host argument.

Value format: an arbitrary string.

domain=<value>

Define the default domain. If not specified, the domain specified in the auth argument is used as the default.

As the value can only be the default, this parameter can always be omitted

host=<value>

Define the name of the host on which the Connector Server runs.

Value format: any legal host name or IP address.

name=<value>

The name of the Connector Server object. If not specified during Add, csfconfig will assign a name and display what name was created.

Value format: A case-insensitive string of one or more characters consisting of upper-case English letters (A-Z), lower-case English letters (a-z), digits (0-9), hyphen(-) or underscore(_).

pass[=<value>]

Define the file containing the password for the Connector Server connection object. If the value is not specified, the user will be prompted.

Value format: any appropriate OS file path.

Important! The password you must specify is the password you entered when you installed that Connector Server or you changed subsequent to install by running the pwdmgr utility on that Connector Server system.

port=<value>

Define the port number for the object. This must be a valid number for a port where the Connector Server listens for connections.

Value format: an integer.

server[=<value>]

In addspec, modspec and remspec commands, define the name of the Provisioning Server that is served by the Connector Server. The branches defined in a specialization override, for a particular provisioning server, the branches defined in the CS configuration object by add and modify commands.

Value format: the name of the host where the Provisioning Server is running as returned by the system's hostname command.

Note: The Connector Server configuration objects are stored with the other domain configuration parameters in the provisioning directory. While the Connector Server configuration parameters cannot be viewed or changed with the provisioning manager directly, one can use the provisioning manager (System task, Domain Configuration button) to get a list of known provisioning servers. To do this, open the "Servers" parameter folder and the known provisioning servers will be listed.

usetls[=<value>]

Indicate if TLS should be used to communicate with the Connector Server. The value is optional for the add operation only, in which case it defaults to "yes."

Value format: a string "yes" or "no".

Upon successful completion of the add operation, the name of the newly created Connector Server connection object will be listed. If the name parameter is missing, a name is generated. For example:

Created CS object with name = SA000

For most operations, successful or not, the status and a message (if any) will be shown. For example:

The host name, port number, or TLS flag was successfully changed. The branch settings were successfully changed.

For some errors, such as invalid command line parameters, no status code or server error message is displayed. In these cases, a simple statement of the error will be shown. For example:

```
$ csfconfig add
No authentication information supplied.
For on-line help, use "--help [=<op>]"
```


csfconfig Command Examples

To specify that the UNIX and CA Access Control endpoint types should be served by the Connector Server running on host "sunserver01" and the remaining endpoint types served by a Connector Server running on host "windows02", issue the following commands.

Each command execution prompts you for the etaadmin password.

```
csfconfig add \  
auth="etaadmin" \  
br-add="UNIX – etc" \  
br-add="UNIX – NIS-NIS plus Domains" \  
br-add="Access Control" \  
host="sunserver01" \  
usetls="yes"
```

```
csfconfig add \  
auth="etaadmin" \  
br-add="@ " \  
host="windows02" \  
usetls="yes"
```

C++ Connector Server on Solaris

If you install C++ Connector Server (CCS) on UNIX, it has some limitations. For information, see CCS on Windows and UNIX.

Failover for Provisioning Clients

Client-tier configuration includes the following tasks:

- Configure the Windows client-tier failover
- Configure the Provisioning Manager to communicate with their local Provisioning Servers, and fail over to the remote Provisioning Server

You use the same Provisioning Manager dialog to accomplish both of these tasks, on each server in turn.

The configuration shown in the following illustration lets Provisioning Manager submit identity provisioning requests to one Provisioning Server and fail over to another server:

The Provisioning Manager sends requests to the default Provisioning Server and fails over to another server.

Enable User Console Failover

If the application server for the CA Identity Manager Server fails, it does not receive Provisioning Server updates. As a result, the CA Identity Manager User Console does not show provisioning changes. Therefore, you should configure an alternate URL for the CA Identity Manager Server.

Follow these steps:

1. Launch the Provisioning Manager.
2. Click System, CA Identity Manager Setup.
3. Fill in the host name and port for another system in the cluster.
4. Fill in the environment.
It must be the same one that is on the primary URL.
5. Click Add.

