

IBM Maximo Asset Management
Version 7 Release 6

Installation Guide
(Oracle WebLogic Server)(IBM WebSphere)

Note

Before using this information and the product it supports, read the information in “Notices” on page 195.

This edition applies to version 7, release 6, modification 0, fix pack 5 of IBM Maximo Asset Management and to all subsequent releases and modifications until otherwise indicated in new editions.

© **Copyright IBM Corporation 2007, 2014.**

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

Contents

Chapter 1. Preparing for installation . . . 1

Software installation images	1
Before you begin	1
Programmatically verifying prerequisites from the command-line.. . . .	1
Checking port availability	7
AIX tar command requirements	8
AIX font requirements	8
Verifying large page size support for AIX.	8
Enabling asynchronous I/O on AIX.	9
Checking for required libraries on Linux	10
Configuring the JRE in Linux	10
Setting the ulimit	10
Setting the swap size	11
Setting shared memory	11
Remote configuration enablement	11
Enabling SSL client authentication.	13
Microsoft SQL Server preparation	13
System password policy settings	14
Starting the launchpad	14
Installation program overview	15
Configuration program overview	16

Chapter 2. Automatically configuring middleware during deployment 19

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment	20
Installing DB2 v10.5 using the Maximo Asset Management version 7.6.0.5 installation program	21
Installing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management version 7.6.0.5 installation program	22
Preparing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management configuration program	23
Running the Maximo Asset Management 7.6.0.5 installation program	24
Configuring Maximo Asset Management version 7.6.0.5 using the Maximo Asset Management version 7.6.0.5 configuration program	25

Chapter 3. Automatically configuring existing middleware during deployment 27

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment	28
Preparing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management configuration program	29
Running the Maximo Asset Management 7.6.0.5 installation program	29
Configuring Maximo Asset Management version 7.6.0.5 using the Maximo Asset Management version 7.6.0.5 configuration program	31

Chapter 4. Manually configuring WebLogic Server 33

Creating the MAXIMOSERVER domain	33
Configuring JMS options for integration framework	34
Configuring JMS for the email listener in WebLogic Server	35
Post installation for Oracle WebLogic Server deployments	37
Deploying ear files	39
Setting the Oracle WebLogic Server host name.	40

Chapter 5. Manually configuring existing middleware during deployment 43

Maximo Asset Management installation with manual middleware configuration	44
Manual configuration of the database.	45
Manually configuring DB2 v10.5	45
Manually configuring Microsoft SQL Server 2012	47
Manual configuration of the directory server	49
Manually configuring IBM Security Directory Server	50
Manually configuring Microsoft Active Directory version 2012.	54
Manual configuration of the J2EE server.	56
Manually configuring WebSphere Application Server Network Deployment	56
Manually configuring WebLogic Server	83
Running the Maximo Asset Management 7.6.0.5 installation program	87
Configuring Maximo Asset Management version 7.6.0.5 with manually configured middleware	89
Post installation for Oracle WebLogic Server deployments	89
Deploying ear files	91
Setting the Oracle WebLogic Server host name.	92

Chapter 6. Update the application database with the UpdateDB Lite command 95

Updating the database with UpdateDB Lite	95
--	----

Chapter 7. Deploying in a cluster environment 97

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment	98
Installing DB2 v10.5 using the Maximo Asset Management version 7.6.0.5 installation program	99
Installing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management version 7.6.0.5 installation program	100

Preparing WebSphere Application Server Network Deployment and configuring application server cluster profiles using the Maximo Asset Management configuration program.	101
Configuring cluster members on additional WebSphere Application Server Network Deployment nodes	103
Running the Maximo Asset Management 7.6.0.5 installation program	104
Configuring Maximo Asset Management in a cluster environment using the Maximo Asset Management configuration program.	105

Chapter 8. Silent installation 107

Creating silent response files for installation . . .	107
Sample silent installation response files. . . .	108
Updating password values in silent response files	109
Silently installing the Installation Manager software	109
Silently installing Maximo Asset Management and related middleware	110
Silently uninstalling Maximo Asset Management and related middleware	111

Chapter 9. Silent configuration 113

Creating silent response files for middleware configuration	113
Sample silent middleware configuration response files	113
Creating a response file for silent Maximo Asset Management configuration	114
Silently configuring middleware	115
Silently configuring Maximo Asset Management	115
Silently remove middleware configuration. . . .	116
Remove product configuration silently	116

Chapter 10. Programmatically verifying that the installation was successful. 119

Chapter 11. Verifying the installation manually 123

Chapter 12. Configuring the HTTPOnly attribute. 125

Chapter 13. Installation and configuration programs log information 127

Chapter 14. Post installation tasks 129

Installing help locally.	129
Installing help	129
IBM Knowledge Center configuration	130
Help components	131
Maximo Asset Management documentation library.	132
Configuring initial data	134

Synchronizing users and groups	137
Adding sample data to the Maximo Asset Management database post configuration	137

Chapter 15. Installing Version 7.5 industry solutions 141

Installing version 7.5 industry solutions from the launchpad	141
Installing version 7.5 industry solutions from the command line	141
Installing version 7.5 industry solutions silently	142

Chapter 16. Configuring and managing Oracle WebLogic Server . . 145

Starting Oracle WebLogic Server	145
Stopping the Oracle WebLogic Server	145

Chapter 17. Maintaining EAR files . . 147

Building EAR files.	147
Manually deploying Work Center WAR files . . .	148
Manually uninstalling applications from WebSphere Application Server Network DeploymentOracle WebLogic Server.	148
Manually uninstalling applications from Oracle WebLogic Server	149
Manually installing applications in WebSphere Application Server Network Deployment	149

Chapter 18. Command line configuration 151

Configuration parameter validation	151
Input properties files	152
Command line interface parameters	153
Command line configuration program actions . .	160
action updateDatabaseConfiguration	160
action validateDatabaseConfiguration	160
action validateAndUpdateDatabaseConfiguration . .	161
action deployDatabaseConfiguration.	161
action removeDatabaseConfiguration	162
action enableDB2TextSearch	162
action updateJ2eeConfiguration	162
action validateJ2eeConfiguration	162
action validateAndUpdateJ2eeConfiguration .	162
action deployJ2eeConfiguration	163
action removeJ2EEConfiguration	163
action deployConfiguration.	163
action removeConfiguration	163
action reapplyAppServerTuning	164
action enableAppSecurity	164
action disableAppSecurity	164
action updateApplication	164
action addLanguages.	164
action configureProducts	165
action deployMiddlewareConfiguration . . .	165
action upgrade75Configuration	166
action updateApplicationDBLite	167
action configureProductsDBLite	167
Configuration program properties	168

Chapter 19. Backup and restoration	189
Backing up the administrative workstation . . .	189
Restoring the administrative workstation . . .	190
Chapter 20. Uninstalling the product	191
Remove Maximo Asset Management configuration	191
Removing WebSphere Application Server Network Deployment configuration	192
Uninstalling Maximo Asset Management and middleware	192

Notices	195
Trademarks	197
Terms and conditions for product documentation	197
IBM Online Privacy Statement.	198
Index	199

Chapter 1. Preparing for installation

These topics provide information about product media, preinstallation considerations, overview of the installation procedure, and instructions on using the Maximo® Asset Management launchpad.

Use the planning information to familiarize yourself with the overall process of a Maximo Asset Management deployment before you use this information to conduct the installation.

Software installation images

You access the IBM® Maximo Asset Management product software from IBM Passport Advantage.

The installation images that you download from Passport Advantage can comprise multiple downloadable files. Download all files in the package to a single directory and extract the files for execution.

For instructions and a full list of installation images, see the IBM Maximo Asset Management 7.6 Download Document (<http://www.ibm.com/support/docview.wss?uid=swg24038431>).

Before you begin

You must prepare your environment before you install Maximo Asset Management. In some cases, to perform steps for preparation, you must be logged in as a user with administrator privileges on Windows or as root on UNIX. Some processes, such as anti-virus programs, can negatively affect Maximo Asset Management installation on the system. You must temporarily shut down any noncritical processes before running the Maximo Asset Management installation program.

Make a copy of the image of the system, database, and application server on which you are planning to install the product.

Ensure that you have adequate disk space for the future on the systems being used for the Maximo Asset Management deployment. Filling up the disk space on a Maximo Asset Management deployment system can cause problems with Maximo Asset Management operations.

Fully qualified host names provided to the installation programs must resolve between systems involved in the product deployment. Ensure all IP addresses configured for systems targeted for the product deployment are reachable using the ping command from the administrative workstation.

Programmatically verifying prerequisites from the command-line.

You can use the prerequisite verification utility from the command-line to verify that installation program prerequisites are present on a system. Use this utility before you start the product installation programs.

About this task

When started from the command line, the prerequisite verification utility accepts various parameters. The prerequisite verification utility must be run on the system that hosts the prerequisite to check. You cannot use this utility to check prerequisites on a remote system.

Table 1. System verification parameters

Parameters	Details
-component	<p>Specifies the type of component to verify. At least one component must be used with the prerequisite verification utility.</p> <p>db2 Use the db2 parameter to have the prerequisite verification utility check for DB2® prerequisites.</p> <p>was Use the was parameter to have the prerequisite verification utility check for WebSphere® Application Server Network Deployment prerequisites.</p> <p>asset_mgt Use the asset_mgt parameter to have the prerequisite verification utility check for prerequisites that are required by Maximo Asset Management. Run the prerequisite verification utility with the asset_mgt parameter on the administrative workstation.</p> <p>asset_mgt_upg Use the asset_mgt_upg parameter to have the prerequisite verification utility check for prerequisites that are required to connect remotely during configuration. .</p> <p>rx Use the rx parameter to have the prerequisite verification utility check for prerequisites that are required by Maximo Asset Management.</p> <p>performance Use the performance parameter to have the prerequisite verification utility check for prerequisites performance settings for Maximo Asset Management.</p> <p>Syntax example: tpae_req_check.bat -component asset_mgt</p> <p>If you do not use the -component parameter, you are prompted to specify components when you use the utility.</p> <p>Multiple components can be specified as comma-separated values.</p>

Table 1. System verification parameters (continued)

Parameters	Details
-input	<p>The prerequisite verification utility can accept a property file as input. The utility verifies property values that are found in the file.</p> <p>For example, the default DB2 server port parameter is DB2_SERVER_PORT=50000. The prerequisite verification utility verifies that this port is available on the DB2 server host.</p> <p>The default input property file is <code>tpae.properties</code>, and is found on the middleware installation media in the <code>SystemRequirements</code> directory. Several sample property files are found in the <code>SystemRequirements\sample_property_files</code> directory. These sample property files contain custom values that are defined for particular operating systems. You can copy these property files to the system and modify them, or create your own, before you run the prerequisite verification utility.</p> <p>Syntax example:</p> <pre>tpae_req_check.bat -component db2 -input path to the property file</pre> <p>If you do not use the input parameter when you run the prerequisite verification utility, the utility is run in interactive mode. You are prompted for individual values to be verified.</p>
-mode	<p>The prerequisite verification utility can be run in silent or interactive mode.</p> <p>interactive</p> <p>By default, the prerequisite verification utility is run in interactive mode. If you do not specify the -mode parameter, the utility defaults to running in interactive mode.</p> <p>silent</p> <p>If you use the silent qualifier, you can also use the input parameter and supply a property file. If an input file not provided, default property values are used.</p> <p>Syntax example:</p> <pre>tpae_req_check.bat -component db2 -mode silent -input path to the property file > prereqresults.log</pre>
-trace	<p>Parameter that is used to specify trace output statements while the utility is running.</p> <p>None</p> <p>Selecting this qualifier results in no trace information that is generated while the utility is running.</p> <p>Verbose</p> <p>Selecting this qualifier results in detailed trace information that is generated while the utility is running.</p> <p>Normal</p> <p>Selecting this qualifier results in default trace information that is generated while the utility is running.</p> <p>Syntax example:</p> <pre>tpae_req_check.bat -component db2 -trace None</pre>

Procedure

1. Log on to the system you are checking for prerequisites with a user ID that has permission to run scripts on the system. For Windows, ensure that the user belongs to the local Administrators group. Ensure that the middleware installation media is mounted or otherwise available to the system. This example procedure uses values that are found in the default tpae.properties file to verify that a system is suitable to host DB2 for a Maximo Asset Management deployment.
2. Open a command-line window and change directory to the SystemRequirements directory of the middleware installation media.
3. Run the prerequisite verification utility. Specify the component to check and the property file to use.

```
tpae_req_check.bat
-component db2
-input d:\SystemRequirements\tpae.properties
```

In this example, the tpae.properties file is in the same directory as the tpae_req_check.bat script.

Results

After the prerequisite verification utility successfully completes the verification task, results are printed to the screen.

```
CTGIN8117I : The Tivoli Pre-requisite Scanner has been launched.
CTGIN8118I : The Tivoli Pre-requisite Scanner exited with the return code
IBM Prerequisite Scanner
  Version : 1.0.34
  Build : 20101109
  OS Name : Microsoft Windows Server 2012, Enterprise Edition Service Pack 2
  User Name : Administrator
```

```
Machine Info
  Machine name : MYMACHINE
  Serial Number: KKKKKK0
  OS Serial : 66666-666-6666666-66666
```

```
PAE [not defined] [version 07500000]:
Property Result Found Exp...
=====
os.totalPhysicalMemory PASS 2.00GB 1.90GB
network.hasFQDN FAIL False True
Disk#1 (C:\ibm\tivoli\mwi\workspace) PASS 27.99GB 300MB
Disk#2 (C:\Temp\1) PASS 27.99GB 1000MB
Disk#3 (C:\Temp\1) PASS 27.99GB 250MB
network.availablePorts.db2 PASS 135,445,1025,2967,3389,5800,5900,139 50000
network.availablePorts.ctginst PASS 135,445,1025,2967,3389,5800,5900,139 50005
Disk#4 (C:\Program Files\IBM\SQLLIB) PASS 27.99GB 1.40GB
```

```
ALL COMPONENTS :
Property Result Found Exp...
=====
C: PASS 27.99GB 2.91GB
```

```
Prereq Scanner Overall Result: FAIL
prereq_checker.bat 1
```

These values can also be redirected to a file when you start the command from the command line.

If any of the verification steps report a failure, resolve the issue and rerun the verification utility before you install Maximo Asset Management components.

The Table 2 table contains a list of the properties used by the prerequisite verification utility. These are not properties found in the `tpae.properties` file. Use this information to analyze prerequisite verification utility results.

Table 2. Prerequisite verification utility properties

Property	Description
browser.Version	Checks browser version.
CpuArchitecture	Verifies that the machine architecture is supported.
network.availablePorts.*	Verifies that required ports are available. The following example checks to ensure a port that is required by DB2 is available. <code>network.availablePorts.db2inst=50000</code>
network.dns	Verifies that there is a DNS entry for the system on the DNS server.
network.fqdn	Verifies that the system host name is fully qualified.
os.architecture	Verifies that the operating system architecture is supported.
os.dir.tmp/home	Verifies required permissions for the system directories
os.FreePagingSpace	Verifies that adequate free paging space is available on the system.
os.iodevicestatus	Verifies the I/O device status of the system.
os.kernelversion	Checks kernel version.
os.lib.*	Verifies that a prerequisite library is available on the system.
os.mountcheck	Checks for the existence of <code>nosuid</code> on the file system.
os.MozillaVersion	Checks browser version.
os.package.atk	Verifies a prerequisite library that is required for GTK on AIX® is available on the system.
os.package.cairo	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.expats	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.fontconfig	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.freetype2	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.gettext	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.glib2	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.gtk2	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.libjpeg	Verifies a prerequisite library that is required for GTK on AIX is available on the system.

Table 2. Prerequisite verification utility properties (continued)

Property	Description
os.package.libpng	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.libtiff	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.pango	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.pixmap	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.rpm	Verifies that prerequisite packages are available on the system.
os.package.xcursor	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.xft	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.xrender	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.package.zlib	Verifies a prerequisite library that is required for GTK on AIX is available on the system.
os.registry.TcpTimedWaitDelay	Windows performance setting.
os.registry.StrictTimeWaitSeqCheck	Windows performance setting.
os.registry.MaxFreeTcbs	Windows performance setting.
os.registry.MaxHashTableSize	Windows performance setting.
os.registry.TcpWindowSize	Windows performance setting.
os.registry.EnableDynamicBacklog	Windows performance setting.
os.registry.MinimumDynamicBacklog	Windows performance setting.
os.registry.MinimumDynamicBacklog	Windows performance setting.
os.registry.DynamicBacklogGrowthDelta	Windows performance setting.
os.registry.TcpAckFrequency	Windows performance setting.
os.registry.MaxUserPort	Windows performance setting.
os.networkTuningParameter.sb_max	AIX performance setting.
os.networkTuningParameter.tcp_sendspace	AIX performance setting.
os.networkTuningParameter.tcp_recvspace	AIX performance setting.
os.networkTuningParameter.udp_sendspace	AIX performance setting.
os.networkTuningParameter.udp_recvspace	AIX performance setting.
os.networkTuningParameter.rfc1323	AIX performance setting.
os.networkTuningParameter.ipqmaxlen	AIX performance setting.
os.networkTuningParameter.clean_partial_conns	AIX performance setting.
os.networkTuningParameter.tcp_keepidle	AIX performance setting.
os.networkTuningParameter.tcp_keepintvl	AIX performance setting.
os.networkTuningParameter.tcp_keepinit	AIX performance setting.
os.networkTuningParameter.tcp_timewait	AIX performance setting.
os.networkTuningParameter.tcp_finwait2	AIX performance setting.
os.networkTuningParameter.tcp_ephemeral_low	AIX performance setting.

Table 2. Prerequisite verification utility properties (continued)

Property	Description
os.virtualMemoryTuningParameter.lru_file_repage	AIX performance setting.
os.virtualMemoryTuningParameter.maxclient%	AIX performance setting.
os.virtualMemoryTuningParameter.maxperm%	AIX performance setting.
os.virtualMemoryTuningParameter.minperm%	AIX performance setting.
os.ulimit:filesizelimit	AIX performance setting.
os.ulimit:datasegmentlimit	AIX performance setting.
os.ulimit:stacksizelimit	AIX performance setting.
os.ulimit:maxmemorysizelimit	AIX performance setting.
os.ulimit:corefilesizelimit	AIX performance setting.
os.ulimit:filedescriptorlimit	AIX performance setting.
os.ulimit:threadlimit	AIX performance setting.
os.ulimit:processlimit	AIX performance setting.
oos.kernelTuningParameter.net.ipv4.ip_local_port_range	Linux performance setting.
os.RAMSize	Reports system RAM available.
os.SeaMonkeyVersion	Checks browser version.
os.SELinux	Determines whether selinux is enabled.
os.ServicePack	Verifies that required service packs are installed on the system.
os.shell.default	Determines the default shell for users.
os.space.*	Determines disk space availability for various file systems. The following example shows the check that is made for the middleware installation program workspace. <code>os.space.var=[dir:root=/var,unit:MB]512</code>
os.totalPhysicalMemory	Reports physical RAM available to the operating system.
os.ulimit	Identifies user limits that are configured on the system.
OS.Version	Reports the operating system type and version.

Checking port availability

Before you use the product installation programs, you must ensure that certain ports in your environment are available for use with the middleware that you are installing. You can either use the prerequisite verification utility to check for port availability or you can check manually.

About this task

Default port values are assigned for the middleware that you deploy.

For example, port 50000 or an alternative port must be made available for DB2.

Port 9060 or an alternative port must be made available for IBM WebSphere Application Server Network Deployment.

Port 7001 or an alternative port must be made available for Oracle WebLogic Server.

For a full list of port requirements, see the System requirements information on the Maximo Asset Management wiki.

Procedure

1. Check the available ports on the host system:

Option	Description
Automatic	Run the prerequisite verification utility. The network.availablePorts.* parameter indicates the availability of the required ports.
Manual	Run the following command to see a list of active connections: netstat -ao

2. If you find that a port is already assigned, specify the value of an open port when you are prompted to by the installation program.

AIX tar command requirements

Both the native UNIX **tar** command and the GNU version of the **tar** command are required by the installation and configuration programs. Because the native utility does not support long file names, ensure that GNU **tar** version 1.14 or higher is installed. GNU **tar** version 1.14 ensures that installation files can be extracted.

Verify that the system path variable contains both native UNIX **tar** and GNU **tar** paths. The GNU **tar** path must be defined before the native UNIX **tar** path. For example, the native **tar** utility is installed in `/usr/bin` and the GNU **tar** utility is installed in `/opt/freeware/bin/tar`.

If you have set a symbolic link to overwrite the native UNIX **tar** command with the GNU **tar** command an error occurs.

 <http://www.ibm.com/systems/p/os/aix/linux/toolbox/download.html>

AIX font requirements

AIX requires specific fonts to produce reports.

About this task

When you produce reports from AIX systems, TrueType fonts must be available on the system.

Procedure

1. Install TrueType fonts on the AIX system.
2. Ensure the fonts-path environment variable refers to the location of the fonts.

Verifying large page size support for AIX

For Maximo Asset Management to function correctly, large page size support must be enabled on AIX servers that host WebSphere Application Server.

About this task

If you are deploying Maximo Asset Management on WebSphere Application Server hosted on an AIX system, that system must be configured to support large page sizes.

Large page usage is primarily intended to provide performance improvements to high performance computing applications. Typically this feature is enabled by default on AIX systems.

Procedure

1. Log on to the AIX system that hosts WebSphere Application Server and open a console window. You must have root authority to work with the AIX operating system commands.
2. Verify large page size support by running the following command:

```
ps -Z
```

Output from the command includes 4 K and 64 K page sizes that are listed for processes, for example:

```
# ps -Z
  PID TTY TIME DPGSZ SPGSZ TPGSZ CMD
 311342 pts/4 0:00 4K 4K 4K ksh
 397526 pts/4 0:00 4K 4K 4K ps
 487558 pts/4 0:00  64K 64K 4K sleep
```

Enabling asynchronous I/O on AIX

IBM Security Directory Server requires asynchronous I/O be enabled on AIX systems.

About this task

Asynchronous I/O must be enabled on AIX systems if the system hosts IBM Security Directory Server.

Without asynchronous I/O, DB2 database instances cannot be started successfully.

Without asynchronous I/O, Oracle database instances cannot be started successfully.

To enable asynchronous I/O, follow these steps:

Procedure

1. Log in to the system as root.
2. Open a terminal and run the following command:

```
smit chgaio
```
3. From the System Management Interface tool (SMIT) dialog box, change STATE to be configured at system restart from **defined** to **available**.
4. Click **OK**.
5. Exit SMIT.
6. Run the following command from the command line:

```
smit aio
```
7. In the System Management Interface tool (SMIT) dialog box, select **Configure Defined Asynchronous I/O**, and then click **Enter**.

8. Restart the system to enable the changes.

Checking for required libraries on Linux

The Maximo Asset Management deployment requires certain Linux system libraries.

Procedure

1. Locate the `libstdc++.so.5`, `libstdc++.so.6`, and `libaio.so.1` libraries in the `/usr/lib64/` directory. If these libraries are not installed, the Maximo Asset Management installation program produces an error when run in graphical mode. If you cannot locate this library on your system, locate the Red Hat Package Manager package for your system that contains these libraries and install the packages.
2. Ensure that you have the `libstdc++33-32bit-3.3.3-11.9.x86_64.rpm` package that is installed before you run the product installation program. SUSE Linux Enterprise Server 10 64-bit systems that host manually configured middleware must host this package.

Configuring the JRE in Linux

In some cases, the Maximo Asset Management installation or configuration program fails on Red Hat Enterprise Linux systems, or other systems with Security-Enhanced Linux (SELinux) enabled.

About this task

In one scenario, the Maximo Asset Management installation or configuration program fails with an error that states that the Java™ Runtime Environment (JRE) cannot be found. In another scenario, the Maximo Asset Management installation or configuration program fails stating that it cannot find the VM.

Procedure

1. Temporarily disable SELinux by using the **setenforce 0** command.
2. Run the Maximo Asset Management installation or configuration program.
3. Re-enable SELinux by using the **setenforce 1** command.
4. Manually issue the **chcon** command.

```
chcon -R -t textrel_shlib_t install_home/jvm/jre
```

Results

The Maximo Asset Management installation or configuration program is now able to locate the JRE. Alternatively, you can edit the `/etc/selinux/config` file and set **SELINUX** to either permissive or disabled for a more permanent fix. This solution, however, affects the level of security for the entire system.

Setting the ulimit

Set the ulimit in Linux. The ulimit setting is used to define user system and process resource limits.

About this task

For Linux systems, you must set the ulimit for the system before you use the Maximo Asset Management installation program.

If you set the `ulimit` in `.profile` for root, the `ulimit` setting applies to all processes.

Procedure

1. From a command line, type **`ulimit -f unlimited`**
2. From a command line, type **`ulimit -n 8192`**

Setting the swap size

Maximo Asset Management can be a resource-intensive application. Configure and tune your system for maximum performance. Set the size of the swap space that is used in Linux systems.

About this task

Typically, the swap size for Linux is set to twice the amount of physical RAM in the server. See the product documentation for your Linux distribution for more information.

More swap space can be made available to the system.

Procedure

- Increase the size of the existing swap partition.
- Create a new, extra swap partition.
- Create a swap file.

Setting shared memory

Set a minimum shared memory value in Linux.

About this task

For Linux systems, you must set a minimum shared memory value for the system before you use the Maximo Asset Management installation program.

Procedure

1. From a command line, type **`sysctl kernel.shmmax`** and determine whether the value is less than 268435456 bytes (256 Mb).
2. If you must increase the value, from a command line, type **`sysctl -w kernel.shmmax=268435456`**.
3. Update the value in `/etc/sysctl.conf`.

Remote configuration enablement

The Maximo Asset Management configuration program can automatically configure middleware. You must enable a remote access protocol for each system on which you intend to configure the middleware.

Use SSH for accessing remote Linux and UNIX systems. Use Windows SMB accessing remote Windows systems. Windows SMB is a Windows protocol. The IBM JRE on the Maximo Asset Management administrative workstation includes SSH.

Before you start the Maximo Asset Management configuration program, ensure that you can log on to any remote servers with the protocols that you intend to use. Use the credentials that you plan to supply to the Maximo Asset Management configuration program.

For remote Windows systems, ensure that the following requirements are met before you configure the software.

- The user name that you provide to the Maximo Asset Management configuration program must exist as a local account on the remote system. This user must be a member of the Windows Administrators group.
- The following Windows services must be started on the remote system before you begin a remote configuration:
 - **winmgmt** (Windows Management Instrumentation)
 - **RemoteRegistry** (Remote Registry)
 - **lanmanserver** (Service)
- The SMB protocol must be enabled and configured to send NetBIOS over TCP/IP, by choosing to use port 139. Alternatively, you can configure SMB to use TCP/IP as the transport protocol, without NetBIOS, by configuring it to use port 445.
- Ensure that any ports that you use for remote protocols are not blocked by firewall software or security policies, including ports 137 and 139. Port 139 is used if SMB is configured to run on NetBIOS over TCP/IP. Port 445 is used if SMB is run directly on TCP/IP, without NetBIOS.
- To disable simple file sharing, start Windows Explorer. Click **Tools > Folder Options**, and clear the **Use Simple File Sharing** check box.
- The Windows administrative share (C\$) and the interprocess communications (IPC\$) folder must be shared.
- For Windows systems that support password-protected sharing, disable password-protection. Shares must be shared for the Guest or Everyone accounts.
- For Windows systems that have User Account Control (UAC) enabled, it must be disabled before software can be remotely installed and configured.
- If Cygwin is installed on the remote Windows system the SSH daemon (sshd) must be uninstalled or disabled.

For remote Linux or UNIX systems, ensure that the following requirements are met before you configure the software.

- For AIX systems, set the following SSH parameters in the `/etc/ssh/sshd_config` file.
 - `ClientAliveInterval 900`
 - `ClientAliveCountMax 10`

Stop the SSH daemon with the **stopsrc -s sshd** command and then restart it using the **startsrc -s sshd** command.

- For AIX systems, set the `TMOUT` and `TIMEOUT` variables in the user profile script to 0. This setting prevents the user from idling out and being logged off the remote system during the configuration.
- The user name that you provide to the Maximo Asset Management configuration program must exist as a privileged account (for example, root) on the remote systems.
- Ensure that a current version of OpenSSH is installed and running. Do not use OpenSSH 4.7.0.5302.

- For Oracle Solaris systems, the remote access protocols require the use of internal shell scripts that must be run within the Korn (ksh) shell. The methods need ksh, even if the user ID that you use to log on to the remote system is configured to use a different shell. Oracle Solaris systems must have the ksh environment installed and properly configured.
- If you plan to remotely configure software on remote Linux or UNIX computers, ensure that SSH is installed.

Remote configuration does not support accessing network drives on the local or remote system.

Enabling SSL client authentication

The Maximo Asset Management configuration program produces an error if the client authentication feature of secure sockets layer (SSL) is enabled in the IBM HTTP Server. You can use a workaround to enable client authentication during configuration.

Before you begin

The Maximo Asset Management configuration programs use HTTP client requests for various configuration actions. The Maximo Asset Management configuration program does not configure WebSphere Application Server Network Deployment nor IBM HTTP Server to use SSL. However, they do function in environments where WebSphere Application Server Network Deployment and IBM HTTP Server are manually configured to use SSL. Maximo Asset Management configuration and standard deployment procedures do not work correctly when the client authentication feature of SSL is enabled in IBM HTTP Server. As a result, the validation of product administration credentials or the import of data with Maximo Enterprise Adapter fails. Client authentication is enabled in the IBM HTTP Server, by using the `SSLClientAuth Required` directive in the `httpd.conf` configuration file.

About this task

If client authentication must be enabled for the IBM HTTP Server, use the following workaround procedure to install the product.

Procedure

1. Remove the **SSLClientAuth Required** directive in the `httpd.conf` configuration file of the IBM HTTP Server.
2. Stop and restart the IBM HTTP Server.
3. Run the Maximo Asset Management configuration program.
4. Add the **SSLClientAuth Required** directive back to the `httpd.conf` configuration file of the IBM HTTP Server.
5. Stop and restart the IBM HTTP Server.

Microsoft SQL Server preparation

Microsoft SQL Server must be configured using specific options before you can use it with Maximo Asset Management.

Ensure you have the following options set for the Microsoft SQL Server database you intend to use with Maximo Asset Management. These settings must be configured before you use the Maximo Asset Management configuration program to configure Maximo Asset Management.

- Use the SQL Server Configuration Manager to disable TCP/IP dynamic ports usage on the server.
- Verify that you enabled the Full-text Search setting during the installation of Microsoft SQL Server.
- Set Microsoft SQL Server Database Collation settings to the following options:
 - Dictionary order
 - Case-insensitive
 - For use with 1252 Character set

System password policy settings

Familiarize yourself with the password policies of systems you are using as part of a Maximo Asset Management deployment.

Your organization might have password policy regulations that are enforced on systems on your network. Before deploying Maximo Asset Management, be sure that you are familiar with the password policies of systems that are used in the deployment.

For example, Windows systems can have a stricter set of password requirements than previous versions configured by default. If you are not familiar with these stronger password requirements, you might experience an error during the installation of Maximo Asset Management. This error can occur when you create users on a Windows system.

Password values that you provide during the Maximo Asset Management installation and configuration must be compliant with the password policies set for the target system. Passwords are not validated against the password policies of target systems at the time you enter them on the installation and configuration program panels. If your passwords do not conform to the password policies, errors occur when the installation or configuration program attempts to create these passwords.

Starting the launchpad

The IBM Maximo Asset Management launchpad serves as a centralized interface for starting the product installation and configuration programs. The launchpad also contains links to product information.

Before you begin

Before you start the launchpad, ensure that you meet the middleware prerequisites. Ensure that you have the correct service pack levels for your environments.

The launchpad program uses the system default browser to run. If the default browser on AIX is Firefox, it is likely that the launchpad program does not run properly due to the ksh shell interface. If you must use the launchpad with the Firefox browser, follow these steps to modify it.

1. Download and extract the launchpad images which is described in the download document.
2. Modify the `/user_dir/launchpad/Firefox.sh` file and remove the following lines


```
typeset +r LOGNAME 2>/dev/null
LOGNAME=lp_user_$$; export LOGNAME
```

3. Run the launchpad from /user_dir.

About this task

The launchpad generates messages that are captured in a hidden log frame while the launchpad is running. To show the log frame on the launchpad panels, hold the Ctrl key and simultaneously click the banner frame of the launchpad. Messages that are generated while the launchpad is running are not automatically saved on the hard disk drive. You can save the messages from a session by clicking **Save** at the bottom of the log frame.

Always use fully qualified domain names when you enter values for the installation and configuration programs.

Procedure

1. Log on to an account with system administration privileges on the system where you want to install Maximo Asset Management.
2. Start the launchpad from the root directory of the installation image.

Option	Description
Windows	Start the launchpad by using the launchpad64.exe program.
AIX and Linux	Start the launchpad from the root directory by using the launchpad.sh program, for example, ./launchpad.sh

Related information:

Software Product Compatibility Reports

Installation program overview

You use the Maximo Asset Management installation program to install Maximo Asset Management, IBM WebSphere Application Server, and IBM DB2.

Select packages to install from the Figure 1 on page 16 user interface.

Figure 1. Maximo Asset Management installation program

You must run the installation program on the target system to install the component. For example, to install IBM WebSphere Application Server, you start the installation program locally on the system that is designated as the IBM WebSphere Application Server server.

Use the **Check for Other Versions, Fixes, and Extensions** button to search for fixes, updates, and extensions for the packages listed. The installation program downloads the latest version of the packages listed from IBM Fix Central.

Configuration program overview

You use the Maximo Asset Management configuration program to configure Maximo Asset Management and associated middleware.

The Maximo Asset Management configuration program is used to perform the following configuration tasks.

- Prepare IBM WebSphere Application Server for configuration of your product
- Configure a new Maximo Asset Management deployment
- Update database access credentials
- Change the Maximo Asset Management security model
- Change the database server host
- Update IBM WebSphere Application Server access credentials
- Change IBM WebSphere Application Server host

- Update database and build and deploy application EAR files
- Install product help information in another language
- Remove IBM WebSphere Application Server configuration
- Remove Maximo Asset Management configuration

The Maximo Asset Management configuration program records configuration choices that you make about your Maximo Asset Management deployment and then deploys Maximo Asset Management based on the information that you entered.

Figure 2. Maximo Asset Management configuration program

Information that you enter for the Maximo Asset Management configuration program is stored in the `maximo.properties` and `install.properties` files. Some of this information is also written to the Maximo database. These values are displayed in the panel fields of the Maximo Asset Management configuration program during an upgrade or fix pack application.

The Maximo Asset Management configuration program validates the values that you enter in configuration item fields. Some configuration item fields are validated as a pair, for example, user name and password fields.

In most cases, you can run the configuration program locally or remotely. You are required to run the configuration program locally on the IBM WebSphere Application Server server when you are preparing it for Maximo Asset Management configuration.

The Maximo Asset Management configuration program cannot automate the configuration of Oracle WebLogic Server.

If you choose not to have the Maximo Asset Management configuration program automatically configure middleware, you must configure that piece of middleware manually before the configuration of Maximo Asset Management.

Note: If you are using a directory server to secure Maximo Asset Management, be aware of the product-specific syntax rules for using special characters in LDAP strings that you enter. In most cases, special characters must be preceded by an escape character to make them readable by the directory server.

Many directory server products consider a blank space to be a special character in an LDAP string. If you enter an LDAP string with an unescaped blank character at the end of a field value, you encounter Maximo Asset Management errors.

For more information about special character usage in LDAP strings, see the product documentation for your directory server.

Chapter 2. Automatically configuring middleware during deployment

Use the Maximo Asset Management installation and configuration programs to install and automatically configure a Maximo Asset Management deployment within your enterprise.

About this task

This information provides a high-level overview or road map of tasks you need to complete in order to deploy Maximo Asset Management with automatic middleware configuration.

In this scenario, you use the Maximo Asset Management installation and configuration programs to install and automatically configure new instances of the following components:

- DB2
- WebSphere Application Server Network Deployment
- Maximo Asset Management

You use the Maximo Asset Management installation program to install Maximo Asset Management and the middleware you want to use in your deployment. You then use the Maximo Asset Management configuration program to configure both middleware and Maximo Asset Management.

Oracle WebLogic Server must always be configured manually.

You can use the Maximo Asset Management installation program to install DB2. You then use the Maximo Asset Management configuration program to automatically configure it.

Figure 3. Deploying Maximo Asset Management using automatic middleware configuration

For PPC LE systems, you must use the native installation programs to install DB2 and WebSphere Application Server Network Deployment. You cannot use the Maximo Asset Management installation program to install middleware on PPC LE systems. You must use the **reconfigurePae** program from the command line to configure DB2 and WebSphere Application Server Network Deployment to work with Maximo Asset Management on PPC LE systems. After you install Maximo Asset Management, you are given the option to start the Maximo Asset Management configuration program. This option is not valid in PPC LE environments.

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment enables the Maximo Asset Management configuration program to automatically create users and groups in the directory. Users and groups must be created in the directory if you plan to use a directory server for

Maximo Asset Management authentication and authorization. If you plan to use Maximo Asset Management application security for authentication and authorization, you do not need configure SSL for a directory server.

About this task

To enable the configuration program to automatically create users and groups within Microsoft Active Directory, you must configure SSL communication between Microsoft Active Directory and WebSphere Application Server Network Deployment. This procedure is only required if you choose to allow the configuration program to automatically configure WebSphere Application Server Network Deployment. You also want the configuration program to automatically create users in Microsoft Active Directory.

You must enable SSL for Microsoft Active Directory, generate a certificate, and then add that certificate to WebSphere Application Server Network Deployment.

Changing the name or domain of the certificate authority at any point invalidates certificates previously issued from that authority.

Ensure that you have host name resolution setup properly in your environment. Communication failures occur if the system hosting Microsoft Active Directory cannot resolve host names for systems that have been issued certificates.

Installing DB2 v10.5 using the Maximo Asset Management version 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install DB2 v10.5.

Procedure

1. Log in to the target system as a user with administrative authority. If you are running the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Start the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation and click **OK**.
 - c. In the launchpad navigation pane, click **Install Product**.
 - d. From the Install Product panel, select **IBM DB2 v10.5** and then click **Install IBM Maximo Asset Management components**.
3. In the package selection panel, click **Next**.
 4. In the package prerequisite validation panel, review the results of the prerequisite check and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.

5. In the license agreement panel, review the license information for each package being installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
6. In the Installation Manager installation location panel, specify path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
7. In the package installation location panel, select a package group, specify the path information for its installation directory, and then click **Next**. Repeat this process for each package group listed.
8. In the package translations panel, specify language support for DB2, and then click **Next**.
9. In the package features panel, leave all default options checked, and then click **Next**.
10. In the package configuration panel, specify configuration information for DB2 v10.5, and then click **Next**.
11. In the package summary panel, review the information for the planned installation, and then click **Install**.

Installing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management version 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install WebSphere Application Server Network Deployment v8.5.

Procedure

1. Log in to the target system as a user with administrative authority. If you are running the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Start the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation and click **OK**.
 - c. In the launchpad navigation pane, click **Install Product**.
 - d. From the **Install Product** panel, select **IBM WebSphere Application Server Network Deployment v8.5.5** and then click **Install IBM Maximo Asset Management components**. During the installation of WebSphere Application Server Network Deployment, install Java v7. When you install Java v7, the configuration program configures IBM Maximo Asset Management to use Java v7.
 3. In the package selection panel, click **Next**.

4. In the package prerequisite validation panel, review the results of the prerequisite check, and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.
5. In the license agreement panel, review the license information for each package that is to be installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
6. In the Installation Manager installation location panel, specify the path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
7. In the package installation location panel, select a package group, specify path information for its installation directory, and then click **Next**. Repeat this process for each package group that is listed.
8. In the package translations panel, specify language support for WebSphere Application Server Network Deployment, and then click **Next**.
9. In the package features panel, leave all default options selected, and then click **Next**.
10. In the package configuration panel, specify configuration information for IBM HTTP Server, and then click **Next**.
11. In the package summary panel, review the information for the planned installation, and then click **Install**.
12. After the installation is complete, select the option to start the Maximo Asset Management version 7.6.0.5 configuration program, and then click **Finish**.

What to do next

Use the Maximo Asset Management version 7.6.0.5 configuration program to prepare WebSphere Application Server Network Deployment for Maximo Asset Management version 7.6.0.5 configuration.

Preparing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management configuration program

Use the Maximo Asset Management version 7.6.0.5 configuration program to prepare WebSphere Application Server Network Deployment v8.5 for Maximo Asset Management configuration.

Procedure

1. If the Maximo Asset Management configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product** and then click **Launch the Tivoli's Process Automation Suite configuration program**.
2. In the IBM Maximo Asset Management version 7.6.0.5 configuration operations page, click **Prepare WebSphere Application Server for configuration**.
3. In the Configure the Application for WebSphere panel, specify the installation location and configuration information for WebSphere Application Server Network Deployment and associated components. Select the option to automate the configuration of IBM HTTP Server.

4. In the Configure Application Server Profiles panel, specify information to use to create the WebSphere Application Server Network Deployment deployment manager and application server profiles.
5. Optional: In the Configure Application Server Advanced Options panel, specify additional configuration information, if required.
6. If you chose to use a directory server for WebSphere Application Server Network Deployment administrative security, specify information about the directory server host, credentials and directory structure from the Configure Administrative Security panel.
7. In the Apply Deployment Operations panel, select all deployment operation options, and then click **Finish**.

Results

WebSphere Application Server Network Deployment v8.5 is ready for Maximo Asset Management.

Running the Maximo Asset Management 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install Maximo Asset Management version 7.6.0.5.

About this task

In order to install Maximo Asset Management version 7.6.0.5, run the Maximo Asset Management version 7.6.0.5 installation program on the Maximo Asset Management administrative system.

Procedure

1. Log in to the Maximo Asset Management administrative workstation. If you run the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Launch the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation session and click **OK**.
 - c. In the launchpad navigation pane, click **Install Product**.
 - d. From the **Install Product** panel, select **IBM Maximo Asset Management v7.6** and then click **Install IBM Maximo Asset Management components**.
3. In the package selection panel, click **Next**.
4. In the package prerequisite validation panel, review the results of the prerequisite check, and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.

5. In the license agreement panel, review the license information for each package being installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
6. In the Installation Manager installation location panel, specify path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
7. In the package installation location panel, select the IBM Tivoli's process automation suite package group, specify the path information for the Maximo Asset Management version 7.6.0.5 installation directory, and then click **Next**.
8. In the package features panel, leave all default options checked, and then click **Next**.
9. In the package summary panel, review the information for the planned installation, and then click **Install**. If you install in a non-English environment, you might notice the environment summary is listed as English. You configure supported languages for Maximo Asset Management later with the Maximo Asset Management configuration program.
10. After the installation is complete, select the option to start the Maximo Asset Management version 7.6.0.5 configuration program, and then click **Finish**. The Maximo Asset Management version 7.6.0.5 installation program exits and the Maximo Asset Management version 7.6.0.5 configuration program is started automatically.

What to do next

Use the Maximo Asset Management version 7.6.0.5 configuration program to configure Maximo Asset Management version 7.6.0.5.

Configuring Maximo Asset Management version 7.6.0.5 using the Maximo Asset Management version 7.6.0.5 configuration program

Use the Maximo Asset Management version 7.6.0.5 configuration program to configure Maximo Asset Management version 7.6.0.5.

Procedure

1. If the Maximo Asset Management version 7.6.0.5 configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product**, specify Maximo Asset Management installation location, and then click **Launch the Tivoli's Process Automation Suite configuration program**.
2. In the IBM Maximo Asset Management configuration operations page, click **Configure a New Deployment**.
3. In the Define Deployment Environment panel, specify information about the your database and application server, in this example, DB2 and WebSphere Application Server Network DeploymentWebLogic Server servers that you installed and prepared. Select **Create and configure the database** and **Complete configuration of WebSphere for your product** to automatically configure WebSphere Application Server Network Deployment and DB2. After you define your deployment environment, click **Finish**.
4. In the Configure General Product Information panel, review summary details about the product components that you are installing. Specify the appearance

and navigation features for your product, add an e-mail address to receive workflow messages, and choose whether or not to deploy sample data.

5. In the Configure the DB2 Instance panel, specify information about the DB2 instance to create for Maximo Asset Management.
6. In the Configure the DB2 Database panel, specify information about the DB2 database to create for Maximo Asset Management.
7. In the Configure the Application Server panel, specify information for the WebSphere Application Server Network Deployment server that you installed. If you chose to persist messages, indicate whether you want to store JMS messages that originate from the integration adapter.
8. In the Configure Application Security panel, choose a security model for Maximo Asset Management. If you choose a security model that includes a directory server, specify information about the directory for the virtual member manager. Enter the user names and passwords for users that must be created for Maximo Asset Management. Do not use the user name as a password value.
9. Choose the base language and any additional languages you want to install.
10. In the Apply Deployment Operations panel, select all available deployment operations, and then click **Finish**.

Results

Maximo Asset Management version 7.6.0.5 is installed and configured to use WebSphere Application Server Network Deployment WebLogic Server and DB2.

Chapter 3. Automatically configuring existing middleware during deployment

Use the Maximo Asset Management configuration program to automatically configure existing middleware within your enterprise for use with Maximo Asset Management

About this task

This information provides a high-level overview or roadmap of tasks you must complete to deploy Maximo Asset Management automatically. You use middleware that is already established in your enterprise.

In this scenario, you use the Maximo Asset Management configuration program automatically configure existing middleware resources.

Oracle WebLogic Server must always be configured manually.

The Maximo Asset Management configuration program is used to automatically configure an existing DB2 and IBM WebSphere Application Server server in your environment.

Figure 4. Deploying Maximo Asset Management reusing existing middleware

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment enables the Maximo Asset Management configuration program to automatically create users and groups in the directory. Users and groups must be created in the directory if you plan to use a directory server for Maximo Asset Management authentication and authorization. If you plan to use Maximo Asset Management application security for authentication and authorization, you do not need configure SSL for a directory server.

About this task

To enable the configuration program to automatically create users and groups within Microsoft Active Directory, you must configure SSL communication between Microsoft Active Directory and WebSphere Application Server Network Deployment. This procedure is only required if you choose to allow the configuration program to automatically configure WebSphere Application Server Network Deployment. You also want the configuration program to automatically create users in Microsoft Active Directory.

You must enable SSL for Microsoft Active Directory, generate a certificate, and then add that certificate to WebSphere Application Server Network Deployment.

Changing the name or domain of the certificate authority at any point invalidates certificates previously issued from that authority.

Ensure that you have host name resolution setup properly in your environment. Communication failures occur if the system hosting Microsoft Active Directory cannot resolve host names for systems that have been issued certificates.

Preparing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management configuration program

Use the Maximo Asset Management version 7.6.0.5 configuration program to prepare WebSphere Application Server Network Deployment v8.5 for Maximo Asset Management configuration.

Procedure

1. If the Maximo Asset Management configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product** and then click **Launch the Tivoli's Process Automation Suite configuration program**.
2. In the IBM Maximo Asset Management version 7.6.0.5 configuration operations page, click **Prepare WebSphere Application Server for configuration**.
3. In the Configure the Application for WebSphere panel, specify the installation location and configuration information for WebSphere Application Server Network Deployment and associated components. Select the option to automate the configuration of IBM HTTP Server.
4. In the Configure Application Server Profiles panel, specify information to use to create the WebSphere Application Server Network Deployment deployment manager and application server profiles.
5. Optional: In the Configure Application Server Advanced Options panel, specify additional configuration information, if required.
6. If you chose to use a directory server for WebSphere Application Server Network Deployment administrative security, specify information about the directory server host, credentials and directory structure from the Configure Administrative Security panel.
7. In the Apply Deployment Operations panel, select all deployment operation options, and then click **Finish**.

Results

WebSphere Application Server Network Deployment v8.5 is ready for Maximo Asset Management.

Running the Maximo Asset Management 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install Maximo Asset Management version 7.6.0.5.

About this task

In order to install Maximo Asset Management version 7.6.0.5, run the Maximo Asset Management version 7.6.0.5 installation program on the Maximo Asset Management administrative system.

Procedure

1. Log in to the Maximo Asset Management administrative workstation. If you run the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Launch the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation session and click **OK**.
 - c. In the launchpad navigation pane, click **Install Product**.
 - d. From the **Install Product** panel, select **IBM Maximo Asset Management v7.6** and then click **Install IBM Maximo Asset Management components**.
3. In the package selection panel, click **Next**.
4. In the package prerequisite validation panel, review the results of the prerequisite check, and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.
5. In the license agreement panel, review the license information for each package being installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
6. In the Installation Manager installation location panel, specify path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
7. In the package installation location panel, select the IBM Tivoli's process automation suite package group, specify the path information for the Maximo Asset Management version 7.6.0.5 installation directory, and then click **Next**.
8. In the package features panel, leave all default options checked, and then click **Next**.
9. In the package summary panel, review the information for the planned installation, and then click **Install**. If you install in a non-English environment, you might notice the environment summary is listed as English. You configure supported languages for Maximo Asset Management later with the Maximo Asset Management configuration program.
10. After the installation is complete, select the option to start the Maximo Asset Management version 7.6.0.5 configuration program, and then click **Finish**. The

Maximo Asset Management version 7.6.0.5 installation program exits and the Maximo Asset Management version 7.6.0.5 configuration program is started automatically.

What to do next

Use the Maximo Asset Management version 7.6.0.5 configuration program to configure Maximo Asset Management version 7.6.0.5.

Configuring Maximo Asset Management version 7.6.0.5 using the Maximo Asset Management version 7.6.0.5 configuration program

Use the Maximo Asset Management version 7.6.0.5 configuration program to configure Maximo Asset Management version 7.6.0.5.

Procedure

1. If the Maximo Asset Management version 7.6.0.5 configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product**, specify Maximo Asset Management installation location, and then click **Launch the Tivoli's Process Automation Suite configuration program**.
2. In the IBM Maximo Asset Management configuration operations page, click **Configure a New Deployment**.
3. In the Define Deployment Environment panel, specify information about the your database and application server, in this example, DB2 and WebSphere Application Server Network DeploymentWebLogic Server servers that you installed and prepared. Select **Create and configure the database and Complete configuration of WebSphere for your product** to automatically configure WebSphere Application Server Network Deployment and DB2. After you define your deployment environment, click **Finish**.
4. In the Configure General Product Information panel, review summary details about the product components that you are installing. Specify the appearance and navigation features for your product, add an e-mail address to receive workflow messages, and choose whether or not to deploy sample data.
5. In the Configure the DB2 Instance panel, specify information about the DB2 instance to create for Maximo Asset Management.
6. In the Configure the DB2 Database panel, specify information about the DB2 database to create for Maximo Asset Management.
7. In the Configure the Application Server panel, specify information for the WebSphere Application Server Network Deployment server that you installed. If you chose to persist messages, indicate whether you want to store JMS messages that originate from the integration adapter.
8. In the Configure Application Security panel, choose a security model for Maximo Asset Management. If you choose a security model that includes a directory server, specify information about the directory for the virtual member manager. Enter the user names and passwords for users that must be created for Maximo Asset Management. Do not use the user name as a password value.
9. Choose the base language and any additional languages you want to install.
10. In the Apply Deployment Operations panel, select all available deployment operations, and then click **Finish**.

Results

Maximo Asset Management version 7.6.0.5 is installed and configured to use WebSphere Application Server Network Deployment WebLogic Server and DB2.

Chapter 4. Manually configuring WebLogic Server

WebLogic Server can be used with Maximo Asset Management if it is manually configured.

About this task

You can use a WebLogic Server as your J2EE server. The Maximo Asset Management installation process prepares EAR files on the Maximo Asset Management administrative workstation. These files are then manually deployed to your WebLogic Server. The Maximo Asset Management installation program does not automatically configure a WebLogic Server environment. It does not install or otherwise deploy Maximo Asset Management applications into a WebLogic Server.

Manually configuring WebLogic Server consists of the following tasks:

Creating the MAXIMOSERVER domain

This section details how to create the MAXIMOSERVER domain within WebLogic Server.

About this task

To create the MAXIMOSERVER domain within WebLogic Server, complete the following steps:

Procedure

1. Launch the Configuration wizard tool.
 - For Windows systems, select **Windows icon > All Applications > Oracle WebLogic (BEAHOME1) > Configuration Wizard**.
 - For UNIX systems, launch the Configuration wizard using the `config.sh` command located in `<WebLogic_Home>/weblogic10/common/bin`.
2. From the welcome panel, select **Create a new WebLogic Server domain**, and then click **Next**.
3. From the Select a Domain Source panel, select **Generate a domain configured automatically to support the following products**, and then click **Next**.
4. From the Specify Domain Name and Location panel, name the domain **MAXIMOSERVER**, and then click **Next**.
5. From the Configure Administrator Username and Password panel, enter an administrator user ID and password, and then click **Next**.
6. From the Configure Server Start Mode and JDK panel, enter the following information, and then click **Next**.

WebLogic Server Domain Startup Mode

Select **Production**.

Selecting this option requires that you provide a user ID and password in order to deploy applications.

JDK Selection

Select a JDK with a version number 1.7.0 or greater from the supplied JDKs.

7. Proceed through the next few panels until you reach the Customize Environment and Services Settings panel. From the Customize Environment and Services Settings panel, select the default option **No**, and then click **Next**.
8. From the Create WebLogic Server Domain panel, change the Domain Name value to `MaximoServer`, and then click **Create** to create the domain.
9. Once the domain has been created, ensure that the **Start Admin Server** option is cleared, and then click **Done** to close the Configuration wizard. On UNIX systems, this option is not displayed.

Configuring JMS options for integration framework

This procedure provides details on steps to configure JMS queues.

Before you begin

You need to be familiar with the Oracle WebLogic Server Administration Console to complete the following procedure. See your Oracle WebLogic Server documentation on how to navigate through the Oracle WebLogic Server Administration Console.

Procedure

1. Launch Internet Explorer and open the MAXIMOSERVER Administration Console by typing the following URL:
`http://host_name:7001/console`
2. Sign in by entering your user ID and password.
3. Create three persistent file stores with the following configuration parameters:

Option	Description
File Store Name	sqinstore, sqoutstore, cqinstore
File Store Target	MAXIMOSERVER
File Store Directory	C:\WebLogic, or another directory of your choice

File stores have better performance in general. However, you can choose to create database-based stores. To choose between file stores and database-based stores, consult your Oracle WebLogic Server documentation.

4. Create three JMS servers with the following configuration parameters:

Option	Description
Properties Name	sqinserver, sqoutserver, cqinserver
Server Target	MAXIMOSERVER
Bytes Maximum	20% or below of the allotted JVM heap size

It is recommended that you configure the Bytes Maximum for the JMS servers to a value of 20% or below of the allotted JVM heap size to prevent the Oracle WebLogic Server from running out of memory.

5. Create a JMS system module named `intjmsmodule` with MAXIMOSERVER as the target server.
6. Add a connection factory resource to the JMS module:

Option	Description
Name	intjmsconfact
JNDI Name	jms/maximo/int/cf/intcf
Target	MAXIMOSERVER

7. Add queue resources to the JMS Module:
 - a. Create the queue resource type.
 - b. Create a new subdeployment with the same name as the queue.
 - c. Assign the *subdeployment_nameserver* server target to the subdeployment.