Enable Provisioning Manager Failover

You can enable Provisioning Manager failover on both the primary and secondary host servers. When this procedure is complete, you will have configured each server for failover to the other.

Follow these steps:

1. Launch the Provisioning Manager.
2. Select File, Preferences, and select the Failover tab.
3. Mark the Enable Failover check box. By default, the local Provisioning Server is already defined.
4. Click Add.
5. Enter the host name of the remote Provisioning Server.
For example, on im01, enter the server host for im02. On im02, enter the server host for im01.
6. Enter 20389 for the LDAP port value and 20390 for the LDAP/TLS port value, respectively.
7. Adjust the preference order by moving the entries up and down in the list.
8. Click OK.
9. Restart the Provisioning Manager to enable your changes.

Test the Provisioning Manager Failover

You can test your client failover configuration by performing the following procedure:

Follow these steps:

1. Stop the CA Identity Manager - Provisioning Server service on one domain server.
2. Issue one or more operations using Provisioning Manager for this server installation.

Since you stopped the CA Identity Manager - Provisioning Server service locally, the traffic flows to the failover domain server. If it does not, check your configuration and try the test again.

Appendix A: Uninstallation and Reinstallation

This section contains the following topics:

[How to Uninstall CA Identity Manager](#) (see page 117)

[Remove CA Identity Manager Objects with the Management Console](#) (see page 118)

[Remove the CA Identity Manager Schema from the Policy Store](#) (see page 118)

[Uninstall CA Identity Manager Software Components](#) (see page 120)

[Remove CA Identity Manager from WebLogic](#) (see page 121)

[Reinstall CA Identity Manager](#) (see page 121)

How to Uninstall CA Identity Manager

To fully uninstall CA Identity Manager, remove CA Identity Manager software components and clean up the CA Identity Manager-specific configuration in your application server. The following checklist describes the steps to uninstall CA Identity Manager:

 Step
1. Delete CA Identity Manager objects with the Management Console.
2. (Optional) If you used SiteMinder, remove the CA Identity Manager schema from the policy store or remove the Policy Server. For more information, see the <i>CA SiteMinder Web Access Manager Policy Server Installation Guide</i> .
3. Use the highavailability command to uninstall Provisioning Directories and Provisioning Servers from this location: <i>Unpacked-Install-Package\Provisioning\Provisioning Directory\highavailability</i>
4. Uninstall the CA Identity Manager components.
5. Remove CA Identity Manager configuration information from the application server.

Remove CA Identity Manager Objects with the Management Console

In order to remove objects created automatically by CA Identity Manager when you configure environments and directories, use the Management Console.

1. Open the Management Console:
`http://im_server:port/iam/immanage`
2. Click Environments.
3. Select all of the check boxes for the existing Environments.
4. Click Delete.
5. Click Directories.
6. Select all of the check boxes for the existing Directories.
7. Click Delete.

Remove the CA Identity Manager Schema from the Policy Store

If you were using a SiteMinder Policy Server, remove the CA Identity Manager schema from the policy store.

Remove the CA Identity Manager schema from a SQL Policy Store

On systems where you installed the CA Identity Manager Extensions for SiteMinder, remove the CA Identity Manager schema. The default location for the command to remove the schema follows:

- SQL Server:
C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\policystore-schemas\MicrosoftSQLServer
- Oracle:
UNIX:
/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools/policystore-schemas/
OracleRDBMS

Windows: C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\policystore-schemas\OracleRDBMS

Remove the CA Identity Manager schema from an LDAP Policy Store

Note: If you are using Microsoft Active Directory or Microsoft ADAM as a policy store, you do not need to complete this procedure. You cannot remove schema objects from these policy stores. However, you can disable them. For more information, see the documentation for your directory.

Follow these steps:

1. Complete one of the following:
 - If you are using IBM Directory Server as a policy store, in the IBM Directory Server Web Administration user interface, remove the schema file V3.imsschema60 from the Files section of the schema configuration. Then, restart the directory server.

Note: There are no other steps required to remove the schema from an IBM Directory Server. Continue with Uninstall CA Identity Manager Software Components.
 - If you are using CA Directory as a policy store, remove the etrust_ims.dxc file from `dxserver_home\config\schema`.

where `dxserver_home` is the install location of CA Directory.