Option	Description
Queue 1	Name: sqin JNDI Name: jms/maximo/int/queues/sqin
Queue 2	Name: sqout JNDI Name: jms/maximo/int/queues/sqout
Queue 3	Name: cqin JNDI Name: jms/maximo/int/queues/cqin
Queue 4	Name: cqinerr JNDI Name: jms/maximo/int/queues/cqinerr For Subdeployment, select cqin, for Target, select cqinserver.
Template	None

8. Enable the JMS connection factory for integration framework:
 - a. Select the **intjmsconfact** link.
 - b. From the **Transactions** tab, check the **XA Connection Factory Enabled** check box.
 - c. Set the **Maximum Messages per Session** to -1.
9. Configure cqinerr queue.
 - a. Under **intjmsmodule > Summary of Resources**, click the cqin queue.
 - b. Click the Delivery Failure tab.
 - c. Set the redelivery limit to 5.
 - d. Set the error destination to cqinerr.
10. Save and activate the changes.

What to do next

You need to stop and restart the MAXIMOSERVER application server for the update to take effect.

Configuring JMS for the email listener in WebLogic Server

You use the email listeners application to receive and process requests through email in the form of email messages.

About this task

To configure JMS queues for the WebLogic Server, complete the following steps:

Procedure

1. Log in to the WebLogic Server administration console.
2. Create a persistent store.
 - a. In the Domain Structure panel, expand **Services** and then click **Persistent Stores**.
 - b. Click **New** and select the option to create a file store.
 - c. Enter **lsnrstore** for the name of the file store and **c:\wls10** as the directory, and then click **Finish**.
3. Create a JMS Server

- a. In the Domain Structure panel, under **Services > Messaging** , click **JMS Servers**, enter the following information, and then click **Next**.

Name Enter a name for a new JMS server, for example, `lsnrserver`.

Persistent Store
Select **lsnrstore**.
 - b. For the **Target**, select **AdminServer**, and then click **Finish**.
4. Create a JMS System Module
 - a. In the Domain Structure panel, under **Services > Messaging** , click **JMS Modules**, and then click **New**.
 - b. Enter a value for the **Name** field, such as `lsnrjmsmodule`, and then click **Next**.
 - c. Select the option for **AdminServer**, and then click **Next**.
 - d. Select the option for **Would you like to add resources to the JMS system module?**, and then click **Finish**.
5. Add a connection factory to the JMS module.
 - a. From the Summary of Resources table of the `lsnrjmsmodule` module, click **New** to add a resource.
 - b. Select the **Connection Factory** option, and then click **Next**.
 - c. From the Connection Factory Properties panel, enter the following information, and then click **Next**.

Name Enter a name for the new connection factory. For example, `lsnrconnfact`.

JNDI Name
Enter `jms/mro/lsnr/lsnrctf`.
 - d. Ensure **AdminServer** is selected, and then click **Finish**.
6. Add a queue to the JMS module.
 - a. From the Summary of Resources table of the `lsnrjmsmodule` module, click **New** to add a resource.
 - b. Select the **Queue** option, and then click **Next**.
 - c. From the JMS Destination Properties panel, enter the following information, and then click **Next**.

Name Enter a name for the new queue. For example, `lsnrqueue`.

JNDI Name
Enter `jms/mro/lsnr/qin`.

Template
No template is necessary.
 - d. Click **Create a new Subdeployment**, select `lsnrserver`, and then click **Finish**.
7. Set the XA option for the connection factory.
 - a. Select `lsnrconnfact`, and then select the Transactions tab.
 - b. Ensure that the XA Connection Factory Enabled option is selected, and then click **Save**.
8. Click **Activate Changes** to save and activate all changes.
9. To enable an email listener to use JMS queues, a Message Driven Bean is configured through a deployment descriptor file that is part of the installation.

You configure the Message Driven Bean by removing comment lines from sections within the deployment descriptor files. Edit the `ejb-jar.xml` and `weblogic-ejb-jar.xml` files.

- a. Open the `install_dir\applications\maximo\mboejb\ejbmodule\META-INF\ejb-jar.xml` file in an editor, uncomment the following sections, and then save the file:

```
Email Listener JMS is not deployed by default
<message-driven id="MessageDriven_LSNRMessageBean">
  <ejb-name>LSNRMessageBean</ejb-name>
  <ejb-class>psdi.common.emailstner.LSNRMessageBean</ejb-class>
  <transaction-type>Container</transaction-type>
  <message-destination-type>javax.jms.Queue</messagedestination-
type>
</message-driven>

Email Listener JMS is not deployed by default
<container-transaction>
  <method>
 <ejb-name>LSNRMessageBean</ejb-name>
 <method-name>*</method-name>
  </method>
  <trans-attribute>Required</trans-attribute>
</container-transaction>
```

- b. Open the `c:\ibm\smp\maximo\applications\maximo\mboejb\ejbmodule\META-INF\weblogic-ejb-jar.xml` file in an editor, uncomment the following section, and then save the file:

```
Email Listener JMS is not deployed by default
<weblogic-enterprise-bean>
  <ejb-name>LSNRMessageBean</ejb-name>
  <message-driven-descriptor>
 <destination-jndi-name>jms/mro/lsnr/qin</destination-jndiname>
 <connection-factory-jndi-name>jms/mro/lsnr/lsnrcf</
connection-factory-jndi-name>
  </message-driven-descriptor>
  <transaction-descriptor>
 <trans-timeout-seconds>600</trans-timeout-seconds>
  </transaction-descriptor>
  <jndi-name>LSNRMessageBean</jndi-name>
</weblogic-enterprise-bean>
```

Post installation for Oracle WebLogic Server deployments

There is a post installation step required for Oracle WebLogic Server deployments.

About this task

When using Oracle WebLogic Server as the application server for your Maximo Asset Management deployment, the installation program produces an EAR file. You must then manually deploy that file to Oracle WebLogic Server.

When using Oracle WebLogic Server, you must modify the `weblogic.xml` file and rebuild the `maximo.ear` file before deploying it.

Procedure

1. Install the updated JDK 1.7 program.
 - a. Obtain the latest JDK program with a version number 1.7.0 or greater, from <http://www.oracle.com/technetwork/java/index.html>
 - b. Start the installation program.
 - c. Accept the license agreement.

- d. Change the installation destination path to your Oracle home folder, and click **OK** , then **Next**.
 - e. Accept any additional prompts to install the JDK program so that the installation process can complete successfully.
2. If you are using an Oracle database, copy the oraclethin.jar file.
 - a. Copy the oraclethin.jar file from the administrative workstation to the server where you installed Oracle WebLogic Server. Use any file transfer protocol that is available.
 - b. The oraclethin.jar file is in the *install_home*\maximo\applications\maximo\lib directory. The default *install_home* directory is C:\IBM\SMP\Maximo\Applications\Maximo\lib. Copy the oraclethin.jar file to the J2EE server and into the wls11g/server/lib directory. For example, C:/Oracle/wls11g/server/lib.
 3. Edit the domain configuration file for appropriate Java settings.
 - a. Navigate to *Install_dir*\user_projects\domains\mydomain\bin.
 - b. Right-click and edit (do not double-click) setDomainEnv.cmd (Windows) or setDomainEnv.sh (UNIX).
 - c. Using your text editor, search for and replace jdk entries with entries that configure Oracle WebLogic Server to use the updated JDK program. Two instances must be replaced.
 - d. (Oracle only) Search for PRE_CLASSPATH. Include the following parameters:


```
if NOT "%EXT_PRE_CLASSPATH%"==" " (
  if NOT "%PRE_CLASSPATH%"==" " (
 set PRE_CLASSPATH=%EXT_PRE_CLASSPATH%;%PRE_CLASSPATH%
  ) else (
 set PRE_CLASSPATH=%EXT_PRE_CLASSPATH%
```

Note: This step is required for connecting to Oracle databases from Oracle WebLogic Server.

- e. Increase the Java Heap parameters by searching for MEM_ARGS and setting the parameter as follows:

```
WLS_MEM_ARGS_64BIT=-Xms4096m -Xmx4096m
set MEM_PERM_SIZE_64BIT=-XX:PermSize=512m
set MEM_MAX_PERM_SIZE_64BIT=-XX:MaxPermSize=512m
```

These parameters are case-sensitive. Ensure to include the minus (-) sign before each parameter and to include the m after each value.

- f. Search for set JAVA_OPTIONS=%JAVA_OPTIONS% %JAVA_PROPERTIES%. Insert an option directly after this string, as follows:


```
-Dcom.sun.xml.namespace.QName.useCompatibleSerialVersionUID=1.0
```

The entry looks like this example when complete:

```
set JAVA_OPTIONS=%JAVA_OPTIONS% %JAVA_PROPERTIES%
-Dcom.sun.xml.namespace.QName.useCompatibleSerialVersionUID=1.0
-Dwls.iterativeDev=%iterativeDevFlag% -Dwls.testConsole=%testConsoleFlag%
-Dwls.logErrorsToConsole=%logErrorsToConsoleFlag%
```

- g. Save and close the setDomainEnv.cmd file.
4. Edit the \IBM\SMP\maximo\applications\maximo\maximouiweb\webmodule\WEB-INF\weblogic.xml file and add the following entries if they do not already exist:


```
<session-descriptor>
<cookie-http-only>false</cookie-http-only>
</session-descriptor>
```

5. Start the server without being prompted for user name and password. Create a directory called `security` within `theweblogic_home\user_projects\domains\maximoserver\servers\AdminServer` directory. From the `security` directory, create a text file called `boot.properties` and enter a user name and password in the following format:

```
username=<administrator username>
password=<administrator password>
```

The first time you use this file to start a server, the server reads the file and then overwrites it with an encrypted version of the user name and password.

6. Verify settings by starting Oracle WebLogic Server. To ensure that the edits that you made to the previous Oracle WebLogic Server files were accurate, start the Oracle WebLogic Server.
7. Rebuild the `maximo.ear` file.
`\IBM\SMP\maximo\deployment\buildmaximoear`
8. Deploy the `maximo.ear` file to Oracle WebLogic Server.

Deploying ear files

You are now ready to deploy the EAR files from the Oracle WebLogic Server Administration Console. Deploying the EAR files starts the Maximo Application Server.

Before you begin

Windows Windows

If MAXIMOSERVER is not running, start it from a command prompt.

UNIX UNIX

Ensure that the Oracle WebLogic Server daemon is running.

About this task

In order to view the Oracle WebLogic Server Administration Console, you need to also install a Java Virtual Machine (JVM). Newer versions of Windows might not ship with JVM.

Procedure

1. Change to the `my_domain` directory:

Windows Windows

From a command prompt, change directory path to:

```
drive_name:\weblogic_install_dir\user_projects\domain\my_domain
```

UNIX UNIX

Open a Terminal window (or a command prompt, if you are telneting from a Windows computer) and change directory as follows:

```
cd /home/mxadmin/weblogic_install_dir/user_projects/domains/my_domain
```

2. Type

Windows Windows

```
startWebLogic.cmd
```

UNIX UNIX

```
./startWebLogic.sh
```

and press Enter. Once the phrase: Server started in RUNNING mode displays, the Oracle WebLogic Server is running.

3. Start the MAXIMOSERVER Oracle WebLogic Server Administration Console by typing the following URL in the address bar of your browser:
`http://host_name:7001/console`
4. Log in to the administrative console with the administrative user name and password.
5. Click the **Lock&Edit** button in the **Change Center** section to set the server to edit mode.
6. Click the **Deployments** link in the **Domain Structure** section.
7. In the Summary of Deployments section, click the **Install** button. The Install Application Assistant opens.
8. Click the **upload your file(s)** link.
9. Click the **Browse** button next to the **Deployment Archive** field. Browse to where you have maximo.ear file installed (c:/ibm/smp/maximo/deployment/default/ of the administrative workstation), select the file and click **Open**.
10. Click **Next** to upload the file to the Oracle WebLogic Server server.
11. Click the radio button next to the maximo.ear file, and **Next** to continue the deployment.
12. Accept the default value to install the deployment as an application and click **Next**.
13. Accept all other default values and click **Finish** to start the deployment process.
14. When the deployment process is complete, click the **Activate Changes** button in the Change Center to apply the changes. The following message displays: All changes have been activated. No restarts are necessary.
15. Repeat Steps 8 through 14 to deploy maximoiehs.ear.
16. Click the checkbox next to the **maximo** application.
17. Click the dropdown arrow of the **Start** button and select **Servicing all requests**. The Start Application Assistant displays.
18. Click **Yes** to start the system.

Setting the Oracle WebLogic Server host name

Setting the Oracle WebLogic Server host name manually to access application help information.

About this task

By default, the property used to store the host name for the Maximo Asset Management help system is set to localhost. The fully qualified host name of the Oracle WebLogic Server must be configured in the help system property to view Maximo Asset Management application help topics. Complete this step after you have deployed Maximo Asset Management EAR files to the Oracle WebLogic Server.

Procedure

1. Log in to the Maximo Asset Management console as maxadmin.
2. Browse to **Go To > System Configuration > Platform Configuration > System Properties**
3. Using the Filter feature, search for the **mxe.help.host** Property Name.

4. Expand the **mxe.help.host** property and set the attribute to the fully qualified host name of the Oracle WebLogic Server.
5. Select the **mxe.help.host** record check box.
6. Click the Live Refresh icon in the toolbar.
7. From the Live Refresh dialog, click **OK**.

Results

You are now able to access application help topics in the Maximo Asset Management user interface.

Chapter 5. Manually configuring existing middleware during deployment

You can deploy Maximo Asset Management by reusing existing middleware servers and manually configuring them to work with Maximo Asset Management.

This information provides a high-level overview or road map of tasks you need to complete in order to deploy Maximo Asset Management automatically, using middleware already established in your enterprise.

In this scenario, you manually configure existing middleware resources before running the Maximo Asset Management configuration program.

Figure 5. Deploying Maximo Asset Management with manual middleware configuration

Maximo Asset Management installation with manual middleware configuration

Manually configured installations involve configuring middleware components, the database server, the directory server, and the J2EE server, to work with Maximo Asset Management before you use the Maximo Asset Management installation and configuration programs.

You can automatically configure one or more Maximo Asset Management middleware components with the Maximo Asset Management configuration program. Alternatively, you can manually configure middleware servers to work with Maximo Asset Management before you run the Maximo Asset Management installation and configuration programs..

Before you begin, ensure that the following prerequisite conditions are met:

- You designate a Windows or UNIX server to start the Maximo Asset Management configuration program.
- For WebSphere Application Server Network Deployment, ensure that the Cell and all related nodes are active.

You must complete the manual configuration of each middleware server before you use the Maximo Asset Management configuration program to configure Maximo Asset Management to work with the servers.

Ensure that the middleware you intend to use with Maximo Asset Management is supported.

Manual configuration of the database

You can manually configure the database server that is used with Maximo Asset Management. You must manually configure the database server before you use the Maximo Asset Management installation and configuration programs.

For DB2 on UNIX and Linux, a minimum of 8 gigabytes (binary) free of space is required for DB2 table spaces. This space must be available to the database instance home directory (/home/ctginst1).

For DB2 on Windows, ensure that you have a minimum of 8 gigabytes of free space in the DB2 installation directory.

Manually configuring DB2 v10.5

Manually configuring DB2 v10.5 servers for use by Maximo Asset Management.

Before you begin

If you plan to support full-text search, ensure that it is enabled in DB2.

About this task

To configure an existing DB2 v10.5 server for use with Maximo Asset Management, complete the following steps before you start the Maximo Asset Management installation and configuration programs:

Procedure

1. Log in to the system as a user that has administrative permissions on the system.
2. Create system users if they do not exist on the system.
 - Windows
 - db2admin
 - maximo
 - Linux or UNIX
 - db2admin

- maximo
- ctgfenc1
- ctginst1

The ctginst1 user ID must be assigned to db2iadm1 as its primary group.

3. Open a console window and set up the DB2 environment:

- Windows

db2cmd

- Linux or UNIX

Ensure that the /opt/ibm/db2/V10.5/bin, /opt/ibm/db2/v10.5/instance, and /opt/ibm/db2/V10.5/adm directories are added to your PATH.

4. Create the DB2 instance:

- Windows

```
db2icrt -s ese -u db2admin,myPassword -r 50005,50005 ctginst1
set db2instance=ctginst1
db2start
db2 update dbm config using SVCENAME 50005 DEFERRED
db2stop
db2set DB2COMM=tcPIP
db2start
```

- Linux or UNIX

```
db2icrt -s ese -u ctgfenc1 -p 50005 ctginst1
./home/ctginst1/sql/lib/db2/profile
db2start
db2 update dbm config using SVCENAME 50005 DEFERRED
db2stop
db2set DB2COMM=tcPIP
db2start
```

5. Create the database.

```
db2 create db 'maxdb76' ALIAS 'maxdb76' using codeset UTF-8 territory US pagesize 32 K
db2 connect to 'maxdb76'
db2 GRANT DBADM ON DATABASE TO USER db2admin (windows only)
db2 GRANT SECADM ON DATABASE TO USER db2admin (windows only)
db2 connect reset
```

6. Configure the database.

```
db2 update db cfg for maxdb76 using SELF_TUNING_MEM ON
db2 update db cfg for maxdb76 using APPGROUP_MEM_SZ 16384 DEFERRED
db2 update db cfg for maxdb76 using APPLHEAPSZ 2048 AUTOMATIC DEFERRED
db2 update db cfg for maxdb76 using AUTO_MAINT ON DEFERRED
db2 update db cfg for maxdb76 using AUTO_TBL_MAINT ON DEFERRED
db2 update db cfg for maxdb76 using AUTO_RUNSTATS ON DEFERRED
db2 update db cfg for maxdb76 using AUTO_REORG ON DEFERRED
db2 update db cfg for maxdb76 using AUTO_DB_BACKUP ON DEFERRED
db2 update db cfg for maxdb76 using CATALOGCACHE_SZ 800 DEFERRED
db2 update db cfg for maxdb76 using CHNGPGS_THRESH 40 DEFERRED
db2 update db cfg for maxdb76 using DBHEAP AUTOMATIC
db2 update db cfg for maxdb76 using LOCKLIST AUTOMATIC DEFERRED
db2 update db cfg for maxdb76 using LOGBUFSZ 1024 DEFERRED
db2 update db cfg for maxdb76 using LOCKTIMEOUT 300 DEFERRED
db2 update db cfg for maxdb76 using LOGPRIMARY 20 DEFERRED
db2 update db cfg for maxdb76 using LOGSECOND 100 DEFERRED
db2 update db cfg for maxdb76 using LOGFILSIZ 8192 DEFERRED
db2 update db cfg for maxdb76 using SOFTMAX 1000 DEFERRED
db2 update db cfg for maxdb76 using MAXFILOP 32768 DEFERRED #32-bit Windows
db2 update db cfg for maxdb76 using MAXFILOP 65335 DEFERRED #64-bit Windows
db2 update db cfg for maxdb76 using MAXFILOP 30720 DEFERRED #32-bit UNIX
db2 update db cfg for maxdb76 using MAXFILOP 61440 DEFERRED #64-bit UNIX
db2 update db cfg for maxdb76 using PCKCACHESZ AUTOMATIC DEFERRED
db2 update db cfg for maxdb76 using STAT_HEAP_SZ AUTOMATIC DEFERRED
db2 update db cfg for maxdb76 using STMTHAP AUTOMATIC DEFERRED
db2 update db cfg for maxdb76 using UTIL_HEAP_SZ 10000 DEFERRED
db2 update db cfg for maxdb76 using DATABASE_MEMORY AUTOMATIC DEFERRED
db2 update db cfg for maxdb76 using AUTO_STMT_STATS OFF DEFERRED
db2 update db cfg for maxdb76 using STMT_CONC LITERALS DEFERRED
db2 update alert cfg for database on maxdb76 using db.db_backup_req SET THRESHOLDSCHECKED YES
db2 update alert cfg for database on maxdb76 using db.tb_reorg_req SET THRESHOLDSCHECKED YES
db2 update alert cfg for database on maxdb76 using db.tb_runstats_req SET THRESHOLDSCHECKED YES
db2 update dbm cfg using PRIV_MEM_THRESH 32767 DEFERRED
db2 update dbm cfg using KEEPFENCED NO DEFERRED
db2 update dbm cfg using NUMDB 2 DEFERRED
db2 update dbm cfg using RQRIOBLK 65535 DEFERRED
db2 update dbm cfg using HEALTH_MON OFF DEFERRED
#
# Windows: AGENT_STACK_SZ 1000
# Unix : AGENT_STACK_SZ 1000
#
db2 update dbm cfg using AGENT_STACK_SZ 1000 DEFERRED
db2 update dbm cfg using MON_HEAP_SZ AUTOMATIC DEFERRED
db2set DB2_SKIPINSERTED=ON
db2set DB2_INLIST_TO_NLJN=YES
db2set DB2_MINIMIZE_LISTPREFETCH=Y
db2set DB2_EVALUNCOMMITTED=YES
db2set DB2_FMP_COMM_HEAPSZ=65536
db2set DB2_SKIPDELETED=ON
db2set DB2_USE_ALTERNATE_PAGE_CLEANING=ON
```

7. For Linux or UNIX, log into the system as the ctginst1 user, and then restart the DB2 command-line environment.

- ```

su - ctginst1
db2

```
8. Restart DB2.

```

db2stop force
db2start

```
  9. Reconnect to the database.

```

db2 connect to 'maxdb76'

```
  10. Create a buffer pool.

```

db2 CREATE BUFFERPOOL MAXBUFFPOOL IMMEDIATE SIZE 4096 AUTOMATIC PAGESIZE 32 K

```
  11. Create table spaces.

```

db2 CREATE REGULAR TABLESPACE MAXDATA PAGESIZE 32 K MANAGED BY AUTOMATIC STORAGE INITIALSIZE 5000 M BUFFERPOOL MAXBUFFPOOL
db2 CREATE TEMPORARY TABLESPACE MAXTEMP PAGESIZE 32 K MANAGED BY AUTOMATIC STORAGE BUFFERPOOL MAXBUFFPOOL
db2 CREATE REGULAR TABLESPACE MAXINDEX PAGESIZE 32 K MANAGED BY AUTOMATIC STORAGE INITIALSIZE 5000 M BUFFERPOOL MAXBUFFPOOL
db2 GRANT USE OF TABLESPACE MAXDATA TO USER MAXIMO

```
  12. Create Schema

```

db2 create schema maximo authorization maximo

```
  13. Grant authority to maximo.

```

db2 GRANT DBADM,CREATETAB,BINDADD,CONNECT,CREATE_NOT_FENCED_ROUTINE,IMPLICIT_SCHEMA,
LOAD,CREATE_EXTERNAL_ROUTINE,QUIESCE_CONNECT,SECADM ON DATABASE TO USER MAXIMO

db2 GRANT USE OF TABLESPACE MAXDATA TO USER MAXIMO

db2 GRANT CREATEIN,DROPIN,ALTERIN ON SCHEMA MAXIMO TO USER MAXIMO

```
  14. Break the database connection.

```

db2 connect reset

```
  15. Exit the DB2 command-line environment
  16. Install the appropriate fix pack that is indicated in the prerequisites topic in the chapter that describes how to prepare for the installation. Ensure that you review and complete all the installation and postinstallation tasks that are contained within the fix pack readme file. Failure to do so can potentially cause the Maximo Asset Management installation to fail.

## Manually configuring Microsoft SQL Server 2012

You can manually configure Microsoft SQL Server for use with Maximo Asset Management.

### Before you begin

Because Microsoft SQL Server does not support UTF-8, multilingual support is limited. You can support multiple languages on one database instance only if they share the same character set. For example, a database instance could support English, French, and Portuguese because they use the same character set. A database instance could not support both Portuguese and Chinese because they have different character sets.

Microsoft SQL Server Database Collation settings must be set to the following options:

- Dictionary order
- Case-insensitive
- For use with 1252 Character set

### About this task

To configure an existing Microsoft SQL Server for use with Maximo Asset Management, complete the following steps before you start the Maximo Asset Management installation and configuration programs:

## Procedure

### 1. Configure the listener port.

If The default instance of the Microsoft SQL Server Database Engine listens on TCP port 1433. Named instances of the Microsoft SQL Server Database Engine and Microsoft SQL Server Compact Edition are configured for dynamic ports, which means they select any available port when the service starts. When you connect to a named instance across a firewall, configure the Database Engine to listen on a specific port, to open this port in the firewall.

- a. Open **Programs > Microsoft SQL Server 2012 > Configuration Tools > SQL Server Configuration Manager**
- b. From the Microsoft SQL Server Configuration Manager navigation pane, expand **SQL Server Network Configuration > Protocols for <instance name>**, and then double-click **TCP/IP**.
- c. In the TCP/IP Properties dialog box, click the **IP Addresses** tab.
- d. For each IP address listed, ensure that the **TCP Dynamic Ports** field is blank. If the **TCP Dynamic Ports** field contains a value of 0, that IP address is using dynamic ports. Since Maximo Asset Management requires Microsoft SQL Server to listen on a static port, this field must be blank.
- e. For each IP address listed, enter 1433 for the **TCP Port** field.
- f. Click **OK**.
- g. From the SQL Server Configuration Manager navigation pane, click **SQL Server Services**.
- h. Right-click **SQL Server (<instance name>)** and then click **Restart**, to stop, and restart Microsoft SQL Server.
- i. Verify the Microsoft SQL Server instance is running, and then close SQL Server Configuration Manager.

### 2. Verify that you enabled the Full-text Search setting during the installation of Microsoft SQL Server 2012. To determine if Full-text Search is installed on your existing Microsoft SQL Server database, complete the following steps:

- a. Open SQL Server Management Studio, select **SQL Server Authentication** as the authentication type, and enter the credentials for the **sa** user ID, and then click **Connect**.
- b. Click **New Query**.
- c. Type the following command and then click **Execute**:

```
select FULLTEXTSERVICEPROPERTY ('IsFulltextInstalled')
```

If you did not install Full-text Search (the resulting value is zero), you must do so now. To install Full-text Search, insert the Microsoft SQL Server 2012 product media into the system and start the installation wizard. Navigate through the wizard and enable the Full-Text Search option that is on the Custom portion of the Setup Type dialog box. To finish the installation process, restart the server.

### 3. Create a Microsoft SQL Server database.

- a. Open SQL Server Management Studio (**Start > Programs > Microsoft SQL Server 2012 > SQL Server Management Studio**)
- b. Right-click the databases folder from the navigation tree, and select **New Database**.
- c. In the database name entry field, specify a unique database name. For example, enter **maxdb76**
- d. For the **maxdb76** Logical Name, change the Initial Size (MB) attribute to 500 (MB), and also set the value of the **Autogrowth / Maxsize** field to **By 1 MB, Unlimited**.

- e. If you prefer, modify the log settings to accommodate your production environment.
  - f. Click **OK**.
4. Create the Maximo User for Microsoft SQL Server.
  - a. Open Microsoft SQL Server Management Studio (**Start > Programs > Microsoft SQL Server 2012 > SQL Server Management Studio**)
  - b. From the SQL Server Configuration Manager navigation pane, click **Databases**.
  - c. Right-click the **maxdb76** database and select **New Query**.
  - d. Enter the following script to create the Maximo database user MAXIMO with a password that adheres to the password policy of the system.
 

```
sp_addlogin MAXIMO,password
go
```

This value is case-sensitive.
  - e. Click **Execute**.
  - f. Enter the following script to change the database owner to maximo.
 

```
sp_changedbowner MAXIMO
go
```
  - g. Click **Execute**.

### What to do next

If you add logical names to the database and set their file group to a value other than PRIMARY, complete these steps after you set up the database and create the Maximo user:

1. Add the following property to the *install\_home\etc\install.properties* file:
 

```
Database.SQL.DataFilegroupName=your_logical_name
```
2. Run the configuration tool to complete the deployment.

Complete these additional steps only if you added logical names to the database and set their file group to a value other than PRIMARY.

## Manual configuration of the directory server

You can manually configure a directory server for Maximo Asset Management to manage authentication and authorization.

There are several methods to secure Maximo Asset Management. If you want to use a directory server to secure Maximo Asset Management, you must complete the manual configuration of the directory server before you use the Maximo Asset Management installation and configuration programs.

**Note:** The base dn, bind user, and other various node values that are listed are default values. These values are replaced with values applicable to existing LDAP hierarchies within your organization.