Note: There are no other steps required to remove the schema from a CA Directory Server. Continue with Uninstall CA Identity Manager Software Components.
 - If you are using another LDAP directory as a policy store, skip to Step 2.
2. Navigate to the polycystore-schemas folder. These are the default locations:
 - **Windows:** C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\tools\polycystore-schemas
 - **UNIX:**
/opt/CA/IdentityManager/IAM_Suite/Identity_Manager/tools/polycystore-schemas
3. Use the appropriate LDIF schema file from the following table to remove the schema from the directory.

Note: For more information on removing schema files, see the documentation for your directory.

Directory Type	LDIF File
Novell eDirectory	novell\novell-delete-ims8.ldif
Oracle Internet Directory (OID)	oracle-internet-directory\oracle-internet-directory-delete-ims8.ldif

Directory Type	LDIF File
Sun Java Systems (Sun One, iPlanet)	sunone\sunone-delete-ims8.ldif

Uninstall CA Identity Manager Software Components

Use the instructions in this section to uninstall CA Identity Manager components from each system on which you installed a component. For example, if you installed the CA Identity Manager Server and the CA Identity Manager Administrative Tools on separate systems, uninstall components from both systems.

To uninstall CA Identity Manager software components on Windows:

Follow these steps:

1. Go to Start, Control Panel, Add/Remove Programs and select CA Identity Manager.
2. Select CA Identity Manager.
3. Click Change/Remove.

All non-provisioning components are uninstalled.

4. For any provisioning components, use the individual component installer to uninstall the component.

Note: Although you install Provisioning Manager with Administrative Tools, you use the Provisioning Manager installer to uninstall this component.

To uninstall CA Identity Manager software components on UNIX:

Follow these steps:

1. Navigate to the following location:
IM_HOME/install_config_info/im-uninstall

2. Run the following script:

```
sh uninstall.sh
```

Follow the on-screen instructions.

3. For any provisioning components, use the individual component installer to uninstall the component.

Remove CA Identity Manager from WebLogic

After uninstalling the CA Identity Manager software, you can remove the CA Identity Manager configuration from your WebLogic application server.

Follow these steps:

1. Be sure the WebLogic application server is running.
2. Start the WebLogic Admin Console.
3. Delete the following JMS resources in the messaging area:
 - imJMSModule and wpJMSmodule.
 - wpJMSserver and Hawaii or all JMS servers created manually if you installed a WebLogic cluster
4. In the Deployments area, delete the following applications:
 - castyles5.1.1.ear
 - iam_im.ear
5. In the Services area, delete the following resources:
 - IAM Suite Mail session
 - The following JDBC data sources installed by CA Identity Manager:
 - DataSource-archive
 - DataSource-audit
 - DataSource-rs
 - DataSource-os
 - DataSource-tp
 - DataSource-wf

Reinstall CA Identity Manager

You can reinstall any of the CA Identity Manager software components by rerunning the installer. When you run the installer, it detects any CA Identity Manager components installed on the system. You may reinstall the same components that you originally installed on the system or other components that were not originally on the system.

Note: Reinstalling the CA Identity Manager Administrative Tools replaces all of the files in the Administrative Tools directory. To prevent overwriting custom files, back up the directory where the Administrative Tools are installed.

Appendix B: Unattended Installation

This section contains the following topics:

[How to Run an Unattended Installation](#) (see page 123)

[Modify the Configuration File](#) (see page 123)

[Configuration File Format](#) (see page 128)

How to Run an Unattended Installation

Follow these steps:

1. Modify the im-installer.properties file.
2. Run the following command:
 - **Windows:**
`ca-im-release-win32.exe -f im-installer.properties -i silent`
 - **UNIX:**
`./ca-im-release-sol.bin -f im-installer.properties -i silent`

Modify the Configuration File

To enable an unattended CA Identity Manager installation, modify the settings in the im-installer.properties configuration file using a text editor. The default parameters in the file reflect the information entered during the initial CA Identity Manager installation. Change the default values as needed.