**Important:** When you enter LDAP values for Maximo Asset Management configuration panel fields, entries in LDIF files, or values you enter directly into a directory instance with directory server tools, be aware of the product-specific syntax rules for using special characters in an LDAP string. In most cases, special characters must be preceded by an escape character to make it readable by the

directory server. Failing to escape special characters that are contained in an LDAP string that is used with Maximo Asset Management results in Maximo Asset Management errors.

Many directory server products consider a blank space as a special character that is part of the LDAP string. If you mistakenly enter an LDAP string that contains a blank, at the end of a field value, for example, and you do not precede the blank character with an escape character, you encounter Maximo Asset Management errors that are difficult to troubleshoot.

For more information about special characters in LDAP strings, see the product documentation for your directory server.

## **Manually configuring IBM Security Directory Server**

Manually configure IBM Security Directory Server for use with Maximo Asset Management.

### **About this task**

If you choose the option to configure WebSphere Application Server Network Deployment automatically with the Maximo Asset Management configuration program, then you can create these users and groups automatically. If you do not want the Maximo Asset Management configuration program to configure WebSphere Application Server Network Deployment, you must create users manually.

To configure IBM Security Directory Server before you start the Maximo Asset Management installation and configuration programs, you must create an instance of IBM Security Directory Server.

**Note:** While you can technically share a DB2 instance between Maximo Asset Management and the one needed by IBM Security Directory Server, it might lead to problems. During the installation, the database instance is restarted, which might disrupt the availability of IBM Security Directory Server to your enterprise. If you are using the automated installation programs, separate instances are created for use by Maximo Asset Management and IBM Security Directory Server.

### **Procedure**

1. Using your preferred method, create a user on the system and assign it to the appropriate group.

#### **Windows**

Create the user db2admin and make it a member of the following groups:

- Windows Administrators
- DB2ADMNS
- DB2USERS

**UNIX** Create the user idscmdb and make it a member of the following groups:

- dasadm1
- idslsap
- dbsysadm

The root user must also be a member of the dasadm1, idslsap, and dbsysadm groups.


2. If the Instance Administration tool is not already started, ensure that you are logged in as an administrator on the system, and then start the tool

#### **Windows**

Select **Programs > IBM Tivoli Directory Server 6.3 > Instance Administration Tool**.

**UNIX** Type `/opt/IBM/ldap/V6.3/sbin/idsxinst` at the command line.

3. In the Instance Administration tool, click **Create an instance**.
4. In the Create a new instance window, click **Create a new directory server instance**, and then click **Next**.
5. From the Instance details window, enter values for the following fields, and then click **Next**.

#### **User name**

Select `idsccmdb` as the system user ID of the user who owns the instance. This name is also the name of the instance.

#### **Install location**

Enter the location where the instance files are stored.

#### **Encryption seed string**

Type a string of characters that are used as an encryption seed. This value must be a minimum of 12 characters.

#### **Instance description**

Enter a brief description of the instance.

6. In the DB2 instance details panel, enter `idsccmdb` as the value for the DB2 instance name field, and then click **Next**.
7. In the TCP/IP settings for multihomed hosts panel, select **Listen on all configured IP addresses**, and then click **Next**.
8. In the TCP/IP port settings panel, complete the following fields, and then click **Next**.

#### **Server port number**

Enter 389 as the contact port for the server.

#### **Server secure port number**

Enter 636 as the secure port for the server.

#### **Admin daemon port number**

Enter 3538 as the administration daemon port.

#### **Admin daemon secure port number**

Enter 3539 as the administration daemon secure port.

9. In the Option steps panel, leave the following options selected, and then click **Next**.

#### **Configure admin DN and password**

You want to configure the administrator DN and password for the instance now.

#### **Configure database**

You want to configure the database for the directory server now.

10. In the Configure administrator DN and password panel, complete the following fields, and then click **Next**.

#### **Administrator DN**

Enter `cn=root` for the administrator distinguished name.

### Administrator Password

Enter a password for the Administrator DN.

11. From the Configure database panel, complete the following fields, and then click **Next**.

### Database user name

Enter `idsccmdb` as the database user.

### Password

Enter the password for the `idsccmdb` user.

### Database name

Enter `idsccmdb` as the database to be used with this directory instance.

12. In the Database options panel, complete the following fields, and then click **Next**.

### Database install location

Type the location for the database.

### Windows

For Windows platforms, this value must be a drive letter.

**UNIX** For non-Windows systems, the location must be a directory name, such as `/home/ldapdb`.

Ensure that you have at least 80 MB of free hard disk space in the location you specify. More disk space must be available to accommodate growth as new entries are added to the directory.

### Character-set option

Leave the **Create a universal DB2 database (UTF-8/UCS-2)** option selected.

13. In the Verify settings panel, review the instance creation details that are provided, and then click **Finish** to create the `idsccmdb` instance.
14. Click **Close** to close the window and return to the main window of the Instance Administration tool.
15. Click **Close** to exit the Instance Administration tool.
16. Start the IBM Security Directory Server Configuration tool:

### Windows

Select **Programs > IBM Tivoli Directory Server 6.3 > Instance Administration Tool**.

**UNIX** Type `./opt/IBM/ldap/V6.3/sbin/idsxcfg` at the command line.

17. Select **Manage suffixes**.
18. In the Manage suffixes panel, type the following suffix, and then click **Add**.  
`o=IBM,c=US`
19. Click **OK**.
20. Create and save an LDIF file.  
Add the DN information, for example:
  - `ou=SWG,o=IBM,c=US`
  - `ou=users`

**Note:** `ou=SWG,o=IBM,c=US` in this example is an organization unit called SWG. SWG houses the OU=Users organization units to place the users that are created for Maximo Asset Management. `DC=IBM` and `DC=COM` would indicate a domain forest of `ibm.com`<sup>®</sup>. You can replace the example with the directory structure of your own organization.

Define the following users and their positions within the ou=users DN's you created. These users are defined in order for Virtual Member Manager to be used to secure Maximo Asset Management.

**Important:** Before you begin this procedure, create the following users in the root of your LDAP repository:

*Table 3. Base Maximo Asset Management users*

| User |
|----------|
| wasadmin |
| maxadmin |
| mxintadm |
| maxreg |

Here is an example of the default base LDIF data:

```
dn: o=ibm,c=us
objectClass: top
objectClass: organization
o: IBM

dn: ou=SWG, o=ibm,c=us
ou: SWG
objectClass: top
objectClass: organizationalUnit

dn: ou=users,ou=SWG, o=ibm,c=us
ou: users
objectClass: top
objectClass: organizationalUnit
dn: cn=wasadmin,ou=users,ou=SWG, o=ibm,c=us
uid: wasadmin
userpassword: wasadmin
objectclass: organizationalPerson
objectclass: inetOrgPerson
objectclass: person
objectclass: top
title: WebSphere Administrator
sn: wasadmin
cn: wasadmin
dn: uid=maxadmin,ou=users,ou=SWG, o=ibm,c=us
userPassword: maxadmin
uid: maxadmin
objectClass: inetorgperson
objectClass: top
objectClass: person
objectClass: organizationalPerson
sn: maxadmin
cn: maxadmin

dn: uid=mxintadm,ou=users,ou=SWG, o=ibm,c=us
userPassword: mxintadm
uid: mxintadm
objectClass: inetorgperson
objectClass: top
objectClass: person
objectClass: organizationalPerson
sn: mxintadm
cn: mxintadm

dn: uid=maxreg,ou=users,ou=SWG, o=ibm,c=us
userPassword: maxreg
```

```
uid: maxreg
objectClass: inetorgperson
objectClass: top
objectClass: person
objectClass: organizationalPerson
sn: maxreg
cn: maxreg
```

**Note:** If you create the LDIF file on Windows, ensure that you remove the ^M characters from the file before you use it.

**Note:** Before you can import an LDIF file on UNIX systems, you must run the dos2unix command to format the file.

21. In the IBM Security Directory Server Configuration tool, click **Import LDIF data**.
22. Click **Browse** to locate the LDIF file.
23. Click **Import**.
24. Close the IBM Security Directory Server Configuration tool and restart the server.

## Manually configuring Microsoft Active Directory version 2012

You can manually configure Microsoft Active Directory for use with Maximo Asset Management.

### Before you begin

Manually configure Microsoft Active Directory for authorization and authentication within Maximo Asset Management. If you choose the option to configure WebSphere Application Server Network Deployment automatically with the Maximo Asset Management configuration program, then you can create these users and groups automatically. If you do not want the Maximo Asset Management configuration program to configure WebSphere Application Server Network Deployment, you must create users manually. Creating users automatically requires SSL communication between Microsoft Active Directory and WebSphere Application Server Network Deployment.

**Important:** The users and passwords you create in the following steps must match this exact configuration for the deployment to succeed. It is sometimes necessary to temporarily alter the Microsoft Active Directory security policy to create these accounts in the required format. After installation, you can change these default passwords to conform to a stricter security policy.

### About this task

Before you start the Maximo Asset Management installation and configuration programs, configure Microsoft Active Directory. Complete the following steps

#### Procedure

1. Add the Active Directory Domain Services role.
  - a. Start the Server Manager.
  - b. Click **Add roles and features**.
  - c. From the Before You Begin page, click **Next**.
  - d. For Installation Type, select **Role-based or feature-based installation**, and then click **Next**.

- e. Select the **Select a server from the server pool** option, and then choose your local server from the Server Pool list. Click **Next**
  - f. In the Roles list, select **Active Directory Domain Services**.
  - g. Click **Add Features**.
  - h. Click **Next**.
  - i. From the Select Features page , accept the defaults and click **Next**
  - j. On the confirmation page, click **Install**
  - k. Click **Close** when the installation is complete and then restart the server.
2. Promote the server to a Domain Controller.
 - a. Start the Server Manager.
 - b. Click **AD DS** in the dashboard.
 - c. Click the **Configuration required for Active Directory Domain Services** warning indicator.
 - d. From the All Servers Task Details and Notifications page, click the **Promote this server to a domain controller** action.
 - e. From the Deployment Configuration page, select **Add a new forest**. Specify the root domain name with a unique fully qualified domain name, for example, qawin01ldap.swg.usma.ibm.com, and then click **Next**
 - f. From the Domain Controller Options page, clear the **Domain Name System (DNS) server** option, and provide a password for Directory Services Restore Mode (DSRM). Click **Next**.
 - g. Accept the default NetBIOS name and click **Next**.
 - h. Accept the default paths for **AD DS** database, log files, and SYSVOL. Click **Next**.
 - i. Review the summary, click **Next**, and then click **Install**.
 - j. Restart the server

When the system restarts, you must include the domain that you specified with your login credentials. In this example, a QAWIN01LDAP domain was created. Specify QAWIN01LDAP\Administrator as the user when you log in to the system.
  3. Create containers, users, and groups for Maximo Asset Management.
 - a. Select **Control Panel > Administrative Tools > Active Directory Users and Computers**.
 - b. Select your server, right-click, and choose **New > Organizational Unit**.
 - c. Specify a name for the organizational unit, for example, SWG, and then click **OK**.
 - d. Select the new organizational unit that is located under your server, in this example, SWG, right-click, and choose **New > Organizational Unit**.
 - e. Specify a name for the organizational unit, for example, users, and then click **OK**.
 - f. Create another organizational unit under SWG and name it groups.
 - g. Right-click the **users** organizational unit, and click **New > User**.
 - h. Create a user who is called maxadmin. Specify maxadmin as the **First name** and **User logon name**. Click **Next**.
 - i. Provide a password for maxadmin. Click **Next** and then **Finish**.
 - j. Create two more users who are named mxintadm and maxreg.
 - k. Right-click the **groups** organizational unit and select and choose **New > Group**
 - l. Name the group maximousers and click **OK**.

- m. Right-click the maximousers group and select **Properties**.
- n. On the Members tab, click **Add**.
- o. Type maxadmin in the **Enter the object names to select** field, and then click **OK**. The maxadmin user is now a member of the maximousers Members list.
- p. Add the mxintadm and maxreg users to the maximousers group.
- q. Click **Apply**, then **OK**.

### What to do next

Microsoft Active Directory configuration is finished and you are now ready to configure the J2EE server to use Microsoft Active Directory.

## Manual configuration of the J2EE server

Manually configuring an existing J2EE server for use by Maximo Asset Management.

Manual configuration of the J2EE server is required if you choose to deploy Maximo Asset Management with Oracle WebLogic Server. You must complete the manual configuration before you use the Maximo Asset Management installation and configuration programs.

Manual configuration of the J2EE server is required if you choose to deploy Maximo Asset Management WebSphere Application Server Network Deployment and you choose to not have the Maximo Asset Management configuration program automatically configure it. You must complete the manual configuration before you use the Maximo Asset Management configuration program.

Maximo Asset Management requires Java 7. Java 7 must be installed and configured on the J2EE server you want to use with Maximo Asset Management.

### Manually configuring WebSphere Application Server Network Deployment

This section contains instructions for manually configuring an existing WebSphere Application Server Network Deployment for use by Maximo Asset Management.

You must manually configure WebSphere Application Server Network Deployment before you use the Maximo Asset Management configuration program if you do not want the Maximo Asset Management configuration program to configure it automatically.

#### Creating WebSphere Application Server Network Deployment profiles:

When manually installing WebSphere Application Server Network Deployment, profiles must be created before starting the Maximo Asset Management installation. WebSphere Application Server Network Deployment includes the **manageprofiles** command-line tool which you use to create profiles.

#### Before you begin

Ensure that you are familiar with the character limitations for commands or the shell you are using. In some cases, you might have to enter commands in order to avoid exceeding these limitations. See WebSphere Application Server Network Deployment product documentation for more information about entering lengthy commands on more than one line.

## About this task

The following commands can be useful for managing profiles:

Table 4. Profile commands

| Task | Command |
|----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|
| Delete a profile | <code>WAS_HOME/bin/manageprofiles.[sh bat]</code><br><code>-delete -profileName profile name</code> |
| Refresh the profile registry (for example, after deleting a profile) | <code>WAS_HOME/bin/manageprofiles.[sh bat]</code><br><code>-validateAndUpdateRegistry</code> |
| List existing profiles | <code>WAS_HOME/bin/manageprofiles.[sh bat]</code><br><code>-listProfiles</code> |

`WAS_HOME` is equal to where WebSphere Application Server Network Deployment is installed, for example, `/opt/IBM/WebSphere/AppServer/` or `C:\Program Files\IBM\WebSphere\AppServer\`

To create WebSphere Application Server Network Deployment profiles, follow these steps:

### Procedure

1. Source the `setupCmdLine.[sh|bat]` script in the `bin` directory of the `WAS_HOME` folder to set the WebSphere Application Server Network Deployment environment to the configuration instance. `WAS_HOME` is typically in `/opt/IBM/WebSphere/AppServer` or `C:\Program Files\IBM\WebSphere\AppServer\`.
2. Create a profile ports file for the `ctgDmgr01` profile. This file is used with the **manageprofiles** command to set the ports used by this profile.

**Note:** It is important that you ensure no spaces appear after any value in this file. This circumstance can sometimes occur when cutting and pasting an example. If there is an extra space trailing any of the values WebSphere uses that space as the last character of that value. For example, you specify the value `WC_adminhost=9060`, but an extra space is typed after 9060. The value is interpreted as `WC_adminhost=9060&lt;sp>` (where `<sp>` represents a space character).

- a. Open a new text file named `_portdef_DMGr.props` and enter the following text:

```
CSIV2_SSL_SERVERAUTH_LISTENER_ADDRESS=9403
WC_adminhost=9060
DCS_UNICAST_ADDRESS=9352
BOOTSTRAP_ADDRESS=9809
SAS_SSL_SERVERAUTH_LISTENER_ADDRESS=9401
CELL_DISCOVERY_ADDRESS=7277
SOAP_CONNECTOR_ADDRESS=8879
ORB_LISTENER_ADDRESS=9100
CSIV2_SSL_MUTUALAUTH_LISTENER_ADDRESS=9402
WC_adminhost_secure=9043
```

- b. Place the file in the `WAS_HOME` directory.
3. Create the `ctgDmgr01` profile using the **manageprofiles** command. Type the following command, all on one line, with a space between each entry:

```
WAS_HOME/bin/manageprofiles.[sh|bat]
-create
-templatePath WAS_HOME/profileTemplates/dmgr
-hostName yourfullyqualifiedhost
-profileName ctgDmgr01
```

- ```
-profilePath WAS_HOME/profiles/ctgDmgr01
-portsFile WAS_HOME/_portdef_DMGr.props
-cellName ctgCell01
-nodeName ctgCellManager01
-enableAdminSecurity "false"
```
4. Ensure the ctgDmgr01 profile is configured to use Java 7.
 - a. List available Java JDKs to ensure Java 7 is installed on the system.


```
WAS_HOME/bin>managesdk.[sh|bat]
-listAvailable
-verbose
```
 - b. List the version of Java associated with ctgDmgr01.


```
WAS_HOME/bin/managesdk.[sh|bat]
-listEnabledProfile
-profileName ctgDmgr01
-verbose
```
 - c. If required, enable the ctgDmgr01 profile to use Java 7.


```
WAS_HOME/bin>managesdk.[sh|bat]
-enableProfile
-profileName ctgDmgr01
-sdkName 1.7_32
-enableServers
```
 5. Start the ctgDmgr01 server:


```
WAS_HOME/profiles/ctgDmgr01/bin/startManager.[sh|bat]
```
 6. Create a profile ports file for the ctgAppSrv01 profile. This file is used by the **manageprofiles** command to set the ports that are used by this profile.
 - a. Open a new text file named _portdef_AppSvr.props and enter the following text:


```
CSIV2_SSL_SERVERAUTH_LISTENER_ADDRESS=9201
DCS_UNICAST_ADDRESS=9353
NODE_DISCOVERY_ADDRESS=7272
NODE_IPV6_MULTICAST_DISCOVERY_ADDRESS=5001
BOOTSTRAP_ADDRESS=2809
SAS_SSL_SERVERAUTH_LISTENER_ADDRESS=9901
SOAP_CONNECTOR_ADDRESS=8878
NODE_MULTICAST_DISCOVERY_ADDRESS=5000
ORB_LISTENER_ADDRESS=9101
CSIV2_SSL_MUTUALAUTH_LISTENER_ADDRESS=9202
```
 - b. Place the file in the WAS_HOME directory.
 7. Create the ctgAppSrv01 profile using the **manageprofiles** command:


```
WAS_HOME/bin/manageprofiles.[sh|bat]
-create
-templatePath WAS_HOME/profileTemplates/managed
-hostName yourfullyqualifiedhost
-profileName ctgAppSrv01
-profilePath WAS_HOME/profiles/ctgAppSrv01
-cellName ctgNodeCell01
-nodeName ctgNode01
-portsFile WAS_HOME/_portdef_AppSvr.props
-dmgrHost yourfullyqualifiedhost
-dmgrPort 8879
-isDefault
```
 8. Ensure the ctgAppSrv01 profile is configured to use Java 7.
 - a. List available Java JDKs to ensure Java 7 is installed on the system.


```
WAS_HOME/bin>managesdk.[sh|bat]
-listAvailable
-verbose
```
 - b. List the version of Java associated with ctgAppSrv01.


```

WAS_HOME/bin/managesdk.[sh|bat]
-listEnabledProfile
-profileName ctgAppSrv01
-verbose

```

- c. If required, enable the ctgAppSrv01 profile to use Java 7.

```

WAS_HOME/bin>managesdk.[sh|bat]
-enableProfile
-profileName ctgAppSrv01
-sdkName 1.7_32
-enableServers

```

9. Start the ctgAppSrv01 node.

```

WAS_HOME/profiles/ctgAppSrv01/bin/startNode.[sh|bat]

```

10. Restart servers.

```

WAS_HOME/profiles/ctgDmgr01/bin/stopManager.[sh|bat]
WAS_HOME/profiles/ctgDmgr01/bin/startManager.[sh|bat]
WAS_HOME/profiles/ctgAppSrv01/bin/stopNode.[sh|bat]
WAS_HOME/profiles/ctgAppSrv01/bin/startNode.[sh|bat]

```

11. Start firststeps.[sh|bat] and select the **Installation Verification** option to confirm that your server has been properly installed and started.

```

WAS_HOME/profiles/ctgDmgr01/firststeps/firststeps.[sh|bat]

```

“Manually configuring Virtual Member Manager on WebSphere Application Server Network Deployment” on page 79

Some deployment environments require the manual configuration of Virtual Member Manager to secure Maximo Asset Management.

Manually creating a data source for the persistent store:

If you chose to manually configure WebSphere Application Server Network Deployment, you must create a data source in order to store JMS messages in a DB2 database.

About this task

You have the option of having WebSphere Application Server Network Deployment use a DB2 database to store JMS messages. For more information about WebSphere Application Server Network Deployment message storage, including the usage of products other than DB2, see http://www-01.ibm.com/support/knowledgecenter/SSLKT6/sslkt6_welcome.html.

To create a data source for the persistent store, complete the following steps:

Procedure

1. Create a system user and password on the server hosting the database server.
For example, a user named mxsibusr with a password of mxsibusr.
2. Create and configure the database.
 - a. Open DB2 Control Center.
 - b. Browse to the Databases folder listed under your system.
 - c. Right-click the Databases folder and select **Create Database > Standard**.
 - d. Create a database named maxsibdb using default settings.
 - e. After the database has been created, expand the maxsibdb database and select **User and Group objects**.
 - f. Right-click **DB Users** and select **Add**.
 - g. Select **mxsibusr** from the User menu.

- h. Grant all authorities to the mxsibusr except Security administrator authority.
- i. Click **Apply**.
- j. Verify that you can connect to the database using the mxsibusr user by right-clicking **maxsibdb** and selecting **Connect**.
3. Configure J2C authentication data and JDBC provider in WebSphere Application Server Network Deployment.
 - a. Open and login to the WebSphere Application Server Network Deployment administrative console.
 - b. Browse to **Security > Global Security**.
 - c. Under the Authentication header, click **Java Authentication and Authorization Service > J2C authentication data**.
 - d. Click **New**.
 - e. Complete the following fields in the User identity form.

Alias maxJaasAlias

User ID
 mxsibusr

Password
 Password you created for mxsibusr.

Description
 SIB database user alias.
 - f. Click **Apply**, and then click **Save**.
 - g. From the WebSphere Application Server administrative console, browse to **Resources > JDBC > JDBC Providers**.
 - h. Under **Scope**, click **Show scope selection drop-down list with the all scopes option**, select **Cell=ctgCell01**, and then, under **Preferences**, click **Apply**.
 - i. Click **New**.
 - j. Specify the following values, and then click **Apply**:

Database type
 DB2

Provider type
 DB2 Universal JDBC Driver Provider

Implementation type
 XA data source

Name maxJdbcProvider
 - k. Click **Next**.
 - l. Complete the WebSphere Application Server variable \${DB2UNIVERSAL_JDBC_DRIVER_PATH} field with a value of <WAS_HOME>ctgMX\lib. For example, C:\Program Files\IBM\WebSphere\AppServer\ctgMX\lib.
 - m. Click **Next**.
 - n. Click **Finish**.
 - o. Click **Save**.
4. Open a command prompt and copy <DB2_HOME>/java/db2jcc.jar and <DB2_HOME>/java/db2jcc_license_cu.jar to the <WAS_HOME>\ctgMX\lib directory. Go back to **Resources > JDBC > JDBC Providers > maxJdbcProvider**, and correct the class path if required for both db2jcc.jar

and db2jcc_license_cu.jar. Ensure that each jar file has the full path from \${DB2UNIVERSAL_JDBC_DRIVER_PATH}

5. Configure WebSphere Application Server:
 - a. From the WebSphere Application Server Network Deployment administrative console, browse to **Resources > JDBC > Data sources**.
 - b. Under **Scope**, click **Show scope selection drop-down list with the all scopes option**, select **Cell=ctgCell01**, and then, under **Preferences**, click **Apply**.
 - c. Click **New**.
 - d. Specify the following values:

Data source name
intjmsds

JNDI name
jdbc/intjmsds
 - e. From the Component-managed authentication alias and XA recovery authentication alias menu, select **maxJaasAlias**
 - f. Click **Next**.
 - g. Choose **Select an existing JDBC provider**, and then select **maxJdbcProvider** from the menu.
 - h. Click **Next**.
 - i. Specify the following values:

Database name
maxsibdb

Driver type
4

Server name
Specify the DB2 server host name.

Port number
Specify the DB2 port number. For example, 50005.
 - j. Ensure the **Use this data source in container managed persistence (CMP)** option is selected, and then click **Next**.
 - k. Click **Finish**.
 - l. Click **Save**.
6. Verify the data source by selecting **intjmsds**, and then clicking **Test Connection**.

Performing WebSphere Application Server Network Deployment configuration tasks:

Use this procedure to perform WebSphere Application Server Network Deployment configuration tasks.

About this task

If you elect to manually configure Maximo Asset Management middleware for use with Maximo Asset Management, you have to manually configure the WebSphere Application Server Network Deployment.

Procedure

1. Manually copy the keystore file from the WebSphere Application Server Network Deployment deployment manager host to a temporary directory on the Maximo Asset Management administrative system where you are installing Maximo Asset Management: `WAS_HOME/profiles/ctgDmgr01/etc/trust.p12`
2. Open a browser and access the administrative console by typing in the browser address bar: `http://server_name:9060/admin`. This URL address depicts the default port number (9060) and context (admin) for the administrative console. Enter a user name to log in. The browser is redirected to a secure port (9043).
3. Create the MXServer application server.
 - a. Expand **Servers > Server Types > WebSphere application servers**.
 - b. Click **New**.
 - c. Type **MXServer** and click **Next**.
 - d. Accept all default settings and click **Next**.
 - e. Accept default settings and click **Next**.
 - f. Click **Finish**.
 - g. Click **Preferences**.
 - h. Select the **Synchronize changes with Nodes** check box, and then click **Apply**.
 - i. Click **Save**.
 - j. Click **OK**.

Figure 6. Manually create the application server

4. Edit JVM Memory Settings and JVM Arguments for the application server.
 - a. Click **MXServer** in the main window.
 - b. From the Server Infrastructure group, expand the **Java and Process Management** link.
 - c. Click **Process Definition**.
 - d. Click **Java Virtual Machine**.
 - e. For **Initial Heap Size** and **Maximum Heap Size**, set these values to 4096.

- f. Enter the following values in the **Generic JVM arguments** field, using a space between each argument:

```
-Dsun.rmi.dgc.ackTimeout=10000
-Djava.net.preferIPv4Stack=true # for Windows
-Xdisableexplicitgc
-Xgcpolicy:gencon
-Xmn1024m # Xmn1024m for 64-bit JVM
-Xlp64k # AIX
```


Figure 7. Manually create the application server

- g. Click **OK**.
- h. Click **Save** in the messages box.
5. Edit thread pool settings for the application server.
 - a. Click **MXServer** from the **WebSphere application servers** panel.
 - b. From the Additional Properties group, click **Thread pools**.
 - c. Click **Default**. Set **Minimum Size** to 20. Set **Maximum Size** to 50. Set **Thread inactivity timeout** to 30000. Click **OK**.
 - d. Click **TCPChannel.DCS**. Set **Minimum Size** to 5. Set **Maximum Size** to 20. Set **Thread inactivity timeout** to 5000. Click **OK**.
 - e. Click **WebContainer**. Set **Minimum Size** to 50. Set **Maximum Size** to 50. Set **Thread inactivity timeout** to 30000. Click **OK**.

Figure 8. Edit thread pool settings for the application server

6. Edit JVM Memory Settings for the deployment manager.
 - a. From **System administration**, click **Deployment manager**.
 - b. From the Server Infrastructure group, expand the **Java and Process Management** link.
 - c. Click **Process Definition**.
 - d. Click **Java Virtual Machine**.
 - e. Scroll down and type 1024 for Initial Heap Size and 1024 for Maximum Heap Size and click **OK**.