Note the following when modifying the configuration file:

- Make a back-up copy of the installer properties file before modifying the original, since the file holds all of the values you entered during the initial installation or configuration.
- Do not add extra spaces between the parameter name, the equals sign (=), and the attribute value.
- All directory names on Windows must contain either double back slashes or forward slashes, not single back slashes.

Initial Choices

For basic installation choices, enter values for the following parameters:

Parameter	Instructions
DEFAULT_NEW_INSTANCE_DISPLAY_NAME	Enter 'New Installation' if this is a fresh install. For upgrades, this will be blank.
DEFAULT_COMPONENTS	<p>Enter one or more components:</p> <ul style="list-style-type: none"> ■ Server - CA Identity Manager Server ■ Exten - Extensions to the Policy Server ■ Admin - CA Identity Manager Administrative Tools ■ Provision - Provisioning Server ■ Directory - Provisioning Directory <p>To install more than one component, separate components by a comma.</p>
DEFAULT_INSTALL_FOLDER	Enter the directory in which to install the CA Identity Manager Server.
DEFAULT_GENERIC_USERNAME	Generic login information for CA Identity Manager components that are installed.
DEFAULT_GENERIC_PASSWORD	Generic password information for CA Identity Manager components that are installed.
DEFAULT_FIPS_MODE	Select if you want to enable FIPS 140-2 compliance.
DEFAULT_FIPS_KEY_LOC	Enter the path to the FIPS key location.

The installation program ignores any parameters that do not apply to the component you are installing. For example, if you set DEFAULT_COMPONENTS to Exten, only the DEFAULT_PS_ROOT and DEFAULT_USE_SITEMINDER parameters are used.

Provisioning Components

If you install Provisioning, enter the following:

Parameter	Instruction
DEFAULT_CONFIG_REMOTE_PROVISIONING	Enter true if you are connecting to a remote Provisioning Directory.
DEFAULT_DEPLOYMENT_SIZE	Enter the size of your Provisioning Directory deployment.
DEFAULT_DIRECTORY_IMPS_HOSTNAMES	Enter the hostnames of all Provisioning Servers that will connect to the Directory.
DEFAULT_DOMAIN_NAME	Enter 'im' unless you have an existing Provisioning domain.
DEFAULT_DIRECTORY_HOST	Enter the hostname of the system with Provisioning Directory installed.
DEFAULT_DIRECTORY_PORT	Enter the port number of the system with the Provisioning Directory installed.
DEFAULT_DIRECTORY_PASSWORD	Enter the password for the Provisioning Directory.

CA Identity Manager Server

If you plan to install the CA Identity Manager Server, enter values for the following:

Parameter	Instructions
DEFAULT_APP_SERVER	Enter Weblogic
DEFAULT_APP_SERVER_URL	Enter full URL of the application server hosting CA Identity Manager, including the port.
DEFAULT_JAVA_HOME	Path to JRE or JDK for CA Identity Manager.
Additional Database Parameters	
DEFAULT_DB_HOST	Enter the hostname of the system hosting the CA Identity Manager database.
DEFAULT_DB_PORT	Enter the port of the system hosting the CA Identity Manager database.

Parameter	Instructions
DEFAULT_DB_NAME	Enter the name of the CA Identity Manager database.
DEFAULT_DB_USER	Enter the administrative username for the CA Identity Manager database.
DEFAULT_DB_PASSWORD	Enter the password for the administrative user of the CA Identity Manager database.
DEFAULT_DB_TYPE	Enter the type of database used for the CA Identity Manager database.

Additional WebLogic Parameters

DEFAULT_BINARY_FOLDER	Enter the full directory path of the directory where you installed WebLogic.
DEFAULT_DOMAIN_FOLDER	Enter the full path and directory name for the WebLogic domain you created for CA Identity Manager.
DEFAULT_SERVER_NAME	Enter the name of the WebLogic server instance you created for use with CA Identity Manager.
DEFAULT_BEA_CLUSTER	Enter the cluster name for the WebLogic cluster.

If you are using a SiteMinder Policy Server, enter the following:

Parameter	Instruction
DEFAULT_PS_HOST	Enter the fully-qualified domain name of the Policy Server.
DEFAULT_PS_USER	Enter the user name of the Policy Server administrator.
DEFAULT_PS_PW	Enter the password of the Policy Server administrator.

Extensions for SiteMinder

To install the extensions for a SiteMinder Policy Server, enter the following:

Parameter	Instruction
DEFAULT_PS_ROOT	(Solaris Only) Enter the directory where the Policy Server is installed.
DEFAULT_USE_SITEMINDER	Enter true if you are using a SiteMinder Policy Server in your implementation.

Configuration File Format

The im-installer.properties file is located in the CA Identity Manager installation directory. For example:

- **Windows:** C:\Program Files\CA\CA Identity Manager\install_config_info
- **UNIX:** /opt/CA/IdentityManager/install_config_info/im-installer.properties

The following is an example of the im-installer.properties file created during a CA Identity Manager installation:

```
#####  
### Silent input properties file for the 12.6.4 installer ###  
#####  
  
# Component list  
# Valid values (comma-separated, one or  
more): Server,Exten,Admin,Provision,Directory  
DEFAULT_COMPONENTS=Server,Admin,Provision,Directory  
  
# Install folder  
# All products are installed in subfolders under this folder  
# This is parent product root selected by the user  
# For e.g. C:\\\\Program Files\\\\CA\\Identity Manager  
DEFAULT_INSTALL_FOLDER=C:\\Program Files (x86)\\CA\\Identity Manager  
  
#Generic login information  
DEFAULT_GENERIC_USERNAME=imadmin  
#DEFAULT_GENERIC_PASSWORD=<For silent install, insert generic user password here and  
uncomment line.>  
  
# Provisioning Server and Provisioning Directory Information.  
# Configure the Provisioning Server to a remotely installed Provisioning  
Directory(true/false)  
DEFAULT_CONFIG_REMOTE_PROVISIONING=false  
  
#Select the deployment type that suits your needs (1,2,3 or 4): 1. Compact 2. Basic  
3. Intermediate (64 Bit only) 4. Large (64 Bit only)  
DEFAULT_DEPLOYMENT_SIZE=1  
DEFAULT_DIRECTORY_IMPS_HOSTNAMES=im-weblogic11  
DEFAULT_DOMAIN_NAME=im  
DEFAULT_DIRECTORY_HOST=im-weblogic11  
DEFAULT_DIRECTORY_PORT=20394  
#DEFAULT_DIRECTORY_PASSWORD=<For silent install, insert password to be used with  
Provisioning Components here and uncomment line.>  
  
#FIPS 140-2 Compliance mode (true/false) for Identity Manager, Admin Tools,  
Provisioning Manager and Provisioning Server  
DEFAULT_FIPS_MODE=false
```


#Complete path of the FIPS key file. For e.g. C:\\\\Program Files\\\\FIPSkey.dat
DEFAULT_FIPS_KEY_LOC=

#Identity Manager Application Server information

App Server

Valid values: JBoss, Weblogic, WebSphere

DEFAULT_APP_SERVER=WebLogic

DEFAULT_APP_SERVER_URL=http://im-weblogic11.ca.com:7001

#Path to JDK for the JBOSS Application Server. No input required for other Application Servers

DEFAULT_JAVA_HOME=C:\\PROGRA~1\\Java\\JDK16~1.0_2

#JBoss info

DEFAULT_JBOSS_FOLDER=C:\\Oracle\\Middleware

DEFAULT_JBOSS_PROFILE=

DEFAULT_JBOSS_SERVER_ID=

#Weblogic info

DEFAULT_BINARY_FOLDER=C:\\Oracle\\Middleware\\wlserver_10.3

DEFAULT_DOMAIN_FOLDER=C:\\Oracle\\Middleware\\user_projects\\domains\\base_domain

DEFAULT_SERVER_NAME=AdminServer

#For Weblogic 9 & 10 only:

DEFAULT_BEA_CLUSTER=

#WebSphere info

DEFAULT_WEBSPHERE_FOLDER=C:\\Oracle\\Middleware

#WAS_NODE Value: \\installedApps\\ or \\config\\cells\\\\nodes\\. These should be same.