Figure 9. Edit JVM Memory Settings for the deployment manager

- f. Click **Save** in the messages box.
7. Start the application server.
 - a. From **Servers > Server Types > WebSphere application servers**, click **Application servers**.
 - b. Select the check box for MXServer.
 - c. Click **Start**.
8. Identify the HTTP Transfer Port Numbers.
 - a. Expand **Servers > Server Types > WebSphere application servers**, and click **MXServer** from the main window.
 - b. Open the Web Container Settings and click **Web container transport chains**.
 - c. Note the default port number as it appears with WCInboundDefault (9080).

Figure 10. Identify the HTTP Transfer Port Numbers

9. Create the virtual host.
 - a. Expand **Environment**.
 - b. Click **Virtual Hosts**.
 - c. Click **New**.
 - d. In the General Properties section, type `maximo_host` in the Name box.
 - e. Click **Apply**.
 - f. Click **Save**.
 - g. Click **OK**.
 - h. From the Virtual Hosts window, click **maximo_host**.
 - i. Click the **Host Aliases** link.
 - j. Click **New**.
 - k. Type * (asterisk) for host name and type the HTTP port number (by default 80).
 - l. Click **OK**.
 - m. Click **New**.
 - n. Type * (asterisk) for host name and type 9061 for the port number.
 - o. Click **OK**.
 - p. Click **New**.
 - q. Type * (asterisk) for host name and type 9443 for the port number.
 - r. Click **OK**.
 - s. Click **New**.
 - t. Type * (asterisk) for host name and type 9080 for the port number.
 - u. Click **OK**.
 - v. Click **New**.
 - w. Type * (asterisk) for host name and type 9044 for the port number.
 - x. Click **OK** and then click **Save**.

Figure 11. Create the virtual host

10. Enable automatic startup of the application server when the node agent is started.
 - a. Expand **Servers > Server Types > WebSphere application servers**.
 - b. Click **MXServer** in the main window.
 - c. From the Server Infrastructure group, expand **Java and Process Management**.
 - d. Click **Monitoring Policy**.
 - e. Set Node restart state to **RUNNING** and click **OK**.
 - f. Click **Save** in the messages box.

Figure 12. Enable automatic startup of the application server when the node agent is started

Creating a Windows service for the node agent:

You can create a Windows service for starting the WebSphere Application Server Network Deployment node agent.

About this task

Although not required, you can optionally start the node agent as a Windows service.

If you used the middleware installation program to install WebSphere Application Server Network Deployment v7, this step has already been performed by the middleware installation program.

Procedure

1. Open a command prompt.
2. Change directory to <WAS_HOME>\bin.
3. Type the following command with no line breaks (case-sensitive).

```
WASService
-add NodeAgent
-serverName nodeagent
-profilePath "C:\IBM\WebSphere\AppServer\profiles\ctgAppSrv01"
-wasHome "C:\IBM\WebSphere\AppServer"
-logRoot "C:\IBM\WebSphere\AppServer\profiles\ctgAppSrv01\logs\nodeagent"
-logFile "C:\IBM\WebSphere\AppServer\profiles\ctgAppSrv01\logs\nodeagent\
startServer.log"
-restart true
```

4. Close the Command Prompt.

Manually configuring JMS queues:

This procedure provides details on steps to configure JMS queues, which must be completed before using the product installation program.

About this task

During the installation process, the Maximo Asset Management installation program provides you with the option of automatically configuring Maximo Asset Management middleware. If you elect to have the Maximo Asset Management installation program automatically configure Maximo Asset Management middleware, it creates and configures JMS message queues for you. If you elect to manually configure Maximo Asset Management middleware for use with Maximo Asset Management, you must manually configure these message queues.

To configure the JMS queues, complete the following steps:

Procedure

1. Start the WebSphere Application Server Network Deployment application server.
2. Start Internet Explorer and open the WebSphere Application Server Network Deployment administrative console by typing the following URL:

`http://<server_name>:<port_number>/ibm/console`

For example, enter a URL like the following sample URL:

`http://localhost:9060/ibm/console`

3. At the login screen, enter your user ID, then click **Log in**. This action opens the Welcome screen for the WebSphere Application Server Network Deployment administrative console.
4. Click **Service Integration > Buses** to open the Buses dialog. A bus is a group of interconnected servers and clusters that have been added as members of the bus.
5. Click **New** to open the **Create a new Service Integration Bus** panel where you can add a new service integration bus.
6. Enter `intjmsbus` as the name of the new bus in the Name field.
7. Clear the **Bus security** check box. If you leave this box checked, `intjmsbus` inherits the Global Security setting of the cell.
8. Click **Next**.
9. Click **Finish**.
10. Click **Save**. This step propagates the JMS bus setup to the cluster configuration.

Adding a server to the service integration bus:

A server must be defined for the service integration bus.

About this task

Complete the following steps to add a server to the service integration bus:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Service Integration > Buses** to open the Buses dialog box.
2. Click `intjmsbus` to open the **Buses > intjmsbus** dialog box.
3. Under Topology, click **Bus members**.
4. In the **Buses > intjmsbus > Bus members** dialog box, click **Add** to open the Add a new bus member dialog box.
5. Select the **Server** option, and select the server name `ctgNode01:MXServer` to add to the bus, and then click **Next**.
6. Check that the **File store** radio button is selected, and then click **Next**.
7. From the Configure file store panel, click **Next**.
8. From the Tune application server for messaging performance panel, click **Next**.
9. Click **Finish**.
10. Click **Save**.
11. Select `intjmsbus`.
12. Change the value of the **Default messaging engine high message threshold** field to a minimum value of 500,000 messages, and then click **Apply**.

If the number of messages awaiting processing exceeds the High Message Threshold you set, the application server limits the addition of new messages in the processing queues.

Depending on your message requirements, you can enter a higher message threshold value. You can determine an optimal message threshold setting by monitoring the messaging in/out queues and the impact of the message threshold setting on system performance. You might, for example, lower the threshold value if a higher value is degrading system performance.

If you decide to change the High message threshold setting after the initial configuration, you must open the Additional Properties menu in the administrative console and change the threshold value for each child configuration.

13. Click **Save**.

Creating the service integration bus destination for the continuous inbound (CQINBD) queue:

You must create a service integration bus destination for the continuous inbound (CQINBD) queue.

About this task

To add a logical address for the continuous inbound bus destination queue (CQINBD) within the JMS bus, complete the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment Administrative Console, click **Service Integration** > **Buses** to open the Buses dialog box.
2. Click **intjmsbus** to open the **Buses** > **intjmsbus** dialog box.
3. Click **Destinations** under Destination resources to open the **Buses** > **intjmsbus** > **Destinations** dialog box.

A bus destination, for example CQINBD, is a virtual place within a service integration bus where applications can attach and exchange messages.
4. Click **New** to open the Create new destination dialog box.
5. Leave **Queue** checked as the destination type, and click **Next** to open the Create new queue dialog box.
6. Type CQINBD in the Identifier field and Continuous Queue Inbound in the Description field, then click **Next** to open the Create a new queue for point-to-point messaging dialog box.
7. Select the Bus Member pull-down and choose **Node=ctgNode01:Server=MXServer** as the bus member that will store and process messages for the CQINBD bus destination queue.
8. Click **Next** to open the Confirm queue creation dialog box.
9. Review your selections, then click **Finish** to complete the creation of the CQINBD bus destination queue.
10. Navigate the path **Buses** > **intjmsbus** > **Destinations**, then click **CQINBD** to open the configuration dialog box.
11. Click **None** as the Exception destination value.
12. Verify **Keep count of failed deliveries per message** is enabled.
13. Click **Apply**.
14. Click **Save**.

Creating the service integration bus destination for the sequential inbound (SQINBD) queue:

You must create the service integration bus destination for the sequential inbound (SQINBD) queue.

About this task

To add a logical address for the sequential inbound bus destination queue (SQINBD) within the service integration bus, complete the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment Administrative Console, click **Service Integration** > **Buses** to open the Buses dialog box.
2. Click **intjmsbus** to open the **Buses** > **intjmsbus** dialog box.
3. Click **Destinations** under Destination resources to open the **Buses** > **intjmsbus** > **Destinations** dialog box. A bus destination is a virtual place within a service integration bus where applications can attach and exchange messages.
4. Click **New** to open the Create new destination dialog box.
5. Leave **Queue** checked as the destination type, and click **Next** to open the Create new queue dialog box.
6. Enter SQINBD in the Identifier field and Sequential Queue Inbound in the Description field, then click **Next** to open the Create a new queue for point-to-point messaging dialog box. Note that you must use this value and it must contain only uppercase letters.
7. Select the Bus Member pull-down and choose **Node=ctgNode01:Server=MXServer**
8. Click **Next** to open the Confirm queue creation dialog box.
9. Review your selections, then click **Finish** to complete the creation of the SQINBD bus destination queue.
10. Navigate the path **Buses** > **intjmsbus** > **Destinations**, then click **SQINBD** to open the configuration dialog box.
11. Click **None** as the Exception destination value.
12. Verify **Keep count of failed deliveries per message** is enabled.
13. Click **Apply**.
14. Click **Save**.

Creating the service integration bus destination for the sequential outbound (SQOUTBD) queue:

You must create the service integration bus destination for the sequential outbound (SQOUTBD) queue.

About this task

To add a logical address for the sequential outbound bus destination queue (SQOUTBD) within the service integration bus, complete the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Service Integration** > **Buses** to open the Buses dialog box.
2. Click **intjmsbus** to open the **Buses** > **intjmsbus** dialog box.
3. Click **Destinations** under Destination resources to open the **Buses** > **intjmsbus** > **Destinations** dialog box. A bus destination, for example SQOUTBD, is a virtual place within a service integration bus where applications can attach and exchange messages.
4. Click **New** to open the Create new destination dialog box.

5. Leave **Queue** checked as the destination type, and click **Next** to open the Create new queue dialog box.
6. Enter SQOUTBD in the Identifier field and Sequential Queue Outbound in the Description field, then click **Next** to open the Create a new queue for point-to-point messaging dialog box. You must use this value and it must contain only uppercase letters.
7. Select the Bus Member menu and choose **Node=ctgNode01:Server=MXServer** as the bus member that stores and processes messages for the SQOUTBD bus destination queue.
8. Click **Next** to open the Confirm queue creation dialog box.
9. Review your selections, then click **Finish** to complete the creation of the queue.
10. Navigate the path **Buses > intjmsbus > Destinations**, then click **SQOUTBD** to open the configuration dialog box where you must make the following changes:
11. Click **None** as the Exception destination value.
12. Verify **Keep count of failed deliveries per message** is enabled.
13. Click **Apply**.
14. Click **Save**.

Creating the JMS connection factory:

Add a connection factory for creating connections to the associated JMS provider of point-to-point messaging queues.

About this task

To create the JMS connection factory, complete the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Connection factories**.
2. From the **Scope** drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Verify that the Default Messaging Provider is selected and click **OK**.
5. Enter the following information:
 - Name** Enter intjmsconfact.
 - JNDI name**
Enter jms/maximo/int/cf/intcf.
 - Bus name**
Select **intjmsbus**.
6. Click **Apply**.
7. Click **Save**.

Creating the continuous inbound (CQIN) JMS queue:

You must create a JMS queue (CQIN) as the destination for continuous inbound point-to-point messages.

About this task

To create the CQIN JMS queue, complete the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Queues**.
2. From the Scope drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Verify that the Default Messaging Provider is selected and click **OK**.
5. Enter the following information, and click **OK**.

Name Enter CQIN.

This value must contain only uppercase letters.

JNDI name

Enter `jms/maximo/int/queues/cqin`

Bus name

Select **intjmsbus**.

Queue name

Select **CQINBD**.

6. Click **OK**.
7. Click **Save**.

Creating the sequential inbound (SQIN) JMS queue:

You must create a JMS queue (SQIN) as the destination for sequential inbound point-to-point messages.

About this task

To create the SQIN JMS queue, complete the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Queues**.
2. From the Scope drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Verify that the Default Messaging Provider is selected and click **OK**.
5. Enter the following information, and click **OK**.

Name Enter SQIN.

This value must contain only uppercase letters.

JNDI name

Enter `jms/maximo/int/queues/sqin`

Bus name

Select **intjmsbus**.

Queue name

Select **SQINBD**.

6. Click **OK**.
7. Click **Save**.

Creating the sequential outbound (SQOUT) JMS queue:

You must create a JMS queue (SQOUT) as the destination for sequential outbound point-to-point messages.

About this task

To create the SQOUT JMS queue, complete the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Queues**.
2. From the Scope drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Verify that the Default Messaging Provider is selected and click **OK**.
5. Enter the following information, and click **OK**.

Name Enter SQOUT.

This value must contain only uppercase letters.

JNDI name

Enter `jms/maximo/int/queues/sqout`

Bus name

Select **intjmsbus**.

Queue name

Select **SQOUTBD**.

6. Click **OK**.
7. Click **Save**.

Creating the NOTF JMS queue:

You must create a JMS queue NOTF for notifications.

About this task

You must create a JMS queue called NOTF to enable notifications. If you do not use the Maximo Asset Management configuration program to automatically configure WebSphere Application Server Network Deployment, you must create this queue manually.

For Maximo Asset Management multitenancy environments, the system provider must create the NOTF queue manually to enable notifications for each tenant. These queues cannot be created automatically by using Maximo Asset Management installation and configuration programs.

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Queues**.
2. From the **Scope** drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Verify that the default messaging provider is selected and then click **OK**.
5. Enter the following information, and then click **OK**.

Name NOTF.

This value must contain only uppercase letters.

JNDI name

jms/maximo/int/queues/notf

Bus name

intjmsbus.

Queue name

CQINBD.

6. Click **OK** and then click **Save**.

Creating JMS activation specification for the continuous inbound queue (CQIN):

You must activate the continuous inbound queue (CQIN) before it can receive messages.

About this task

Complete the following steps to activate the CQIN queue:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Activation Specifications**.
2. From the Scope drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Select **Default messaging provider** and then click **OK**.
5. Enter the following information, and then click **OK**.

Name intjmsact

This value is case-sensitive. This value must be lowercase.

JNDI name

intjmsact

Destination type

Queue

Destination JNDI name

jms/maximo/int/queues/cqin

Bus name

intjmsbus

Maximum concurrent MDB invocations per endpoint

10

6. Click **OK**, and then click **Save**.

Error queues:

You must create an error queue that receives redirected messages from the continuous queue (CQIN).

When the messages go in error, the error queue receives redirected messages from the continuous queue (CQIN).

Creating the service integration bus destination for the inbound error queue (CQINERRBD) queue:

You must add a logical address for the inbound error queue (CQINERRBD) queue within the JMS bus.

About this task

Perform the following steps:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Service Integration** > **Buses** to open the Buses dialog box.
2. Click **intjmsbus** to open the **Buses** > **intjmsbus** dialog box.
3. Click **Destinations** under Destination resources to open the **Buses** > **intjmsbus** > **Destinations** dialog box. A bus destination is a virtual place within a service integration bus where applications can attach and exchange messages.
4. Click **New** to open the Create new destination dialog box.
5. Leave **Queue** checked as the destination type, and click **Next** to open the Create new queue dialog box.
6. Enter CQINERRBD in the Identifier field and Error Queue Inbound in the Description field, then click **Next** to open the Create a new queue for point-to-point messaging dialog box. You must use this value and it must contain only uppercase letters.
7. From the Bus Member menu, select **Node=ctgNode01:Server=MXServer**
8. Click **Next** to open the Confirm queue creation dialog box.
9. Review your selections, then click **Finish** to create the CQINERRBD bus destination queue.
10. Select **Buses** > **intjmsbus** > **Destinations**, then click **CQINERRBD** to open the configuration dialog box where you must make the following changes:
 - a. Select the **Specify** option and enter CQINERRBD as the exception destination value.
 - b. Change the Maximum failed deliveries value to 5.

This option is the maximum number of times you want the system to process a failed messaging attempt before forwarding the message to the exception destination.
 - c. Verify **Keep count of failed deliveries per message** is enabled.
11. Click **Apply**.
12. Click **Save**.
13. From the WebSphere Application Server Network Deployment administrative console, click **Service Integration** > **Buses** to open the Buses dialog box.
14. Click **intjmsbus** to open the **Buses** > **intjmsbus** dialog box.
15. Click **Destinations** under Destination resources to open the **Buses** > **intjmsbus** > **Destinations** dialog box.
16. Select **CQINBD**.
17. Specify CQINERRBD as the exception destination. Set the Maximum failed deliveries value to 5.
18. Click **OK**.
19. Click **Save**.

Creating the error (CQINERR) JMS queue:

After creating the Error Queue Bus Destination, you create the Error queue.

About this task

To create the Error queue, complete the following steps.

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Queues**.
2. From the Scope drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Verify that the Default Messaging Provider is selected and click **OK**.
5. Enter the following information, and click **OK**.

Name Enter CQINERR.

This value must contain only uppercase letters.

JNDI name

Enter `jms/maximo/int/queues/cqinerr`

Bus name

Select **intjmsbus**.

Queue name

Select **CQINERRBD**.

6. Click **OK**.
7. Click **Save**.

Creating the NOTFERR JMS queue:

After creating the Error Queue Bus Destination, you create the NOTFERR Error queue for notification error handling.

About this task

You must create a JMS queue called NOTFERR to enable notification error handling. If you do not use the Maximo Asset Management configuration program to automatically configure WebSphere Application Server Network Deployment, you must create this queue manually.

For Maximo Asset Management multitenancy environments, the system provider must create the NOTF queue manually to enable notifications for each tenant. These queues cannot be created automatically by using Maximo Asset Management installation and configuration programs.

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Queues**.
2. From the **Scope** drop-down list, select **Cell=ctgCell01**.
3. Click **New**.
4. Verify that the default messaging provider is selected and then click **OK**.
5. Enter the following information, and then click **OK**.

Name Enter NOTFERR.

This value must contain only uppercase letters.

JNDI name

Enter jms/maximo/int/queues/notferr

Bus name

Select **intjmsbus**.

Queue name

Select **CQINERRBD**.

6. Click **OK** and then click **Save**.

Creating JMS activation specification for the inbound error queue (CQINERR):

You must activate the continuous inbound queue (CQINERR) before it can receive messages.

About this task

Complete the following steps to activate the CQINERR queue:

Procedure

1. From the WebSphere Application Server Network Deployment administrative console, click **Resources > JMS > Activation Specifications**.
2. From the Scope menu, select **Cell=ctgCell01**, and then click **Apply**.
3. Click **New** to complete the General Properties section for the new JMS activation specification.
4. Click **OK**.
5. Enter the following information, and click **OK**.

Name Enter intjmsacterr.

This value must only contain lowercase letters.

JNDI name

Enter intjmsacterr.

This value must be the same as the one used for the **Name** field.

Destination type

Enter Queue.

Destination JNDI name

jms/maximo/int/queues/cqinerr

Bus name

intjmsbus

Maximum concurrent MDB invocations per endpoint

10

6. Click **OK**.
7. Click **Save**.
8. Ensure that you stop all IBM-related processes and daemons.
9. You must now restart these processes for the update to take effect.
10. Start the bus member for the ctgNode MXServer intjmsbus if it is not started. If you cannot start ctgNode MXServer intjmsbus, restart MXServer under **Servers > Application servers**.

Manually configuring Virtual Member Manager on WebSphere Application Server Network Deployment:

Some deployment environments require the manual configuration of Virtual Member Manager to secure Maximo Asset Management.

Before you begin

For a review of Maximo Asset Management security options, see the security planning information.

Important: Before you begin this procedure, ensure that you have a wasadmin user ID created in your LDAP repository.

If you intend to configure Virtual Member Manager to use SSL with a federated LDAP repository, it must be done only after a successful Maximo Asset Management installation and configuration. If Virtual Member Manager is configured to use SSL with a federated LDAP repository before completing the Maximo Asset Management configuration, the configuration fails. Do not configure a Virtual Member Manager LDAP federated repository to use SSL with an LDAP directory before configuration Maximo Asset Management. Configure SSL after the Maximo Asset Management configuration program has completed successfully.

About this task

During the configuration process, the Maximo Asset Management configuration program provided you with the option of automatically configuring Maximo Asset Management middleware. If you elected to have the Maximo Asset Management configuration program automatically configure Maximo Asset Management middleware, then it will, among other tasks, perform Virtual Member Manager configuration for you. If you elected to manually configure Maximo Asset Management middleware for use with Maximo Asset Management, you must manually configure Virtual Member Manager.

Virtual Member Manager provides you with the ability to access and maintain user data in multiple repositories, and federate that data into a single virtual repository. The federated repository consists of a single named realm, which is a set of independent user repositories. Each repository can be an entire external repository or, in the case of LDAP, a subtree within that repository. The root of each repository is mapped to a base entry within the federated repository. The root is a starting point within the hierarchical namespace of the virtual realm.

To add an LDAP directory to the Virtual Member Manager virtual repository, you must first add the LDAP directory to the list of repositories available for configuration for the federated repository. You must then add the root of baseEntries to a search base within the LDAP directory. Multiple base entries can be added with different search bases for a single LDAP directory.

The values provided here are example purposes only. If you are using IBM Security Directory Server, enter the values used during the installation and configuration of IBM Security Directory Server. If you are configuring Virtual Member Manager to use Microsoft Active Directory, substitute values where appropriate in this procedure. You must modify the VMMSYNC cron task accordingly.

To add the IBM Security Directory Server or Microsoft Active Directory to VMM, complete the following steps:

Procedure

1. Start the WebSphere Application Server Network Deployment application server.
2. Start Internet Explorer and open the WebSphere Application Server Network Deployment administrative console by typing the following URL:
`http://<server_name>:<port_number>/admin`
For example, enter a URL like the following sample URL:
`http://localhost:9060/admin`
3. At the login screen, enter your user ID, then click **Log in**. This action opens the Welcome screen for the WebSphere Application Server Network Deployment administrative console.
4. Select **Security > Global security**.
5. Locate the User account repository area and pick **Federated repositories** from the Available realm definitions field, and then click **Configure**.
6. Click **Add repositories** located under Repositories in the realm.
7. Click **New repository > LDAP repository** to create new repository definition under the current default realm.
8. Enter the following values, click **Apply**, and then click **Save**.

Repository identifier

For IBM Security Directory Server, enter ISMITDS.

For Microsoft Active Directory, enter ISMMSAD .

Directory type

For IBM Security Directory Server, select IBM Tivoli Directory Server.

For Microsoft Active Directory, select Microsoft Windows Server 2012 Active Directory.

Primary host name

Enter the fully qualified host name or IP address of the directory server.

Port Enter 389.

Support referrals to other LDAP servers

Set this value to ignore.

Bind distinguished name

For IBM Security Directory Server, enter cn=root.

For Microsoft Active Directory, enter
CN=Administrator,CN=Users,DC=ism76,DC=com.

Bind password

Enter the password for the bind distinguished name.

Certificate mapping

Select **EXACT_DN**

Figure 13. New Repository

9. Enter the following values, click **Apply**, and then click **Save**.

Repository

For IBM Security Directory Server, select ISMITDS.

For Microsoft Active Directory, select ISMMSAD .

Unique distinguished name of the base entry (or parent) entry in federated repositories

For IBM Security Directory Server, enter ou=SWG,o=IBM,c=US.

For Microsoft Active Directory, enter DC=ism76,DC=com.

Distinguished name in the repository is different

This value is optional. You need to provide this value if it differs from the base entry in the repository you are adding.

For IBM Security Directory Server, enter ou=SWG,o=IBM,c=US.

For Microsoft Active Directory, enter DC=ism76,DC=com.

10. From the Federated repositories configuration area, enter the following values, click **Apply**, and then click **Save**:

Realm name

Enter ISMRealm.

Primary administrative user name

Enter wasadmin. This value must be a valid user from the configured LDAP repository.

Server user identity

Select **Automatically generated server identity**.

Ignore case for authorization

Select this check box.

11. Click **Supported entity types**, and then click **PersonAccount**.

12. From the PersonAccount configuration area, enter the following values:

Entity type

Verify that the value is **PersonAccount**.

Base entry for the default parent

For IBM Security Directory Server, enter ou=users,ou=SWG,o=IBM,c=US.

For Microsoft Active Directory, enter CN=Users,DC=ism76,DC=com.

Relative Distinguished Name properties

Enter uid.

13. Click **OK** and then click **Save**.
14. Click **Supported entity types**, and then click **Group**.
15. From the Group configuration area, enter the following values:

Entity type

Verify that the value is **Group**.

Base entry for the default parent

For IBM Security Directory Server, enter
ou=groups,ou=SWG,o=IBM,c=US.

For Microsoft Active Directory, enter
ou=groups,CN=Groups,DC=ism76,DC=com.

Relative Distinguished Name properties

Enter cn.

16. Click **OK** and then click **Save**.
17. Click **Supported entity types**, and then click **OrgContainer**.
18. From the OrgContainer configuration area, enter or verify the following values:

Entity type

Verify that the value is **OrgContainer**.

Base entry for the default parent

For IBM Security Directory Server, enter ou=SWG,o=IBM,c=US.

For Microsoft Active Directory, enter DC=ism76,DC=com.

Relative Distinguished Name properties

Enter o;ou;dc;cn.

19. Click **OK** and then click **Save**.
20. Browse to **Security > Global security**.
21. From the Global security configuration page, complete the following:
 - a. Enable **Enable administrative security**.
 - b. Enable **Enable application security**.
 - c. Clear the option for **Use Java 2 security to restrict application access to local resources**.
 - d. From Available realm definition, select **Federated repositories**.
 - e. Click **Set as current**.
22. Click **Apply**, and then click **Save**.
23. Restart WebSphere Application Server Network Deployment and the managed nodes by running the following commands:
 - a. <WAS_HOME>\profiles\ctgDmgr01\bin\stopManager.bat
 - b. <WAS_HOME>\profiles\ctgAppSrv01\bin\stopNode.bat
 - c. <WAS_HOME>\profiles\ctgDmgr01\bin\startManager.bat

d. `<WAS_HOME>\profiles\ctgAppSrv01\bin\startNode.bat`

Note: Substitute UNIX path and file extension values where appropriate.

“Performing WebSphere Application Server Network Deployment configuration tasks” on page 61

Use this procedure to perform WebSphere Application Server Network Deployment configuration tasks.

“Manually configuring Microsoft Active Directory version 2012” on page 54

You can manually configure Microsoft Active Directory for use with Maximo Asset Management.

Manually configuring WebLogic Server

WebLogic Server can be used with Maximo Asset Management if it is manually configured.

About this task

You can use a WebLogic Server as your J2EE server. The Maximo Asset Management installation process prepares EAR files on the Maximo Asset Management administrative workstation. These files are then manually deployed to your WebLogic Server. The Maximo Asset Management installation program does not automatically configure a WebLogic Server environment. It does not install or otherwise deploy Maximo Asset Management applications into a WebLogic Server.

Manually configuring WebLogic Server consists of the following tasks:

Creating the MAXIMOSERVER domain:

This section details how to create the MAXIMOSERVER domain within WebLogic Server.

About this task

To create the MAXIMOSERVER domain within WebLogic Server, complete the following steps:

Procedure

1. Launch the Configuration wizard tool.
 - For Windows systems, select **Windows icon > All Applications > Oracle WebLogic (BEAHOME1) > Configuration Wizard**.
 - For UNIX systems, launch the Configuration wizard using the `config.sh` command located in `<WebLogic_Home>/weblogic10/common/bin`.
2. From the welcome panel, select **Create a new WebLogic Server domain**, and then click **Next**.
3. From the Select a Domain Source panel, select **Generate a domain configured automatically to support the following products**, and then click **Next**.
4. From the Specify Domain Name and Location panel, name the domain **MAXIMOSERVER**, and then click **Next**.
5. From the Configure Administrator Username and Password panel, enter an administrator user ID and password, and then click **Next**.
6. From the Configure Server Start Mode and JDK panel, enter the following information, and then click **Next**.

WebLogic Server Domain Startup Mode

Select **Production**.

Selecting this option requires that you provide a user ID and password in order to deploy applications.

JDK Selection

Select a JDK with a version number 1.7.0 or greater from the supplied JDKs.