DEFAULT_WAS_NODE=

#WAS_SERVER Value: \\config\\cells\\\\nodes\\\\servers\\

DEFAULT_WAS_SERVER=

#WAS_CELL Value: \\config\\cells\\

DEFAULT_WAS_CELL=

#WAS_PROFILE Value: \\profiles\\

WAS_PROFILE=

#WAS_CLUSTER Value: \\config\\cells\\\\clusters\\

DEFAULT_WAS_CLUSTER=

#Policy Server info

DEFAULT_PS_HOST=localhost

DEFAULT_PS_USER=SiteMinder

```
#DEFAULT_PS_PW=<For silent install, insert PS Admin user password here and uncomment line.>

#8.1 Migration
# SiteMinder Agent Name
DEFAULT_AGENT_NAME=imadmin
# SiteMinder Shared Secret
#DEFAULT_AGENT_PW=<For silent install, insert PS Shared Secret here and uncomment line.>
# Automatically migrate. Valid values (true/false)
DEFAULT_MIGRATE_DIR_ENV=
# Directory to export to
DEFAULT_DIR_ENV_EXPORT=

#Policy Server Extensions info
# Location of CsSmPs-<Instance name> folder
DEFAULT_PS_ROOT=
#You can use the SiteMinder Policy Server and a SiteMinder Web Agent to provide advanced security
# for CA Identity Manager environments. Valid values (true/false)
DEFAULT_USE_SITEMINDER=false

#Database Info
DEFAULT_DB_HOST=im-weblogic11
DEFAULT_DB_PORT=1433
DEFAULT_DB_NAME=im
DEFAULT_DB_USER=sa
#DEFAULT_DB_PASSWORD=<For silent install, insert database password here and uncomment line.>

#Following are permissible values: mssql2005 or oracle10
DEFAULT_DB_TYPE=mssql2005

#WAS Message Engine Database Info
DEFAULT_ME_HOST=
DEFAULT_ME_PORT=
DEFAULT_ME_NAME=
DEFAULT_ME_USER=
#DEFAULT_ME_PASSWORD=<For silent install, insert database password here and uncomment line.>
DEFAULT_ME_SCHEMA=IBMSSIB

#Upgrading from IM8.1sp2
# If you have data stores located on separate servers or you wish to install them on separate
# servers, you can specify them below. Otherwise if you wish to have all the data stores on
# the same server, change the DEFAULT_DB_* properties from above.
```

```
#Object Store Datastore Info
#DEFAULT_OS_DB_HOST=
#DEFAULT_OS_DB_PORT=
#DEFAULT_OS_DB_NAME=
#DEFAULT_OS_DB_USER=
#DEFAULT_OS_DB_PASSWORD=<For silent install, insert database password here and
uncomment line.>

#Task Persistence Datastore Info
#DEFAULT_TP_DB_HOST=
#DEFAULT_TP_DB_PORT=
#DEFAULT_TP_DB_NAME=
#DEFAULT_TP_DB_USER=
#DEFAULT_TP_DB_PASSWORD=<For silent install, insert database password here and
uncomment line.>

#Audit Datastore Info
#DEFAULT_AUDIT_DB_HOST=
#DEFAULT_AUDIT_DB_PORT=
#DEFAULT_AUDIT_DB_NAME=
#DEFAULT_AUDIT_DB_USER=
#DEFAULT_AUDIT_DB_PASSWORD=<For silent install, insert database password here and
uncomment line.>

#Reporting Snapshot Datastore Info
#DEFAULT_RS_DB_HOST=
#DEFAULT_RS_DB_PORT=
#DEFAULT_RS_DB_NAME=
#DEFAULT_RS_DB_USER=
#DEFAULT_RS_DB_PASSWORD=<For silent install, insert database password here and
uncomment line.>

#Workflow Datastore Info
#DEFAULT_WF_DB_HOST=
#DEFAULT_WF_DB_PORT=
#DEFAULT_WF_DB_NAME=
#DEFAULT_WF_DB_USER=
#DEFAULT_WF_DB_PASSWORD=<For silent install, insert database password here and
uncomment line.>

# Automatically Upgrade Workflow DB
DEFAULT_UPGRADE_WF_DB=

# Automatically Migrate Task Persistence
DEFAULT_MIGRATE_TP=
```


Appendix C: Installation Log Files

The log files are stored based on where you unpack the installation package. The following examples may have different top-level directories than these default locations.