7. Proceed through the next few panels until you reach the Customize Environment and Services Settings panel. From the Customize Environment and Services Settings panel, select the default option **No**, and then click **Next**.
8. From the Create WebLogic Server Domain panel, change the Domain Name value to `MaximoServer`, and then click **Create** to create the domain.
9. Once the domain has been created, ensure that the **Start Admin Server** option is cleared, and then click **Done** to close the Configuration wizard. On UNIX systems, this option is not displayed.

Configuring JMS options for integration framework:

This procedure provides details on steps to configure JMS queues.

Before you begin

You need to be familiar with the Oracle WebLogic Server Administration Console to complete the following procedure. See your Oracle WebLogic Server documentation on how to navigate through the Oracle WebLogic Server Administration Console.

Procedure

1. Launch Internet Explorer and open the MAXIMOSERVER Administration Console by typing the following URL:
`http://host_name:7001/console`
2. Sign in by entering your user ID and password.
3. Create three persistent file stores with the following configuration parameters:

Option	Description
File Store Name	sqinstore, sqoutstore, cqinstore
File Store Target	MAXIMOSERVER
File Store Directory	C:\WebLogic, or another directory of your choice

File stores have better performance in general. However, you can choose to create database-based stores. To choose between file stores and database-based stores, consult your Oracle WebLogic Server documentation.

4. Create three JMS servers with the following configuration parameters:

Option	Description
Properties Name	sqinserver, sqoutserver, cqinserver
Server Target	MAXIMOSERVER
Bytes Maximum	20% or below of the allotted JVM heap size

It is recommended that you configure the Bytes Maximum for the JMS servers to a value of 20% or below of the allotted JVM heap size to prevent the Oracle WebLogic Server from running out of memory.

5. Create a JMS system module named `intjmsmodule` with MAXIMOSERVER as the target server.

6. Add a connection factory resource to the JMS module:

Option	Description
Name	intjmsconfact
JNDI Name	jms/maximo/int/cf/intcf
Target	MAXIMOSERVER

7. Add queue resources to the JMS Module:

- Create the queue resource type.
- Create a new subdeployment with the same name as the queue.
- Assign the *subdeployment_nameserver* server target to the subdeployment.

Option	Description
Queue 1	Name: sqin JNDI Name: jms/maximo/int/queues/sqin
Queue 2	Name: sqout JNDI Name: jms/maximo/int/queues/sqout
Queue 3	Name: cqin JNDI Name: jms/maximo/int/queues/cqin
Queue 4	Name: cqinerr JNDI Name: jms/maximo/int/queues/cqinerr For Subdeployment, select cqin, for Target, select cqinserver.
Template	None

8. Enable the JMS connection factory for integration framework:

- Select the **intjmsconfact** link.
- From the **Transactions** tab, check the **XA Connection Factory Enabled** check box.
- Set the **Maximum Messages per Session** to -1.

9. Configure cqinerr queue.

- Under **intjmsmodule > Summary of Resources**, click the cqin queue.
- Click the Delivery Failure tab.
- Set the redelivery limit to 5.
- Set the error destination to cqinerr.

10. Save and activate the changes.

What to do next

You need to stop and restart the MAXIMOSERVER application server for the update to take effect.

Configuring JMS for the email listener in WebLogic Server:

You use the email listeners application to receive and process requests through email in the form of email messages.

About this task

To configure JMS queues for the WebLogic Server, complete the following steps:

Procedure

1. Log in to the WebLogic Server administration console.
2. Create a persistent store.
 - a. In the Domain Structure panel, expand **Services** and then click **Persistent Stores**.
 - b. Click **New** and select the option to create a file store.
 - c. Enter `lsnrstore` for the name of the file store and `c:\wls10` as the directory, and then click **Finish**.
3. Create a JMS Server
 - a. In the Domain Structure panel, under **Services > Messaging**, click **JMS Servers**, enter the following information, and then click **Next**.

Name Enter a name for a new JMS server, for example, `lsnrserver`.

Persistent Store
Select `lsnrstore`.
 - b. For the **Target**, select **AdminServer**, and then click **Finish**.
4. Create a JMS System Module
 - a. In the Domain Structure panel, under **Services > Messaging**, click **JMS Modules**, and then click **New**.
 - b. Enter a value for the **Name** field, such as `lsnrjmsmodule`, and then click **Next**.
 - c. Select the option for **AdminServer**, and then click **Next**.
 - d. Select the option for **Would you like to add resources to the JMS system module?**, and then click **Finish**.
5. Add a connection factory to the JMS module.
 - a. From the Summary of Resources table of the `lsnrjmsmodule` module, click **New** to add a resource.
 - b. Select the **Connection Factory** option, and then click **Next**.
 - c. From the Connection Factory Properties panel, enter the following information, and then click **Next**.

Name Enter a name for the new connection factory. For example, `lsnrconnfact`.

JNDI Name
Enter `jms/mro/lsnr/lsnrcf`.
 - d. Ensure **AdminServer** is selected, and then click **Finish**.
6. Add a queue to the JMS module.
 - a. From the Summary of Resources table of the `lsnrjmsmodule` module, click **New** to add a resource.
 - b. Select the **Queue** option, and then click **Next**.
 - c. From the JMS Destination Properties panel, enter the following information, and then click **Next**.

Name Enter a name for the new queue. For example, `lsnrqueue`.

JNDI Name
Enter `jms/mro/lsnr/qin`.

Template
No template is necessary.
 - d. Click **Create a new Subdeployment**, select `lsnrserver`, and then click **Finish**.

7. Set the XA option for the connection factory.
 - a. Select `lsnrconnfact`, and then select the Transactions tab.
 - b. Ensure that the XA Connection Factory Enabled option is selected, and then click **Save**.
8. Click **Activate Changes** to save and activate all changes.
9. To enable an email listener to use JMS queues, a Message Driven Bean is configured through a deployment descriptor file that is part of the installation. You configure the Message Driven Bean by removing comment lines from sections within the deployment descriptor files. Edit the `ejb-jar.xml` and `weblogic-ejb-jar.xml` files.
 - a. Open the `install_dir\applications\maximo\mboejb\ejbmodule\META-INF\ejb-jar.xml` file in an editor, uncomment the following sections, and then save the file:


```
Email Listener JMS is not deployed by default
<message-driven id="MessageDriven_LSNRMessageBean">
  <ejb-name>LSNRMessageBean</ejb-name>
  <ejb-class>psdi.common.emailstner.LSNRMessageBean</ejb-class>
  <transaction-type>Container</transaction-type>
  <message-destination-type>javax.jms.Queue</messagedestination-type>
</message-driven>

Email Listener JMS is not deployed by default
<container-transaction>
  <method>
 <ejb-name>LSNRMessageBean</ejb-name>
 <method-name>*</method-name>
  </method>
  <trans-attribute>Required</trans-attribute>
</container-transaction>
```
 - b. Open the `c:\ibm\smp\maximo\applications\maximo\mboejb\ejbmodule\META-INF\weblogic-ejb-jar.xml` file in an editor, uncomment the following section, and then save the file:


```
Email Listener JMS is not deployed by default
<weblogic-enterprise-bean>
  <ejb-name>LSNRMessageBean</ejb-name>
  <message-driven-descriptor>
 <destination-jndi-name>jms/mro/lsnr/qin</destination-jndiname>
 <connection-factory-jndi-name>jms/mro/lsnr/lsnrcf</
 connection-factory-jndi-name>
  </message-driven-descriptor>
  <transaction-descriptor>
 <trans-timeout-seconds>600</trans-timeout-seconds>
  </transaction-descriptor>
  <jndi-name>LSNRMessageBean</jndi-name>
</weblogic-enterprise-bean>
```

Running the Maximo Asset Management 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install Maximo Asset Management version 7.6.0.5.

About this task

In order to install Maximo Asset Management version 7.6.0.5, run the Maximo Asset Management version 7.6.0.5 installation program on the Maximo Asset Management administrative system.

Procedure

1. Log in to the Maximo Asset Management administrative workstation. If you run the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Launch the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation session and click **OK**.
 - c. In the launchpad navigation pane, click **Install Product**.
 - d. From the **Install Product** panel, select **IBM Maximo Asset Management v7.6** and then click **Install IBM Maximo Asset Management components**.
3. In the package selection panel, click **Next**.
 4. In the package prerequisite validation panel, review the results of the prerequisite check, and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.
 5. In the license agreement panel, review the license information for each package being installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
 6. In the Installation Manager installation location panel, specify path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
 7. In the package installation location panel, select the IBM Tivoli's process automation suite package group, specify the path information for the Maximo Asset Management version 7.6.0.5 installation directory, and then click **Next**.
 8. In the package features panel, leave all default options checked, and then click **Next**.
 9. In the package summary panel, review the information for the planned installation, and then click **Install**. If you install in a non-English environment, you might notice the environment summary is listed as English. You configure supported languages for Maximo Asset Management later with the Maximo Asset Management configuration program.
 10. After the installation is complete, select the option to start the Maximo Asset Management version 7.6.0.5 configuration program, and then click **Finish**. The Maximo Asset Management version 7.6.0.5 installation program exits and the Maximo Asset Management version 7.6.0.5 configuration program is started automatically.

What to do next

Use the Maximo Asset Management version 7.6.0.5 configuration program to configure Maximo Asset Management version 7.6.0.5.

Configuring Maximo Asset Management version 7.6.0.5 with manually configured middleware

This procedure explains how to use the Maximo Asset Management version 7.6.0.5 configuration program to configure Maximo Asset Management version 7.6.0.5.

Procedure

1. If the Maximo Asset Management version 7.6.0.5 configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product**, specify Maximo Asset Management installation location, and then click **Launch the Tivoli's Process Automation Suite configuration program**.
2. In the IBM Maximo Asset Management configuration operations page, click **Configure a New Deployment**.
3. In the Define Deployment Environment panel, specify information about DB2 and WebLogic ServerWebSphere Application Server Network Deployment servers you installed and prepared. Select the **WebSphere is already configured** option. After you define your deployment environment, click **Finish**.
4. In the Configure General Product Information panel, review summary details about the product components you are installing. Specify the appearance and navigation features for your product, add an e-mail address to receive workflow messages, and choose whether or not to deploy sample data.
5. In the Configure the DB2 Instance panel, specify information about the DB2 instance for Maximo Asset Management.
6. In the Configure the DB2 Database panel, specify information about the DB2 database for Maximo Asset Management.
7. In the Configure the Application Server panel, specify information for the WebSphere Application Server Network Deployment server you installed. Indicate whether you want to store JMS messages originating from the integration adapter.
8. In the Configure Application Security panel, choose a security model for Maximo Asset Management. If you choose a security model that includes a directory server, specify information about the directory for the virtual member manager. Enter the user names and passwords for users that must be created for Maximo Asset Management.
9. Choose the base language and any additional languages you want to install.
10. In the Apply Deployment Operations panel, specify user interface preferences, select all available deployment operations, and then click **Finish**.

Results

Maximo Asset Management version 7.6.0.5 is installed and configured to use WebSphere Application Server Network DeploymentWebLogic Server and DB2.

Post installation for Oracle WebLogic Server deployments

There is a post installation step required for Oracle WebLogic Server deployments.

About this task

When using Oracle WebLogic Server as the application server for your Maximo Asset Management deployment, the installation program produces an EAR file. You must then manually deploy that file to Oracle WebLogic Server.

When using Oracle WebLogic Server, you must modify the `weblogic.xml` file and rebuild the `maximo.ear` file before deploying it.

Procedure

1. Install the updated JDK 1.7 program.
 - a. Obtain the latest JDK program with a version number 1.7.0 or greater, from <http://www.oracle.com/technetwork/java/index.html>
 - b. Start the installation program.
 - c. Accept the license agreement.
 - d. Change the installation destination path to your Oracle home folder, and click **OK**, then **Next**.
 - e. Accept any additional prompts to install the JDK program so that the installation process can complete successfully.
2. If you are using an Oracle database, copy the `oraclethin.jar` file.
 - a. Copy the `oraclethin.jar` file from the administrative workstation to the server where you installed Oracle WebLogic Server. Use any file transfer protocol that is available.
 - b. The `oraclethin.jar` file is in the `install_home\maximo\applications\maximo\lib` directory. The default `install_home` directory is `C:\IBM\SMP\Maximo\Applications\Maximo\lib`. Copy the `oraclethin.jar` file to the J2EE server and into the `wls11g/server/lib` directory. For example, `C:/Oracle/wls11g/server/lib`.
3. Edit the domain configuration file for appropriate Java settings.
 - a. Navigate to `Install_dir\user_projects\domains\mydomain\bin`.
 - b. Right-click and edit (do not double-click) `setDomainEnv.cmd` (Windows) or `setDomainEnv.sh` (UNIX).
 - c. Using your text editor, search for and replace `jdk` entries with entries that configure Oracle WebLogic Server to use the updated JDK program. Two instances must be replaced.
 - d. (Oracle only) Search for `PRE_CLASSPATH`. Include the following parameters:

```
if NOT "%EXT_PRE_CLASSPATH%"==" " (
  if NOT "%PRE_CLASSPATH%"==" " (
 set PRE_CLASSPATH=%EXT_PRE_CLASSPATH%;%PRE_CLASSPATH%
  ) else (
 set PRE_CLASSPATH=%EXT_PRE_CLASSPATH%
```

Note: This step is required for connecting to Oracle databases from Oracle WebLogic Server.

- e. Increase the Java Heap parameters by searching for `MEM_ARGS` and setting the parameter as follows:

```
WLS_MEM_ARGS_64BIT=-Xms4096m -Xmx4096m
set MEM_PERM_SIZE_64BIT=-XX:PermSize=512m
set MEM_MAX_PERM_SIZE_64BIT=-XX:MaxPermSize=512m
```

These parameters are case-sensitive. Ensure to include the minus (-) sign before each parameter and to include the `m` after each value.

- f. Search for `set JAVA_OPTIONS=%JAVA_OPTIONS% %JAVA_PROPERTIES%`. Insert an option directly after this string, as follows:
`-Dcom.sun.xml.namespace.QName.useCompatibleSerialVersionUID=1.0`

The entry looks like this example when complete:


```
set JAVA_OPTIONS=%JAVA_OPTIONS% %JAVA_PROPERTIES%
-Dcom.sun.xml.namespace.QName.useCompatibleSerialVersionUID=1.0
-Dwlv.iterativeDev=%iterativeDevFlag% -Dwlv.testConsole=%testConsoleFlag%
-Dwlv.logErrorsToConsole=%logErrorsToConsoleFlag%
```

g. Save and close the `setDomainEnv.cmd` file.

4. Edit the `\IBM\SMP\maximo\applications\maximo\maximouiweb\webmodule\WEB-INF\weblogic.xml` file and add the following entries if they do not already exist:

```
<session-descriptor>
<cookie-http-only>false</cookie-http-only>
</session-descriptor>
```

5. Start the server without being prompted for user name and password. Create a directory called `security` within the `weblogic_home\user_projects\domains\maximoserver\servers\AdminServer` directory. From the `security` directory, create a text file called `boot.properties` and enter a user name and password in the following format:

```
username=<administrator username>
password=<administrator password>
```

The first time you use this file to start a server, the server reads the file and then overwrites it with an encrypted version of the user name and password.

6. Verify settings by starting Oracle WebLogic Server. To ensure that the edits that you made to the previous Oracle WebLogic Server files were accurate, start the Oracle WebLogic Server.
7. Rebuild the `maximo.ear` file.
`\IBM\SMP\maximo\deployment\buildmaximoear`
8. Deploy the `maximo.ear` file to Oracle WebLogic Server.

Deploying ear files

You are now ready to deploy the EAR files from the Oracle WebLogic Server Administration Console. Deploying the EAR files starts the Maximo Application Server.

Before you begin

Windows

If MAXIMOSERVER is not running, start it from a command prompt.

UNIX

Ensure that the Oracle WebLogic Server daemon is running.

About this task

In order to view the Oracle WebLogic Server Administration Console, you need to also install a Java Virtual Machine (JVM). Newer versions of Windows might not ship with JVM.

Procedure

1. Change to the `my_domain` directory:

Windows

From a command prompt, change directory path to:

```
drive_name:\weblogic_install_dir\user_projects\domain\my_domain
```

UNIX

UNIX

Open a Terminal window (or a command prompt, if you are telnetting from a Windows computer) and change directory as follows:

```
cd /home/mxadmin/weblogic_install_dir/user_projects/domains/my_domain
```

2. Type

Windows

Windows

```
startWebLogic.cmd
```

UNIX

UNIX

```
./startWebLogic.sh
```

and press Enter. Once the phrase: Server started in RUNNING mode displays, the Oracle WebLogic Server is running.

3. Start the MAXIMOSERVER Oracle WebLogic Server Administration Console by typing the following URL in the address bar of your browser:
`http://host_name:7001/console`
4. Log in to the administrative console with the administrative user name and password.
5. Click the **Lock&Edit** button in the **Change Center** section to set the server to edit mode.
6. Click the **Deployments** link in the **Domain Structure** section.
7. In the Summary of Deployments section, click the **Install** button. The Install Application Assistant opens.
8. Click the **upload your file(s)** link.
9. Click the **Browse** button next to the **Deployment Archive** field. Browse to where you have maximo.ear file installed (c:/ibm/smp/maximo/deployment/default/ of the administrative workstation), select the file and click **Open**.
10. Click **Next** to upload the file to the Oracle WebLogic Server server.
11. Click the radio button next to the maximo.ear file, and **Next** to continue the deployment.
12. Accept the default value to install the deployment as an application and click **Next**.
13. Accept all other default values and click **Finish** to start the deployment process.
14. When the deployment process is complete, click the **Activate Changes** button in the Change Center to apply the changes. The following message displays: All changes have been activated. No restarts are necessary.
15. Repeat Steps 8 on page 40 through 14 on page 40 to deploy maximoiehs.ear.
16. Click the checkbox next to the **maximo** application.
17. Click the dropdown arrow of the **Start** button and select **Servicing all requests**. The Start Application Assistant displays.
18. Click **Yes** to start the system.

Setting the Oracle WebLogic Server host name

Setting the Oracle WebLogic Server host name manually to access application help information.

About this task

By default, the property used to store the host name for the Maximo Asset Management help system is set to localhost. The fully qualified host name of the Oracle WebLogic Server must be configured in the help system property to view Maximo Asset Management application help topics. Complete this step after you have deployed Maximo Asset Management EAR files to the Oracle WebLogic Server.

Procedure

1. Log in to the Maximo Asset Management console as maxadmin.
2. Browse to **Go To > System Configuration > Platform Configuration > System Properties**
3. Using the Filter feature, search for the **mxe.help.host** Property Name.
4. Expand the **mxe.help.host** property and set the attribute to the fully qualified host name of the Oracle WebLogic Server.
5. Select the **mxe.help.host** record check box.
6. Click the Live Refresh icon in the toolbar.
7. From the Live Refresh dialog, click **OK**.

Results

You are now able to access application help topics in the Maximo Asset Management user interface.

Chapter 6. Update the application database with the UpdateDB Lite command

UpdateDB Lite splits the tasks of preparing class files and updating the database in Maximo Asset Management.

Starting with the v7.6.0.5 fix pack, you can minimize downtime by using new programs to manually perform configuration steps. Tasks that are performed by the UpdateDB Lite program, preparation of product class files and database updates, are split into two separate commands. These commands include pre-processing and post-processing.

Pre-processing tasks prepare class files before they are built into the application EAR files without stopping the application server. The UpdateDB Lite command can also perform this work, but it stops the application server.

In post-processing, UpdateDB Lite can perform updates to the database, but the application server must be stopped before you run the command. UpdateDB and UpdateDB Lite use the exact same parameters.

The Maximo Asset Management 7.6 configuration tool uses the UpdateDB to complete configuration.

Updating the database with UpdateDB Lite

Using UpdateDB Lite to update the database in the UI can reduce application downtime.

Before you begin

Use Installation Manager to install the 7.6.0.5 or later fix pack, as described in the fix pack readme file. Do not use the Maximo Asset Management configuration tool to update the database or build and deploy application EAR files.

Procedure

1. Open the config tool.
2. Click **Update Database with UpdateDB Lite Feature**.
3. Verify the application version and current state.
4. Select to run the pre-processing or post-processing options, and click **Finish**.

Results

If post-processing options are selected, the Maximo application closes until the updates to the database are complete.

Chapter 7. Deploying in a cluster environment

Use the Maximo Asset Management installation and configuration programs to install and automatically configure Maximo Asset Management in a WebSphere Application Server Network Deployment cluster configuration.

About this task

In this scenario, you use the Maximo Asset Management installation and configuration programs to install and automatically configure new instances of the following components in a cluster configuration:

- DB2
- WebSphere Application Server Network Deployment
- Maximo Asset Management

You use the Maximo Asset Management installation program to install Maximo Asset Management and the middleware you want to use in your deployment. You then use the Maximo Asset Management configuration program to configure both middleware and Maximo Asset Management.

Oracle WebLogic Server must always be configured manually.

You can use the Maximo Asset Management installation program to install DB2. You then use the Maximo Asset Management configuration program to automatically configure it.

You can use the roadmap of tasks to automatically configure middleware and deploy Maximo Asset Management in a cluster environment.

Figure 14. Deploying Maximo Asset Management using automatic middleware configuration

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment

Configuring SSL between Microsoft Active Directory and WebSphere Application Server Network Deployment enables the Maximo Asset Management configuration program to automatically create users and groups in the directory. Users and groups must be created in the directory if you plan to use a directory server for

Maximo Asset Management authentication and authorization. If you plan to use Maximo Asset Management application security for authentication and authorization, you do not need configure SSL for a directory server.

About this task

To enable the configuration program to automatically create users and groups within Microsoft Active Directory, you must configure SSL communication between Microsoft Active Directory and WebSphere Application Server Network Deployment. This procedure is only required if you choose to allow the configuration program to automatically configure WebSphere Application Server Network Deployment. You also want the configuration program to automatically create users in Microsoft Active Directory.

You must enable SSL for Microsoft Active Directory, generate a certificate, and then add that certificate to WebSphere Application Server Network Deployment.

Changing the name or domain of the certificate authority at any point invalidates certificates previously issued from that authority.

Ensure that you have host name resolution setup properly in your environment. Communication failures occur if the system hosting Microsoft Active Directory cannot resolve host names for systems that have been issued certificates.

Installing DB2 v10.5 using the Maximo Asset Management version 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install DB2 v10.5.

Procedure

1. Log in to the target system as a user with administrative authority. If you are running the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Start the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation and click **OK**.
 - c. In the launchpad navigation pane, click **Install Product**.
 - d. From the Install Product panel, select **IBM DB2 v10.5** and then click **Install IBM Maximo Asset Management components**.
3. In the package selection panel, click **Next**.
 4. In the package prerequisite validation panel, review the results of the prerequisite check and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.

5. In the license agreement panel, review the license information for each package being installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
6. In the Installation Manager installation location panel, specify path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
7. In the package installation location panel, select a package group, specify the path information for its installation directory, and then click **Next**. Repeat this process for each package group listed.
8. In the package translations panel, specify language support for DB2, and then click **Next**.
9. In the package features panel, leave all default options checked, and then click **Next**.
10. In the package configuration panel, specify configuration information for DB2 v10.5, and then click **Next**.
11. In the package summary panel, review the information for the planned installation, and then click **Install**.

Installing WebSphere Application Server Network Deployment v8.5 using the Maximo Asset Management version 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install WebSphere Application Server Network Deployment v8.5.

Procedure

1. Log in to the target system as a user with administrative authority. If you are running the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Start the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation and click **OK**.
- c. In the launchpad navigation pane, click **Install Product**.
- d. From the **Install Product** panel, select **IBM WebSphere Application Server Network Deployment v8.5.5** and then click **Install IBM Maximo Asset Management components**. During the installation of WebSphere Application Server Network Deployment, install Java v7. When you install Java v7, the configuration program configures IBM Maximo Asset Management to use Java v7.
3. In the package selection panel, click **Next**.

4. In the package prerequisite validation panel, review the results of the prerequisite check, and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.
5. In the license agreement panel, review the license information for each package that is to be installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
6. In the Installation Manager installation location panel, specify the path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
7. In the package installation location panel, select a package group, specify path information for its installation directory, and then click **Next**. Repeat this process for each package group that is listed.
8. In the package translations panel, specify language support for WebSphere Application Server Network Deployment, and then click **Next**.
9. In the package features panel, leave all default options selected, and then click **Next**.
10. In the package configuration panel, specify configuration information for IBM HTTP Server, and then click **Next**.
11. In the package summary panel, review the information for the planned installation, and then click **Install**.
12. After the installation is complete, select the option to start the Maximo Asset Management version 7.6.0.5 configuration program, and then click **Finish**.

What to do next

Use the Maximo Asset Management version 7.6.0.5 configuration program to prepare WebSphere Application Server Network Deployment for Maximo Asset Management version 7.6.0.5 configuration.

Preparing WebSphere Application Server Network Deployment and configuring application server cluster profiles using the Maximo Asset Management configuration program

You can use the Maximo Asset Management version 7.6.0.5 configuration program to prepare WebSphere Application Server Network Deployment v8.5 for Maximo Asset Management configuration and configure application server cluster profiles.

About this task

When you configure Maximo Asset Management for a cluster environment, you must first prepare the WebSphere Application Server Network Deployment server and configure application server cluster profiles. You then configure Maximo Asset Management to work with the defined clusters.

You must define and configure clusters on the WebSphere Application Server Network Deployment deployment manager. If you want the cluster configuration to include members on other WebSphere Application Server Network Deployment nodes, you must log onto the server and run the Maximo Asset Management configuration program to configure a WebSphere Application Server Network Deployment profile and node to host those cluster members.

For performance reasons, you are encouraged to define a minimum of four clusters, each of which hosts a single product function. You can create additional clusters based on your needs. Refer to the Best Practices for System Performance guide for detailed performance information.

Procedure

1. Log on to the system hosting the WebSphere Application Server Network Deployment deployment manager server.
2. Start the Maximo Asset Management configuration program from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product** and then click **Launch the Tivoli's Process Automation Suite configuration program**.
3. In the IBM Maximo Asset Management version 7.6.0.5 configuration operations page, click **Prepare WebSphere Application Server for configuration**.
4. In the Configure WebSphere Application Server panel, specify the installation location and configuration information for WebSphere Application Server Network Deployment and associated components. Select the options to configure the system for clusters and to automate the configuration of IBM HTTP Server.
5. In the **Configure Application Server Cluster Profiles** panel, specify information to use to create WebSphere Application Server Network Deployment deployment manager and application server profiles.
 - a. Select **Configure a new Deployment Manager at this server**.
 - b. Specify the profile name, node name, cell name, and SOAP port for the deployment manager profile.
 - c. Optional: Click **Advanced** to access the **Deployment Manager Profile Advanced Options** page where you can assign custom port values used by the deployment manager profile.
 - d. Specify the WebSphere Application Server Network Deployment administrator user credentials.
 - e. Click **New cluster** to create a new cluster. Specify a name and assign a single product function to the cluster.
 - f. Click **New Managed Node** to create a managed node. Specify a node name and a name for the profile that contains information about the new managed node. You can create more than one managed node, but you must have at least one managed node defined.
 - g. Select the managed node and click **New Server**.
 - h. From the **WebSphere Managed Node Server Definition** page, select **Web server**, and specify a name for the web server the managed node will use. Only one web server can be defined for a managed node.
 - i. Click **New Server**. From the **WebSphere Managed Node Server Definition** page, select **Application server cluster member**. Specify a name for the cluster member and select the cluster to associate with the cluster member. You can create as many cluster members as you need, but you must create at least one.
 - j. Repeat the process to create four clusters in total, and assign each a unique product function.
6. Specify additional configuration information in the Configure Application Server Advanced Options panel, if required.

7. If you chose to use a directory server for WebSphere Application Server Network Deployment administrative security, specify information about the directory server host, credentials and directory structure from the Configure Administrative Security panel.
8. In the Apply Deployment Operations panel select all deployment operation options, and then click **Finish**.

Results

WebSphere Application Server Network Deployment v8.5 is ready for Maximo Asset Management.

Related information:

 <https://www.ibm.com/developerworks/community/files/form/anonymous/api/library/75dbdf46-1a08-429c-9742-bd340d7d1fd3/document/c51d5f5b-dea3-4043-a81f-d5213fc10063/media/Best%20Practices%20for%20System%20Performance%207.5.x.pdf>

Configuring cluster members on additional WebSphere Application Server Network Deployment nodes

You can use the Maximo Asset Management version 7.6.0.5 configuration program to configure cluster members on additional WebSphere nodes.

About this task

After you have defined clusters on the WebSphere Application Server Network Deployment deployment manager, you can configure cluster members on additional WebSphere Application Server Network Deployment nodes.

Procedure

1. Log on to the system serving as the WebSphere Application Server Network Deployment nodes.
2. Start the Maximo Asset Management configuration program from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product** and then click **Launch the Tivoli's Process Automation Suite configuration program**.
3. In the IBM Maximo Asset Management version 7.6.0.5 configuration operations page, click **Configure WebSphere Application Server Network Deployment for a new deployment**.
4. In the Configure WebSphere Application Server panel, specify the installation location and configuration information for WebSphere Application Server Network Deployment and associated components. Select the options to configure the system for clusters and to automate the configuration of IBM HTTP Server.
5. In the **Configure Application Server Cluster Profiles** panel, specify information to use to create additional cluster members on this nodes.
 - a. Select **Use an existing Deployment Manager**.
 - b. Specify connection information for the remote WebSphere Application Server Network Deployment deployment manager system.
 - c. Specify the WebSphere Application Server Network Deployment administrator user credentials.
 - d. Click **Load clusters** to load cluster information from the remote WebSphere Application Server Network Deployment deployment manager.

- e. Click **New Managed Node** to create a managed node. Specify a node name and a name for the profile that contains information about the new managed node. You can create more than one managed node, but you must have at least one managed node defined.
 - f. Select the managed node and click **New Server**.
 - g. From the **WebSphere Managed Node Server Definition** page, select **Application server cluster member**. Specify a name for the cluster member and select the cluster to associate with the cluster member. You can create as many cluster members as you need, but you must create at least one. You cannot create a new web server for the cluster because it was defined when the cluster was created on the remote WebSphere Application Server Network Deployment deployment manager
 - h. Repeat the process to create new cluster members and assign them to clusters defined on the remote WebSphere Application Server Network Deployment deployment manager.
6. Specify additional configuration information in the Configure Application Server Advanced Options panel, if required.
 7. In the Apply Deployment Operations panel select all deployment operation options, and then click **Finish**.

Running the Maximo Asset Management 7.6.0.5 installation program

Use the Maximo Asset Management version 7.6.0.5 installation program to install Maximo Asset Management version 7.6.0.5.

About this task

In order to install Maximo Asset Management version 7.6.0.5, run the Maximo Asset Management version 7.6.0.5 installation program on the Maximo Asset Management administrative system.

Procedure

1. Log in to the Maximo Asset Management administrative workstation. If you run the IBM Maximo Asset Management version 7.6.0.5 installation program from a Linux or UNIX terminal window, you must be logged in as the root user.
2. Launch the IBM Maximo Asset Management version 7.6.0.5 installation program from the launchpad.
 - a. Start the launchpad.

Windows

From the downloaded installation image, browse to the root directory and run the following command: **launchpad64.exe**.

Linux and UNIX

From the downloaded installation image, browse to the root directory and run the following command: **launchpad.sh**.

- b. Select a language for the installation session and click **OK**.
 - c. In the launchpad navigation pane, click **Install Product**.
 - d. From the **Install Product** panel, select **IBM Maximo Asset Management v7.6** and then click **Install IBM Maximo Asset Management components**.
3. In the package selection panel, click **Next**.

4. In the package prerequisite validation panel, review the results of the prerequisite check, and then click **Next**. If any errors are reported on this panel, resolve the issue and then click **Recheck Status** before continuing.
5. In the license agreement panel, review the license information for each package being installed, select **I accept the terms in the license agreements** if you agree with the terms, and then click **Next**.
6. In the Installation Manager installation location panel, specify path information for the shared resources directory and the Installation Manager installation directory, and then click **Next**. Installation Manager is the installation framework that is used to install Maximo Asset Management version 7.6.0.5 components. The shared resources directory is a common workspace directory used by Installation Manager when installing packages.
7. In the package installation location panel, select the IBM Tivoli's process automation suite package group, specify the path information for the Maximo Asset Management version 7.6.0.5 installation directory, and then click **Next**.
8. In the package features panel, leave all default options checked, and then click **Next**.
9. In the package summary panel, review the information for the planned installation, and then click **Install**. If you install in a non-English environment, you might notice the environment summary is listed as English. You configure supported languages for Maximo Asset Management later with the Maximo Asset Management configuration program.
10. After the installation is complete, select the option to start the Maximo Asset Management version 7.6.0.5 configuration program, and then click **Finish**. The Maximo Asset Management version 7.6.0.5 installation program exits and the Maximo Asset Management version 7.6.0.5 configuration program is started automatically.

What to do next

Use the Maximo Asset Management version 7.6.0.5 configuration program to configure Maximo Asset Management version 7.6.0.5.

Configuring Maximo Asset Management in a cluster environment using the Maximo Asset Management configuration program

You can use the Maximo Asset Management configuration program to configure Maximo Asset Management in a cluster environment after WebSphere Application Server Network Deployment has been configured for clustering.

Procedure

1. If the Maximo Asset Management version 7.6.0.5 configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product**, specify Maximo Asset Management installation location, and then click **Launch the Tivoli's Process Automation Suite configuration program**.
2. In the IBM Maximo Asset Management configuration operations page, click **Configure a New Deployment**.
3. In the Define Deployment Environment panel, specify information about DB2 and WebSphere Application Server Network Deployment servers you installed and prepared. Select the **Create and configure the database**, the **Complete configuration of WebSphere for your product**, and the **Deploy the product**

into a clustered environment options to automatically configure WebSphere Application Server Network Deployment and DB2. After you define your deployment environment, click **Finish**.

4. In the Configure General Product Information panel, review summary details about the product components you are installing. Specify the appearance and navigation features for your product, add an e-mail address to receive workflow messages, and choose whether or not to deploy sample data.
5. In the Configure the DB2 Instance panel, specify information about the DB2 instance to create for Maximo Asset Management.
6. In the Configure the DB2 Database panel, specify information about the DB2 database to create for Maximo Asset Management.
7. In the Configure the Application Server panel, specify information for the WebSphere Application Server Network Deployment domain manager where the clusters were defined, and then click **Load cluster information**.
8. Create an application for a function managed by a cluster, configure JMS for the application, and configure the Maximo Asset Management help application. You must create at least one application for each function in a cluster.
 - a. Click **Add application**.
 - b. Specify a name for the application and select the cluster name and web server associated with the function.
 - c. Optional: Change the function associated with the selected cluster.
 - d. Enable and configure JMS message handling for the application. The Maximo Integration Framework function requires JMS. The Reporting function does not support JMS. If you do not choose to use DB2 to store JMS data, a derby database is created to store the information.
9. Configure the Maximo Asset Management help application by supplying a name for the help application, selecting a cluster to assign it to, and selecting the web server to use for the application.
10. In the Configure Application Security panel, choose a security model for Maximo Asset Management. If you choose a security model that includes a directory server, specify information about the directory for the virtual member manager. Enter the user names and passwords for users that must be created for Maximo Asset Management. Do not use the user name as a password value.
11. Select languages.
12. In the Apply Deployment Operations panel, specify user interface preferences, select all available deployment operations, and then click **Finish**.

Chapter 8. Silent installation

The Maximo Asset Management silent installation option interacts with the Maximo Asset Management installation program by using a command prompt and a response file.

You must install the Installation Manager software before you can silently install the Maximo Asset Management or related middleware packages

Creating silent response files for installation

A response file records selections that you make and values that you provide when using the Maximo Asset Management installation program. The Maximo Asset Management installation program can then be run silently using the response file for input.

Before you begin

You can create a silent installation response file by setting the **record** environment variable, and then starting the installation program through the Maximo Asset Management launchpad. The response file is generated in the home directory of the user that started the program. You can determine the home directory of the current user the command appropriate for your operating system by using the following commands.

Windows

```
set HOMEPATH
```

UNIX

```
echo $HOME
```

The name of the file is `tpaeInstallerRspdate_and_time_stamp.xml`, for example, `tpaeInstallerRsp20130716105258.xml`

Procedure

1. Open a command prompt and set the **record** environment variable.

Option	Description
Windows	set record=true
Linux or UNIX	export record=true

2. Start the Maximo Asset Management launchpad.

Option	Description
Windows	launchpad64.exe
Linux or UNIX	./launchpad.sh

3. Click **Install Product**.
4. Select the components that you want to install, and then click **Install** to start the Maximo Asset Management installation program.

5. Select the packages you want to install silently, and specifying the shared resources and installation directories. When you are satisfied with your installation choices, click **Install** to install the packages.
6. Click **Finish** to exit the Maximo Asset Management installation program.

Sample silent installation response files

Instead of using the `tpaeInstallerRspdate_and_time_stamp.xml` file, you can use a sample response file and modify it according to your needs.

Sample files

Sample response files are provided in the directory where you extracted the IBM Maximo Asset Management 7.6.0.5 launchpad. If you update the values that are used in the sample response files, limit your updates to parameters such as installation locations, host names, port numbers, and user names. If you need to update non-environmental values, such as the main product name or the Installation Manager repository, create your own silent response file with the Installation Manager software.

Table 5. Samples of silent response files

File	Description
<code>launchpad_directory\SilentResponseFiles\Installer\Unix\ResponseFile_MAM_Install_Unix.xml</code>	Install Maximo Asset Management on Linux and UNIX.
<code>launchpad_directory\SilentResponseFiles\Installer\Unix\ResponseFile_MAM_Uninstall_Unix.xml</code>	Uninstall Maximo Asset Management on Linux and UNIX.
<code>launchpad_directory\SilentResponseFiles\Installer\Windows\ResponseFile_MAM_Install_Windows.xml</code>	Install Maximo Asset Management on Windows.
<code>launchpad_directory\SilentResponseFiles\Installer\Windows\ResponseFile_MAM_Uninstall_Windows.xml</code>	Uninstall Maximo Asset Management on Windows.
<code>launchpad_directory\SilentResponseFiles\Installer\Unix\ResponseFile_DB2_Install_Unix.xml</code>	Install IBM DB2 on Linux and UNIX.
<code>launchpad_directory\SilentResponseFiles\Installer\Windows\ResponseFile_DB2_Install_Windows.xml</code>	Install IBM DB2 on Windows.
<code>launchpad_directory\SilentResponseFiles\Installer\Unix\ResponseFile_DB2_Uninstall_Unix.xml</code>	Uninstall IBM DB2 on Linux and UNIX.
<code>launchpad_directory\SilentResponseFiles\Installer\Windows\ResponseFile_DB2_Uninstall_Windows.xml</code>	Uninstall IBM DB2 on Windows.
<code>launchpad_directory\SilentResponseFiles\Installer\Unix\ResponseFile_TPAE_WAS_Install_Unix.xml</code>	Install base components of WebSphere Application Server on Linux and UNIX.
<code>launchpad_directory\SilentResponseFiles\Installer\Windows\ResponseFile_TPAE_WAS_Install_Windows.xml</code>	Install base components of WebSphere Application Server on Windows.

Table 5. Samples of silent response files (continued)

File	Description
<code>launchpad_directory\SilentResponseFiles\Installer\Unix\ResponseFile_TPAE_WAS_Uninstall_Unix.xml</code>	Uninstall base components of WebSphere Application Server on Linux and UNIX.
<code>launchpad_directory\SilentResponseFiles\Installer\Windows\ResponseFile_TPAE_WAS_Uninstall_Windows.xml</code>	Uninstall base components of WebSphere Application Server on Windows.

Updating password values in silent response files

The Maximo Asset Management installation program requires the encryption of password values that are in the response files. If you need to update encrypted password values in a response file, use the Installation Manager string encryption utility.

About this task

The Installation Manager string encryption utility accepts a plain text password value and produces an encrypted version of that password. You must then copy and paste the encrypted value into the password field of the response file.

Procedure

1. Start the Installation Manager string encryption utility from the command line.

Option	Description
Windows	<code>c:\Program Files\IBM\InstallationManager\eclipse\tools\imutilsc newpasswordvalue</code>
AIX or Linux	<code>/opt/IBM/InstallationManager/eclipse/tools/imutilsc encryptString newpasswordvalue</code>

Replace *newpasswordvalue* with your new plain text password value.

2. Copy the string in the **Encrypted version of the string** field.
3. Open the response file in a text editor, replace the password value with the copied encrypted password, and then save the file.

Silently installing the Installation Manager software

In order to install Maximo Asset Management and related middleware silently, the Installation Manager software must first be installed.

Procedure

1. Open a command prompt on the system and change to the directory where you unzipped the launchpad files.
2. Change directory to the folder that contains the installation manager program for your operating system, for example, `\Install\IM\installer.win64`.
3. Optional: Open the `silent-install.ini` file in a text editor and update default values.
4. Start the Installation Manager silent installation process.

Option	Description
Windows	installc -acceptLicense
Other operating systems	./installc -acceptLicense

Results

The Installation Manager software is successfully installed on the system. You can now proceed with silently installing Maximo Asset Management.

Silently installing Maximo Asset Management and related middleware

You can deploy Maximo Asset Management and associated middleware silently to perform an unattended installation based on predefined settings.

Before you begin

You must complete a successful installation to produce a response file that can be used to silently install Maximo Asset Management and related middleware. Alternatively, you can use one of the sample response files that are provided on the product media and modify the sample file.

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

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

Procedure

1. Copy the response file that you generated earlier and the Maximo Asset Management files to the target system.
2. Open a command prompt and change directory to the location of the Installation Manager program that is appropriate for your operating system, for example, `cd /opt/IBM/InstallationManager/eclipse/tools/`.
3. Silently start the Installation Manager program.

```
imcl -input responsefilename
-log logfile-name-acceptLicense
```

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

Results

The installation proceeds silently with the values that you provided in the response file. Using different response files as input, you can silently install middleware on separate systems. You can then use another response file to silently install Maximo

Asset Management on the system that is designated as the administrative workstation.

Silently uninstalling Maximo Asset Management and related middleware

You can silently uninstall Maximo Asset Management and associated middleware based on settings that were used during the installation.

Procedure

1. Open a command prompt and change to the *launchpad_home*\SilentResponseFiles\Installer directory, which contains the sample uninstallation response file.
2. Update the sample uninstallation response file with values that are used in your environment.
3. Silently start the Maximo Asset Management uninstallation program.

```
imcl -input responsefilename  
-log logfilename-acceptLicense
```

The default home directory for the **imcl** command is `c:\Program Files\IBM\Installation Manager\eclipse\tools\` on Windows systems and `/opt/IBM/InstallationManager/eclipse/` on Linux and UNIX systems.

The **-input** parameter determines the response file to use, for example, `C:\tmp\install_response.xml`.

The **-log** parameter determines where log files are written, for example, `C:\tmp\silent.log`.

You must include the full path when you specify the response and log files. The **-acceptLicense** parameter is used to accept the license automatically.
4. You can remove the Installation Manager software from the system using the uninstall program.

```
uninstallc
```

Table 6. Location of **uninstallc** command

Windows		Other operating systems
Admin		Admin
64-bit	C:\ProgramData\IBM\Installation Manager\uninstall	var/ibm/InstallationManager/uninstall
User		User
64-bit	C:\Users\User ID\AppData\Roaming\IBM\Installation Manager\uninstall	User Home/var/ibm/InstallationManager/uninstall

Chapter 9. Silent configuration

The silent configuration option allows you to interact with the Maximo Asset Management configuration program by using a command prompt and a response file.

The following tasks are required for silent configuration:

1. “Creating silent response files for middleware configuration”
2. “Creating a response file for silent Maximo Asset Management configuration” on page 114
3. “Silently configuring middleware” on page 115
4. “Silently configuring Maximo Asset Management” on page 115

Creating silent response files for middleware configuration

You create a response file by modifying one of the sample response files that is provided. The configuration program can then be run silently using the response file for input.

Procedure

1. Create a copy of the sample file, for example, `my-cfg-silent-win.properties`. Sample response files are in `launchpad_home\SilentResponseFiles\ConfigTool`.
2. Open the response file in a text editor, update values as required, and save the file.

Ensure that all values listed in the response file are valid for the target system, particularly path values. For example, you might need to update the **WAS.InstallLocation** parameter value to indicate the correct path for WebSphere Application Server Network Deployment relative to the target system.

If there are any Maximo Asset Management components you do not want to automatically configure, set the appropriate property value to false. For example, if you do not want to configure WebSphere Application Server Network Deployment on the system, set the **WAS.ND.AutomateConfig** value to false.

What to do next

After you have completed silent middleware configuration, you can proceed with silently configuring Maximo Asset Management.

Related tasks:

“Silently configuring middleware” on page 115

Middleware used with Maximo Asset Management can be configured silently by using a configuration response file.

Sample silent middleware configuration response files

Several sample response files are provided on the IBM Maximo Asset Management 7.6.0.5 product image. You can use a sample response file and modify it according to your needs.

Sample files

Silent response files are in the *launchpad_home\SilentResponseFiles\ConfigTool* directory of the product image.

Table 7. Samples of silent response files for middleware

File	Description
cfg-silent-aix.properties	Configure Maximo Asset Management middleware on AIX.
cfg-silent-linux.properties	Configure Maximo Asset Management middleware on Linux.

Creating a response file for silent Maximo Asset Management configuration

You create a response file by modifying one of the sample response files provided according to your needs. The configuration program can then be run silently using the response file for input.

Before you begin

There are several sample response files provided on the IBM Maximo Asset Management product image. The files are in the directory where you uncompressed the product image under the *\SilentResponseFile\ConfigTool* directory.

About this task

When you run the configuration program in silent mode, it uses the data in the response file to configure the product.

Procedure

1. Create a copy of the sample file and name it something appropriate, for example, *my-maximocfg-silent-win.properties*.
2. Open the response file in a text editor, update values as required, and save the file.

Ensure that all values listed in the response file are valid for the target system, particularly path values. For example, you might need to update the **WAS.InstallLocation** parameter value to indicate the correct path for WebSphere Application Server Network Deployment relative to the target system.

If there are any Maximo Asset Management components you do not want to automatically configure, set the appropriate property value to false. For example, if you do not want to configure WebSphere Application Server Network Deployment virtual member manager on the system, set the **WAS.VmmFullyAutomatedConfig** value to false.

Related tasks:

“Silently configuring Maximo Asset Management” on page 115
Maximo Asset Management can be configured silently by using an configuration response file.

Silently configuring middleware

Middleware used with Maximo Asset Management can be configured silently by using a configuration response file.

Procedure

1. Copy the response file you created earlier to the target system.
2. Open a command prompt and start the configuration program silently.

```
reconfigurePae  
-action deployMiddlewareConfiguration  
-inputFile responsefilename
```

The *responsefilename* parameter determines the response file to use, for example, C:\tmp\my-cfg-silent.properties. You must include the full path when you specify the response and log files.

Results

The configuration proceeds silently with the values that you provided in the response file.

What to do next

You can modify the silent configuration response file, copy it to another server, and perform further configuration. For example, you can use the configuration program to silently configure WebSphere Application Server Network Deployment on one server, and then modify the response file to configure IBM Security Directory Server on another server.

Silently configuring Maximo Asset Management

Maximo Asset Management can be configured silently by using an configuration response file.

Procedure

1. Copy the response file you created earlier to the target system.
2. Open a command prompt and start the Maximo Asset Management configuration program silently.

```
reconfigurePae  
-action deployConfiguration  
-inputFile responsefilename middlewarecomponents
```

The *responsefilename* parameter determines the response file to use, for example, C:\tmp\my-cfg-silent.properties. The *middlewarecomponents* parameter indicates which middleware component to configure, for example, -dbvendor DB2 or -j2eevendor WebSphere. In most cases, you configure middleware components together. You must include the full path when you specify the response files.

Results

The configuration proceeds silently with the values that you provided in the response file.

What to do next

You can modify the silent configuration response file, copy it to another server, and perform further configuration. For example, you can use the configuration program to silently configure WebSphere Application Server Network Deployment on one server, and then modify the response file to configure IBM Security Directory Server on another server.

Silently remove middleware configuration

You can use the same file you used to silently configure middleware to remove the configuration information.

About this task

Maximo Asset Management middleware configuration can be removed silently using the same configuration response file that was used to configure the product previously. You must edit the configuration response file that was used to configure the product previously before it can be used to remove configuration information from the product.

Procedure

1. Change to the directory containing the response file used to silently configure previously.
2. Make a copy of the response file and rename it. For example, rename the file to `my-uncfg-silent.properties`.
3. Open the file in a text editor and change the **MW.Operation** property value to **unconfigure**, and then save the file.
4. Open a command prompt and start the Maximo Asset Management unconfiguration program silently.

```
reconfigurePae  
-action deployMiddlewareConfiguration  
-inputFile responsefilename
```

The *responsefilename* parameter determines the response file to use, for example, `C:\tmp\my-uncfg-silent.properties`. You must include the full path when you specify the response file.

Remove product configuration silently

You can use the **removeConfiguration** action of the **reconfigurePae** command to remove Maximo Asset Management configuration information.

About this task

The **removeConfiguration** action is used to remove Maximo Asset Management configuration from the database and application server that was performed by the configuration tool. This action is equivalent to running the **removeJ2EEConfiguration** and **removeDatabaseConfiguration** actions together.

Procedure

1. Log on to the Maximo Asset Management administrative workstation.
2. Open a command prompt and change directory to `Install_Home\ConfigTool\scripts`.

3. Start the Maximo Asset Management configuration program silently.

```
reconfigurePae -action removeConfiguration  
-dbuser userid  
-dbpwd password  
-wasuser userid  
-waspwd password
```

The **-dbuser** and **-dbpwd** parameters are the user ID and password used to configure the database. The **-wasuser** and **-waspwd** parameters are the user ID and password used to configure IBM WebSphere Application Server Network Deployment.

Chapter 10. Programmatically verifying that the installation was successful

After you have exited the Maximo Asset Management installation program without encountering any errors, you can verify that the installation completed successfully. The installation is programmatically verified through the use of post installation validation utilities.

Before you begin

The `JAVA_HOME` environment variable must be set on the system before you can use the verification utilities.

About this task

During installation, the Maximo Asset Management installation program performs a simple health check. This health check consists of logging in to the application to verify availability. This health check might not be sufficient to verify a successful installation in all deployment scenarios. For example, if, during installation, you select the option to deploy the application EAR file at a later date, this health check cannot verify the installation. This simple health check is also insufficient for verifying an upgrade.

Post installation validation utilities are available after the product has been deployed.

The `installValidation` utility is used to validate the product installation. These command-line utilities are used to verify the installation and configuration of the product in a more complete manner. These utilities can also be used to verify an existing deployment after changes in the environment, such as changes to host names, user IDs, and passwords.

Results of the `installValidation` utility are logged in `installValidationTrace00.log`. This log is found in the `\smp\configtools\logs` directory on the administrative workstation.

Procedure

1. Log in to the server using the user ID that was used to run the installation program. If you intend to use the `installValidation` utility, log in to the administrative workstation.
2. Ensure the `JAVA_HOME` environment variable is set properly to the location of a JRE 1.7 installation.
3. To verify product installation, from the administrative workstation, change directory to `ibm\smp\configtool\scripts` and run the `installValidation.[sh|bat]` command. For either command, use the parameters in Table 1.

Table 8. Verification utilities parameters

Program	Syntax parameters	Input
installValidation.bat	-action	Use -action validate to start the validation of the product installation. The -action parameter is the only mandatory parameter when using the installValidation utility.
	-trace	Verification progress information is written to the screen during the verification process. You can modify the output using the -tracing parameter. <ul style="list-style-type: none"> minimal Progress information is limited to error information. normal Information includes individual test progress, individual test results, and overall progress of the entire verification process. This is the default mode of tracing. verbose In addition to providing normal progress information, verbose tracing includes the test class name, test method name, and corrective action information.
	-confirm	You are prompted before each test is started. You must confirm each test to be performed. There is no input for this parameter.
	-component	You can provide a comma-delimited list of directories containing the test objects to limit testing to a specific set of tests. These test objects must be located in the \ibm\smp\HealthValidation\ directory. For the product installation program, only the CTGIN folder is provided.
	-dbuser	Provide the user ID used to access the database.
	-dbpwd	Provide the password of the user ID used to access the database.
	-wasuser	Provide the WebSphere Application Server Network Deployment user.
	-waspwd	Provide the password for the WebSphere Application Server Network Deployment user.
	-maxuser	Provide the Maximo Asset Management administrator user ID. For example, maxadmin.

Table 8. Verification utilities parameters (continued)

Program	Syntax parameters	Input
	-maxpwd	Provide the password for the Maximo Asset Management administrator user ID.

For example,

```
installValidation.bat -action validate
```

Results

The installValidation.bat validation utility results are logged in ctginstallvalidationtrace00.log. This log is found in the \smp\configtools\logs directory on the administrative workstation.

Chapter 11. Verifying the installation manually

After you exit the Maximo Asset Management installation program without errors, you can further verify that the installation completed successfully. The installation is manually verified by locating key artifacts and performing a few simple tasks.

Before you begin

The product installation program performs installation verification, or a health check, by logging on to the product before exiting the installation. The product installation program returns a success message if all installation steps, including the product log in task, are successful. If the health check task is unsuccessful, a `HealthCheckFailed` error is thrown for the `getUrlContentString` function. This error is in the `install_home\configtools\logs\CTGConfigurationXX.log` file.

About this task

To further verify that the Maximo Asset Management installation was completed successfully, perform the following verification procedures:

Procedure

1. Examine the `CTGConfigurationXX.log` files for success messages.

The following **success** messages are found in the `CTGConfigurationTraceXX.log` file and can be used to verify which phases of the installation were successful:

- CTGIN2114I: The database was created successfully
- CTGIN2135I: Tablespace maxdata created successfully
- CTGIN2135I: Tablespace maxtemp created successfully
- CTGIN2079I: process automation engine database configuration completed successfully (This message indicates that maxinst finished successfully.)
- CTGIN2222I: WebSphere Application Server creation successful
- CTGIN2188I: Creation and configuration of service integration bus successfully completed
- CTGIN2184I: Creation and configuration of JMS resources successfully completed
- CTGIN2310I: Application server security was successfully enabled for process automation engine
- CTGIN2253I: buildmaximoea.cmd completed successfully
- CTGIN2224I: Deployment of application MAXIMO was successful
- CTGIN2253I: buildhelpear.cmd completed successfully
- CTGIN2224I: Deployment of application MAXIMOIEHS was successful
- CTGIN2208I: runConfigurationStep completed successfully
- CTGIN2370I: The installation finished successfully

If you automatically configured WebSphere Application Server Network Deployment certain messages indicate success. The following messages, found in `CTGConfigurationTraceXX.log`, indicate that the configuration was successful:

```
<symptom>CTGIN2228I.*client</symptom>
<symptom>CTGIN2230I.*node</symptom>
<symptom>CTGIN2232I.*NodeAgent</symptom>
<symptom>CTGIN2240I.*server</symptom>
<symptom>CTGIN2238I.*security</symptom>
```

Search the CTGConfigurationTraceXX.log file for the following message, which indicates that the maxinst task completed successfully:

```
CTGIN2079I, maxinst.*completed
```

2. Compare the packages chosen for installation with the packages that were installed. The Package Summary panel of the Maximo Asset Management installation program provides a summary of all the packages to be installed. You can compare the contents of that panel with a listing of what was installed on the system by using the configuration tool and selecting the update database task. The resulting list matches the packages listed in the Package Summary panel.
3. Log in to the product and verify that applications are present. Being able to log in to the product manually is a good indicator that the installation was successful. Once you have logged in, navigate through the **GoTo** menu to verify that it has been populated with the applications you expect. If you experience access problems with the product, clear the cache of your browser and try again.