This section contains the following topics:

[Log Files on Windows](#) (see page 133)

[Log files on UNIX](#) (see page 133)

Log Files on Windows

If you encounter issues during CA Identity Manager installation, see this log file:

C:\Program Files\CA\Identity Manager\IAM Suite\Identity Manager\caiamsuite.log

The CA Identity Manager Server installer logs are written to the following default locations:

- C:\Program Files\CA\Identity Manager\install_config_info (32-bit system)
- C:\Program Files (x86)\CA\Identity Manager\install_config_info (64-bit system)

The Provisioning installer logs are written to the user's Temp directory and copied to the *Install-Directory_uninst* directory.

Example:

C:\Documents and Settings\user\Local Settings\Temp\imps_server_install.log

Log files on UNIX

If you encounter any issues while performing a CA Identity Manager installation, see the caiamsuite.log file in this location:

/opt/CA/IdentityManager/

The CA Identity Manager Server installer logs are written to the following default location:

/opt/CA/IdentityManager/install_config_info

The Provisioning installer logs are written to the user's Temp directory.

Appendix D: Windows Services Started by CA Identity Manager

The following are the services started on Windows when you install and start all components of CA Identity Manager:

- CA Directory *hostname*-impd-co
- CA Directory impd-inc
- CA Directory impd-main
- CA Directory impd-notify
- CA Directory impd-router
- CA Identity Manager Connector Server (C++)
- CA Identity Manager Connector Server (Java)
- CA Identity Manager Provisioning Server
- Enterprise Common Services (Transport)
- Enterprise Common Services GUI Framework
- Enterprise Common Services Store-And-Forward Manager

This list of services may useful to you for troubleshooting purposes.

Index

(

(Optional) Integrate with SiteMinder • 25

3

32-bit and 64-bit Applications • 84

B

BusinessObjects XI 3.x Post-Installation Step • 79

Bypass the Proxy Server • 78

C

C++ Connector Server on Solaris • 113

CA Identity Manager Components • 38

CA Identity Manager Server • 125

CA Identity Manager Server Architecture • 17

CA Technologies Product References • 3

Check Hardware Requirements • 21

Complete the Installation Worksheets • 32

Configuration File Format • 128

Configure a Remote Provisioning Manager • 41, 56

Configure Connector Servers • 108

Configure Managed Nodes • 51

Configure Provisioning Server Failover • 104

Configure the Proxy Plug-In • 54

Connector Server Framework • 105

Connector Server Installation • 83

Connector Server Prerequisites • 83

Contact CA Technologies • 3

Copy the JDBC JAR Files • 77

Create a Distributed JMS Server for WebLogic • 52

Create a Distributed JMS Server for Workflow • 53

Create a FIPS 140-2 Encryption Key • 24

Create a WebLogic Application Server Instance • 27

Create a WebLogic Cluster • 47

Create an Encryption Parameters File • 24

Create an MS SQL Server Database Instance • 61

Create an Oracle Database Instance • 61

Create Separate Databases • 60

Create the Database • 26

csfconfig Command • 109

csfconfig Command Examples • 113

D

Database Connection Information • 33

Deploy Default Reports • 78

E

Edit the Data Source • 62

Enable Provisioning Manager Failover • 115

Enable User Console Failover • 114

Example

 High Availability Installation • 16

 Installation with Multiple Endpoints • 12

 Single Node Installation • 10

 SiteMinder and CA Identity Manager Installation
 • 14

Extensions for SiteMinder • 127

F

Failover for Provisioning Clients • 113

File Locations • 84

H

Hardware Requirements • 69

High Availability Installation • 15

High Availability Provisioning Installation • 97

How to Create Separate Databases • 61

How to Install CA Identity Manager on a WebLogic
Cluster • 47

How to Install High Availability Provisioning
Components • 98

How to Install Prerequisite Components • 20

How to Install the Report Server • 69

How to Perform a Single Node Installation • 38

How to Run an Unattended Installation • 123

How to Secure the CA Identity Manager and Report
Server Connection for JBoss/WebLogic • 80

How to Uninstall CA Identity Manager • 117

How to Uninstall Reporting • 81

I

Initial Choices • 124

Install a WebLogic Application Server • 27

Install Alternate Provisioning Directories • 99

Install Alternate Provisioning Servers • 103

- Install CA Directory • 23
- Install CA IAM CS • 86
- Install CA IAM CS Silently • 90
- Install CA Identity Manager Components • 39
- Install CA Identity Manager on the WebLogic Cluster • 48
- Install Optional Provisioning Components • 42, 57
- Install Provisioning Servers • 102
- Install the C++ Connector Server • 89
- Install the CA Report Server • 73
- Install the Connector Samples • 91
- Install the SDK for CA IAM CS • 91
- Installation Log Files • 133
- Installation on a WebLogic Cluster • 45
- Installation Overview • 9
- Installation Prerequisites • 19
- Installation Status • 19, 37, 45, 59, 67, 97
- Installing Multiple Connector Servers • 105
- IPv6 Configuration Notes • 31
- IPv6 Support • 31

L

- Linux Requirements • 29, 85
- Load-Balancing and Failover • 106
- Log files on UNIX • 133
- Log Files on Windows • 133
- Login Information • 34

M

- Modify the Configuration File • 123
- Modify the Plug-in for an IIS Web Server • 54
- Modify the Plug-in for an iPlanet Web Server • 54
- More Information about Setting Up Connectors • 95
- Multi-Platform Installations • 107

N

- Non-Provisioning Installation • 36

O

- Open Ports for the Report Server • 72
- Overall Installation Process • 18

P

- Prerequisite Knowledge • 20
- Provisioning Components • 125
- Provisioning Components Architecture • 17
- Provisioning Directory • 32

- Provisioning Directory on Windows 2008 with Pure IPv6 Not Supported • 31
- Provisioning Server Registration • 89

R

- Reconfiguring Systems with Provisioning Directories • 100
- Reconfiguring Systems with Provisioning Servers • 103
- Redundant Connector Servers • 104
- Redundant Provisioning Directories • 98
- Redundant Provisioning Servers • 101
- Register Node Manager • 47
- Reinstall CA Identity Manager • 121
- Reliability and Scalability • 107
- Remove CA Identity Manager from WebLogic • 121
- Remove CA Identity Manager Objects with the Management Console • 118
- Remove Leftover Items • 81
- Remove the CA Identity Manager schema from a SQL Policy Store • 118
- Remove the CA Identity Manager schema from an LDAP Policy Store • 119
- Remove the CA Identity Manager Schema from the Policy Store • 118
- Remove UNIX Items • 82
- Remove Windows Items • 82
- Report Server Installation • 67
- Reporting Architecture • 68
- Reporting Considerations • 68
- Reporting Information • 71
- Reports Pre-Installation Checklist • 70
- Router DSA for the Provisioning Server • 102
- Run the Linux Installer • 75
- Run the Registry Script • 75
- Run the Script for Workflow • 64
- Run the SQL Scripts • 63
- Run the UNIX Installer • 74
- Run the Windows Installer • 73

S

- Sample CA Identity Manager Installations • 9
- Separate Database Configuration • 59
- Set Up JDBC Support • 92
- Set Up License Files for the DB2 for z/OS Connector • 93
- Set Up License Files for the Sybase Connector • 94

Set Up Windows Authentication for the SQL Server

Connector • 95

Silent Installation • 81

Single Node Installation • 37

SiteMinder Information • 34

Solaris Requirements • 28

Start the WebLogic Cluster • 55

System Requirements • 83

T

Test the Provisioning Manager Failover • 115

Time Zone Considerations • 83

U

Unattended Installation • 123

Uninstall CA Identity Manager Software Components

• 120

Uninstallation and Reinstallation • 117

UNIX and Console Mode Installation • 35

V

Verify the CA Identity Manager Server Starts on

WebLogic • 40

Verify the Clustered Installation • 56

Verify the Reporting Installation • 81

Verify the WebLogic Cluster • 48

Verify the WebLogic Domain • 28

W

WebLogic Application Server • 27

WebLogic Clusters • 46

WebLogic Information • 32

Windows Services Started by CA Identity Manager •

135