Chapter 12. Configuring the HTTPOnly attribute

If applications do not start from the user interface in IBM WebSphere Application Server Network Deployment 8 environments, the problem can often be attributed to a security setting within IBM WebSphere Application Server Network Deployment. In particular, if the **HTTPOnly** attribute is set for session cookies, the applications are not accessible.

Procedure

1. Log on to the administrative console for IBM WebSphere Application Server Network Deployment.
2. From the navigation pane, browse to **Servers > Server Types > WebSphere application servers**.
3. Click the application server created for the product you want to update, for example, MXServer.
4. From the Configuration panel, under Container Settings, click **Session management**.
5. Under General properties, click **Enable cookies**. Do not clear this option. Click the label only.
6. Clear the **Set session cookies to HTTPOnly** check box to help prevent cross-site scripting attacks.
7. Click **OK**, save the changes, and then click **OK**.
8. Click **Save** and then click **OK**.
9. Navigate back to the Application servers table, and select the application server required.
10. Click **Restart** to restart the application server in order to apply the changes made.

Chapter 13. Installation and configuration programs log information

Log files generated by the Maximo Asset Management and configuration programs can provide details on completed and configuration tasks and any errors that might occur.

Maximo Asset Management installation and configuration programs log locations

Maximo Asset Management and associated middleware is installed through Installation Manager. The log files of Installation Manager are common to any installation, regardless of which components you choose to install. Log files for the Maximo Asset Management installation program are found on the system where it is run.

Table 9. Log file directories

Log file directory
C:\ProgramData\IBM\Installation Manager\logs
/var/ibm/InstallationManager/logs
C:\IBM\SMP\ConfigTool\logs
opt/IBM/SMP/ConfigTool/logs

In addition, if you receive an error credited to the J2EE server, examine the logs in the log directories for the deployment manager, node agent, and WebSphere Application Server application server.

When engaging IBM product support services, be prepared to provide these log files in an archive file. The LogZipper utility provided in the *install_home*\configtool\scripts directory can be used for this task. If you use the LogZipper utility, all relevant log files are archived in *install_home*/configtool/debug/YYYYMMDD_hhmmss.zip.

Chapter 14. Post installation tasks

There are several post installation tasks required in order to complete the Maximo Asset Management deployment.

Installing help locally

Product help for Maximo Asset Management is provided online in IBM Knowledge Center. If you want to install help locally, you can download IBM Knowledge Center and help packages from Fix Central.

Installing help

You can download help packages from Fix Central that contain the same documentation packages that are available online in IBM Knowledge Center. You add the help packages and configuration files to a local installation of IBM Knowledge Center

Procedure

1. To download a locally-installable version of IBM Knowledge Center and help packages from Fix Central, follow the instructions at <http://www-01.ibm.com/support/docview.wss?uid=swg24041962>.
2. Extract the IBM Knowledge Center package to the location where you want to install it. The default installation location is C:\KnowledgeCenter. If you install IBM Knowledge Center to a different location, you must update the path value in the *taxonomy.properties* file for each help package that you install.
3. Extract a help package to a temporary location. The extracted files include one or more plugin folders, a properties file and a taxonomy file.
4. Copy all com.ibm.prod.doc plugin folders from the help package to the *install_home/KnowledgeCenter/usr/content/KCXhtml* directory.
5. Copy the properties file to the configuration directory, for example to *install_home/KnowledgeCenter/usr/conf/SSLKT6_7.6.0.5.properties*.
6. Open the *taxonomy.properties* file in a text editor and update the path value, if necessary, to point to the installed location. For example, change the value of the Path property from C:/KnowledgeCenter/usr/content/KCXhtml to E:/IBM/SMP/KnowledgeCenter/usr/content/KCXhtml, where IBM Knowledge Center is installed at E:/IBM/SMP/KnowledgeCenter.
7. Replace the *install_home/KnowledgeCenter/usr/taxonomy/KC_taxonomy.ditamap* with the version of the KC_taxonomy.ditamap file that is included in the help package.
8. In the *install_home/KnowledgeCenter/bin* directory, click **startKC.bat** on Windows or **startKC.sh** on Linux or AIX to start IBM Knowledge Center.
9. In a browser, open http://install_home:port/kc to view the product help, for example <http://127.0.0.1:9090/kc>.
10. In Maximo Asset Management, redirect the application help links to point to your local installation of IBM Knowledge Center:
 - a. In the System Properties application, filter for mxe.help properties.
 - b. Change the mxe.help.host and mxe.help.port properties to the host and port values for your local installation of IBM Knowledge Center, such as the default host value of 127.0.0.1 and default port value of 9090.

- c. Change the `mxe.help.path` property value from `/support/knowledgecenter/` to `/kc/`.
 - d. Save the changes and click **Live Refresh** to update the values in the product database.
11. To stop IBM Knowledge Center, in the `install_home/KnowledgeCenter/bin` directory, click **stopKC.bat** on Windows or **stopKC.sh** on Linux or AIX.

IBM Knowledge Center configuration

IBM Knowledge Center requires minimal configuration to run help packages for IBM products in your local environment. You can also configure it to provide different content in separate instances of IBM Knowledge Center or to run existing Eclipse help plugins in IBM Knowledge Center.

Changing the IBM Knowledge Center URL

If you install IBM Knowledge Center on your local computer, when you start the server, the help is available in a browser at the default URL of `http://localhost:9090/kc`. The host value changes, depending on where you install IBM Knowledge Center. If the default port is already in use, you can change the port value in the `kc_ant.properties` file in the `etc` directory.

If you want to provide different help to different audiences or if you want to host help for product versions that are not compatible with each other, you can install multiple instances of IBM Knowledge Center on the same computer. You rename the additional instances to unique directory names, such as `KnowledgeCenter2` and `KnowledgeCenter3`, and you configure the `kc_ant.properties` file in the `etc` directory so that each instance runs on a different port.

Maintaining taxonomy files

Each product version in the IBM software catalog has a unique taxonomy value that forms part of the URL for the product help on `www.ibm.com`. For example, the taxonomy value for Maximo Asset Management, version 7.6.0.5, is `SSLKT6_7.6.0.5`, and the URL for the product welcome page is `http://www.ibm.com/support/knowledgecenter/SSLKT6_7.6.0.5/com.ibm.mam.doc/welcome.html`. The `taxonomy.properties` file and the `KC_taxonomy.ditamap` file control the taxonomy values in IBM Knowledge Center.

Each help package includes a `taxonomy.properties` file that is specific to the product version. You must add this file to the `usr/conf` directory in IBM Knowledge Center. If you add help packages for multiple products to IBM Knowledge Center, the `usr/conf` directory must contain a separate `taxonomy.properties` file for each help package.

The `KC_taxonomy.ditamap` file lists each product version in the IBM software catalog, and the file is frequently updated as new products and new versions of products are released. A basic version of the `KC_taxonomy.ditamap` file is provided as a placeholder in the `usr/taxonomy` directory in IBM Knowledge Center but it does not contain a comprehensive list of product taxonomy values. You must replace this placeholder file with the version of the `KC_taxonomy.ditamap` that is included in the help package.

When you add multiple help packages to IBM Knowledge Center, each help package includes a `KC_taxonomy.ditamap` file. Because of the dynamic nature of this file, the included `KC_taxonomy.ditamap` files might be at different versions. Always

use the most recent version of the file because taxonomy values are added to the file incrementally.

Troubleshooting

When you start IBM Knowledge Center after adding a new help package, index and cache files are created to enable faster search and retrieval of help topics. If the new help topics do not show in a browser, check if subdirectories were created for the product version in the runtime/diskcache and runtime/index directories. If these subdirectories were not created, check that the *taxonomy.properties* file exists in the usr/conf directory and that it contains the correct path to the main help plugin in the usr/content/KCXhtml directory. If the *taxonomy.properties* is in the correct location and contains the correct path to the help plugin, it is likely that you forgot to add the latest version of the KC_taxonomy.ditamap to the usr/taxonomy directory.

After troubleshooting, before you start IBM Knowledge Center, you can delete the product version subdirectories in the runtime/diskcache and runtime/index directories, to ensure that the content is fully refreshed.

Help components

Help components include a locally installable version of IBM Knowledge Center and help packages that contain content plug-ins for product versions. You can download a locally installable version of IBM Knowledge Center to deploy help packages in your local environment.

IBM Knowledge Center

A stand-alone help system that includes a WebSphere Application Server Liberty, version 8.5.5.x, embedded server. IBM Knowledge Center is distributed to Maximo customers on <https://www-933.ibm.com/support/fixcentral/>. IBM Knowledge Center is available for Windows, Linux, or AIX operating systems and you can run IBM Knowledge Center on a local computer, server, or read-only media.

After you extract the IBM Knowledge Center package, you add product help packages to it to deploy help in your local environment. You can use IBM Knowledge Center to host help packages for several products at the same time, if the products are on compatible release versions. If you want to host help packages that are not compatible with one another, you can run more instances of IBM Knowledge Center that you configure to run on different ports.

Help packages

Contain the same documentation that is available on <http://www.ibm.com/support/knowledgecenter> and include one or more content plug-ins. Help packages also include the following files that are required by IBM Knowledge Center:

- A *taxonomy.properties* file contains the taxonomy value for the product version and the path to the main *toc.ditamap* file for the plug-in or plug-ins in the help package.
- The KC_taxonomy.ditamap file lists the taxonomy values for all products in the IBM software catalog. A basic version of this file is included in IBM Knowledge Center but this version of the file is not up-to-date. The KC_taxonomy.ditamap file that is included in the help package is the current version of the file when the help package is created.

Help packages include instructions for where to add the plug-ins and the additional files to IBM Knowledge Center.

IBM Knowledge Center versions

The locally installable versions of IBM Knowledge Center are based on IBM Knowledge Center, version 1.5. This version has a different appearance to IBM Knowledge Center, version 2.0, which is on <http://www.ibm.com/support/knowledgecenter>. The functions are similar but some differences in navigation and search exist. PDF creation is not supported on the locally installable version.

When a locally installable IBM Knowledge Center, version 2.0, is available, it will be distributed to customers who want to update their local version.

Maximo Asset Management documentation library

The help packages in the documentation library mirror the product catalog and installation environment. Either the Maximo Asset Management help package or the Maximo Asset Management Multitenancy help package must be installed in the same IBM Knowledge Center environment where you install help packages for industry solutions and add-on products.

The Maximo Asset Management and Maximo Asset Management Multitenancy help packages contain multiple plugins. Most industry solution and add-on help packages contain just one plugin but some contain multiple plugins. When a help package contains multiple plugins, one plugin acts as the navigation plugin and contains the main *toc.ditamap* file that controls the table of contents for all plugins in the help package. In IBM Knowledge Center, the *taxonomy.properties* file in the help package specifies the path to the main *toc.ditamap* file in the navigation plugin.

Maximo Asset Management help package

This help package includes the following plugins:

com.ibm.mam.doc

Navigation plugin that manages the table of contents and sets the product taxonomy values for all plugins in the help package. Content includes the welcome page and product overview, planning, getting started, and managing financial processes topics.

com.ibm.mam.inswas.doc

Help for installing Maximo Asset Management on WebSphere Application Server.

com.ibm.mam.inswl.doc

Help for installing Maximo Asset Management on Oracle WebLogic Server.

com.ibm.mbs.doc

Help for administering Maximo Asset Management, application design, workflow design, working with Migration Manager, implementing high availability, and using applications. This plugin is a content reuse plugin that provides topics for use by other plugins but does not have a table of contents or a taxonomy value of its own. The content is used extensively by most help packages and you must include this plugin in IBM Knowledge Center to ensure that content is coherent and that links resolve for all help packages.

com.ibm.mif.doc

Help for integrating Maximo Asset Management data with external

applications. Similar to `com.ibm.mbs.doc`, this plugin is a content reuse plugin and must be included in IBM Knowledge Center.

`com.ibm.support.mbs.doc`

Troubleshooting and support information for Maximo Asset Management and for industry solutions and add-on products. Industry solution and add-on product troubleshooting topics are managed conditionally and are visible only if that help plugin is also available in IBM Knowledge Center.

Maximo Asset Management Multitenancy help package

This help package contains a subset of the plugins in the Maximo Asset Management help package and the content is specifically aimed at tenants in a multitenancy environment. You cannot install Maximo Asset Management plugins and Maximo Asset Management Multitenancy plugins in the same instance of IBM Knowledge Center environment. If you want to support both libraries, you must configure separate instances of IBM Knowledge Center to support them.

This help package includes the following plugins:

`com.ibm.mt.doc`

Navigation plugin that manages the table of contents and sets the product taxonomy values for all plugins in the help package. Content includes the welcome page and product overview, planning, getting started, and managing financial processes topics. Content also includes topics that are specific to a tenant in a multitenancy environment.

`com.ibm.mbs.doc`

Content reuse plugin and content is filtered to exclude information that is not relevant to tenants in a multitenancy environment.

`com.ibm.mif.doc`

Content reuse plugin and content is filtered to exclude information that is not relevant to tenants in a multitenancy environment.

Industry solution and add-on help packages

Most industry solution and add-on help packages contain just one plugin, but some contain multiple plugins. If there are multiple plugins in a help package, one plugin acts as the navigation plugin and controls the table of contents for all of the plugins in the help package. You must ensure that you add all of the plugins that are included in a help package to IBM Knowledge Center so that links resolve and content is complete.

The help packages for industry solutions and add-on products are designed to be used with the associated version of the Maximo Asset Management help package. You can check which version of Maximo Asset Management or Maximo Asset Management is a prerequisite for an industry solution or add-on product version at <https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/IBM%20Maximo%20Asset%20Management/page/Other%20Maximo%20products%20system%20requirements>. You can install non-recommended versions of help packages together but some links might not resolve or some of the functionality described in topics might not be available to users.

Configuring initial data

After you successfully install and configure Maximo Asset Management components, you must complete several data configuration tasks before you use Maximo Asset Management.

Before you begin

- Create security groups and add users to the security groups.
- If you are using a directory server as part of your deployment, ensure that the user names are created in your LDAP repository.
- To ensure that you have the accounting information that you need, consult the Financial department of your organization.

Procedure

1. Log in to Maximo Asset Management by entering the user name `maxadmin` and the password that you specified during the installation.
2. If you didn't set the SMTP server by using the Configuration tool, configure the SMTP server to send users email notifications of system events. To learn about the range of system properties in Maximo Asset Management, see the System properties information.
 - a. From the **Go To** menu, select **System Configuration > Platform Configuration > System Properties**.
 - b. In the Global Properties table window, use the filter feature to search for and expand the `mail.smtp.host` property.
 - c. In the **Global Value** field, specify the SMTP host name.
 - d. Select the `mail.smtp.host` check box.
 - e. From the **Common Actions** menu, click **Live Refresh**.
 - f. In the Live Refresh window, click **OK**.
 - g. In the Global Properties table window, use the filter feature to search for the `mx.adminEmail` property.
 - h. Expand the `mx.adminEmail` property and in the **Global Value** field, specify your email address.
 - i. Select the `mx.adminEmail` record check box.
 - j. From the **Common Actions** menu, click **Live Refresh**.
 - k. In the Live Refresh window, click **OK**.
3. Define a currency code.
 - a. From the **Go To** menu, select **Financial > Currency Codes**
 - b. Click **New Row** and specify a currency code and a description. For example, enter USD for United States of America Dollar.
 - c. Click **Save Currency**.
4. Define item sets and company sets.
 - a. From the **Go To** menu, select **Administration > Sets**.
 - b. Click **New Row**.
 - c. Specify an item set name. For example, enter IT Items.
 - d. In the **Type** field, specify ITEM.
 - e. Click **New Row**.
 - f. Specify a company set name. For example, enter IT Comps.
 - g. In the **Type** field, specify COMPANY.
 - h. Click **Save Sets**.

5. Create an organization.
 - a. From the **Go To** menu, select **Administration > Organizations**.
 - b. From the toolbar, click **New Organization**.
 - c. Specify an organization name. For example, enter EAGLENA, and enter a long description.
 - d. Specify the base currency that you defined in step 3.
 - e. Specify the item set and the company set that you defined in step 4.
 - f. In the **Default Item Status** field, set the status to PENDING.
 - g. Click the **Sites** tab and select **New Row** under the Sites table window.
 - h. Specify a site name. For example, enter Factory01 and enter a long description.
 - i. Click **Save Organization**.
6. Create a general ledger account component.
 - a. From the **Go To** menu, select **System Configuration > Platform Configuration > Database Configuration**.
 - b. From the **More Actions** menu, select **GL Account Configuration**.
 - c. Click **New Row**.
 - d. Specify a component name. For example, enter MYCOMPONENT.
 - e. Specify a length for the component. For example, enter 5.
 - f. Specify a type for the component. For example, select Alphanumeric.
 - g. Click **OK**.
7. Apply changes to the database.
 - a. From the **More Actions** menu, select **Manage Admin Mode**.
 - b. Select **Turn Admin Mode ON** and click **OK**. This task takes several minutes to complete. You can click **Refresh Status** to view the progress.
 - c. From the **More Actions** menu, select **Apply Configuration Changes**. Ensure that the status To Be Changed does not appear in the status column of the listed objects.
 - d. From the **More Actions** menu, select **Manage Admin Mode**.
 - e. Select **Turn Admin Mode OFF** and click **OK**. If you do not turn off Admin Mode, cron tasks fail.
8. Create a general ledger account.
 - a. From the **Go To** menu, select **Financial > Chart of Accounts**.
 - b. In the Organizations table window, select your organization.
 - c. From the **More Actions** menu, select **GL Component Maintenance**.
 - d. In the Components table window, select the component that you entered in step 6 and click **New Row**.
 - e. Specify a GL Component value and a description, and then click **OK**.
 - f. In the GL Accounts table window, click **New Row**.
 - g. Specify a General Ledger Account and click **Save GL Account**.
 - h. From the **Go To** menu, select **Administration > Organizations**.
 - i. Find your organization and select the record.
 - j. In the **Clearing Account** field, specify the general ledger account that you created.
 - k. Select **Active**.
 - l. Click **Save Organization**.
9. Authorize a security group to modify a general ledger component type.

- a. From the **Go To** menu, select **Security > Security Groups**.
 - b. Select the group that provides authorization. For example, select **FINANCE**.
 - c. Click the **GL Components** tab.
 - d. For each GL Component that is listed, select the **Authorized** check box. As a shortcut, you can select **Authorize Group to Change All GL Component Types**.
 - e. Click **Save Group**.
10. Update the company-related accounts.
 - a. From the **Go To** menu, select **Financials > Chart of Accounts**.
 - b. Select your organization and from the **More Actions** menu, select **Company-Related Accounts**.
 - c. Click **New Row** and specify the company type Courier.
 - d. Enter an account number in the **RBNi Account**, **AP Suspense Account**, and **AP Control Account** fields. You can specify the same account number in each field.
 - e. Click **OK**.
 - f. From the **More Actions** menu, select **Update Database** and click **OK**.
 11. Create a default insert site.
 - a. From the **Go To** menu, select **Security > Users**.
 - b. Find **maxadmin** and select the record.
 - c. In the **Default Insert Site** field, specify the site name that you created in step 5.
 - d. In the **Storeroom Site for Self-Service Requisitions** field, specify the same site name.
 - e. Click **Save User**.
 12. Define work types. Work types denote the importance of the work task.
 - a. From the **Go To** menu, select **Administration > Organizations**.
 - b. Find your organization and select the record.
 - c. From the **More Actions** menu, select **Work Order Options > Work Type**.
 - d. Click **New Row**.
 - e. In the **Work Order Class** field, select **WORKORDER**.
 - f. Specify a **Work Type**. For example, enter **MAJOR**.
 - g. Set the **Start Status** to **In Progress**.
 - h. Set the **Complete Status** to **Completed**.
 - i. Click **New Row** and repeat steps f-i to create another work order class with a different work type. For example, enter **MINOR**.
 - j. Click **New Row** and repeat steps f-i to create a **CHANGE** work order class with a different work type. For example, enter **SIG** to represent a significant change.
 - k. Click **OK** and click **Save Organization**.

Related information:

Integrating data with external applications

System properties

Synchronizing users and groups

When you select application server security, the scheduled synchronization of users and groups that occurs between LDAP repositories and Maximo Asset Management is governed by the federated repositories.

Before you begin

View the cron task configuration information in the Administering section of the Knowledge Center.

About this task

LDAP repositories managed by IBM WebSphere Application Server Network Deployment through Virtual Member Manager are synchronized through the VMMSYNC cron task.

LDAP repositories are synchronized with Oracle WebLogic Server using the LDAP cron task.

To configure the synchronization schedule between LDAP repositories and Maximo Asset Management, complete the following steps:

Procedure

1. Open a web browser and point to `http://host name:port/maximo`.
2. Log in to Maximo Asset Management using the `maxadmin` user ID.
3. From the Maximo Asset Management interface, navigate to **Go To > System Configuration > Platform Configuration > Cron Task Setup**.
4. Search for the appropriate cron task in the **Cron Task** field and configure it.
5. Set the task to **active**.

What to do next

By default, the cron task performs its task every 5 minutes. Change the **Schedule** field of the cron task if you want to change the interval.

Adding sample data to the Maximo Asset Management database post configuration

Using the `maxinst` command, you can add sample data to the Maximo Asset Management database after the initial installation and configuration of Maximo Asset Management.

Before you begin

The `maxinst` command does not provide default values for table space parameters. You must specify the data table space name and the index table space name that you specified during the installation. The `maxinst` command replaces the current database schema and data. Do not add sample data to the Maximo Asset Management database if you want to preserve records currently stored in the database.

About this task

If you created a database either automatically or manually during the installation, you can use the **maxinst** command to create a sample data in that database instance.

Procedure

1. Back up the existing database.
2. Unzip the *install_home\IBM\SMP\Maximo\tools\maximo\en\maxdemo.dbtype.zip* file. Replace the *dbtype* variable with the extension that is appropriate for the type of database you used for the Maximo Asset Management deployment. Available options are ora, sqs, or db2.
3. Change the *install_home\IBM\SMP\Maximo\tools\maximo\en\maxdemo.dbtype* file to the name of the Maximo Asset Management database you configured during the initial deployment. For example, rename the file to max76db.db2
4. Open a command prompt and change to the *install_home\IBM\SMP\Maximo\tools\maximo* directory.
5. Populate the database with sample data. You must specify the table space name parameters when you run the maxinst command.

```
maxinst -stablespace -ttablespace -imax76db
```

For example, for Oracle Database or for DB2, enter `maxinst -sMAXDATA -tMAXDATA -imax76db`. For SQL Server, enter `maxinst -tPRIMARY -sPRIMARY -imax76db`. The system reads the *maximo.properties* file for database connectivity information. The *maximo.properties* file is in the *install_home\IBM\SMP\Maximo\Applications\Maximo\Properties* directory.
6. Populate the database by running commands with specific parameter values. Use the following **maxinst** database parameters:

Parameter	Description
-a	Database alias. If not specified, the alias <i>mxe.db.url.property</i> is used.
-d	Log file directory. If you are using the -l parameter, the log file is sent to the specified directory. Otherwise, the log file is sent to the log directory, for example <i>install_home\IBM\SMP\Maximo\tools\maximo\logs</i> .
-e	Runs the SQL. This parameter is required and already present in the <i>maxinst.bat</i> file.
-f	File name for the properties file. If not specified, <i>maximo.properties</i> is used.
-i	File name of the input file (without path or extension).
-k	Directory of the properties file.
-l	Creates a detailed log file. This parameter is already present in the <i>maxinst.bat</i> file.
-m2	Optional value for SQL Server: Multiplies the column width for strings by 2. This value is required for double-byte character sets.

Parameter	Description
-o	If you are using the -l parameter, the -o parameter specifies the file name for the log file.
-p	Password for the database connection. If not specified, the <code>mxe.db.password</code> property or MAXIMO is used. If MAXIMO is used, it must be entered in uppercase letters.
-s	Required value: Table space for index storage.
-t	Required value: Table space for table storage.
-u	User name for database connection. If not specified, the <code>mxe.db.user</code> property or MAXIMO is used. If MAXIMO is used, it must be entered in uppercase letters.
-x	Required value for UNIX: Fixes the doclink file separators in UNIX environments. Note: If a UNIX environment is deployed without using this parameter, the attached documents do not function properly.
-y	Multiplies the column width for strings by 2. This value is required for double-byte character sets.

- From the `install_home\IBM\SMP\ETC` directory, open the `install.properties` file and specify the installation-related properties. You can add these properties to the database from the System Properties application.

Results

The Maximo Asset Management database is populated with sample data.

If an error occurs when you run the **maxinst** command, check the log file in the `install_home\IBM\SMP\Maximo\tools\maximo\logs` directory. If the **maxinst** command fails, you must correct the error and rerun the **maxinst** command to complete the Maximo database schema deployment before you can start the application.

.

Chapter 15. Installing Version 7.5 industry solutions

Version 7.5 of industry solutions can be installed on Maximo Asset Management 7.6.

Version 7.5 of industry solutions can be installed on Maximo Asset Management 7.6 using several methods. The industry solution can be installed from the launchpad if one is included with the industry solution package. The industry solution can also be installed from the command-line. Silent installation is also supported.

Ensure that you download the latest version and fixes available for the industry solution or add-on before you install it. Refer to the Maximo Upgrade Resources support page for the latest information about industry solution and add-on requirements.

 <http://www.ibm.com/support/docview.wss?uid=swg21266217>

Installing version 7.5 industry solutions from the launchpad

If a launchpad is included with an industry solution package, you can use it to install the industry solution on Maximo Asset Management 7.6.

Procedure

1. Log on to the administrative workstation.
2. Create a backup image of your Maximo Asset Management 7.6 administrative workstation. When you install version 7.5 industry solutions in Maximo Asset Management 7.6, you do not have an automated uninstallation method that returns the system to its previous state.
3. Open the archive for your industry solution package, and start the launchpad.
4. Click **Install** from the menu of options.
5. Follow the steps in the installation program.
6. When the installation is complete, click **Done**. After the industry solution installation program exits, the Maximo Asset Management 7.6 configuration tool starts.
7. From the Deployment Operations panel, select the options for applying changes to the database, and building and deploying application EAR files to complete the deployment.

Installing version 7.5 industry solutions from the command line

Version 7.5 industry solutions can be installed in Maximo Asset Management 7.6 from the command line.

Procedure

1. Log on to the administrative workstation.
2. Create a backup image of your Maximo Asset Management 7.6 administrative workstation. When you install version 7.5 industry solutions in Maximo Asset Management 7.6, you do not have an automated uninstallation method that returns the system to its previous state.

3. Start the process solution installation program by changing to the *install_home\bin* directory of your Maximo Asset Management 7.6 installation and use the **solutionInstaller** command.

```
solutioninstaller.bat -pkgpath path_to_industry_solution_package
-license accept
```

The *-pkgpath* option specifies the path to the industry solution package. Replace *path_to_industry_solution_package* with the path to the industry solution package file you are installing. The *-license* option is used to accept license terms. For example,

```
solutioninstaller.bat -pkgpath
C:\TEMP\Spatial75_launchpad\Install\SPATIAL\Spatial75.zip
-license accept
```

4. Follow the steps in the installation program.
5. When the installation is complete, click **Done**. After the industry solution installation program exits, the Maximo Asset Management 7.6 configuration tool starts.
6. From the Deployment Operations panel, select the options for applying changes to the database, and building and deploying application EAR files to complete the deployment.

Installing version 7.5 industry solutions silently

Version 7.5 industry solutions can be installed in Maximo Asset Management 7.6 silently from the command line.

Procedure

1. Log on to the administrative workstation.
2. Create a backup image of your Maximo Asset Management 7.6 administrative workstation. When you install version 7.5 industry solutions in Maximo Asset Management 7.6, you do not have an automated uninstallation method that returns the system to its previous state.
3. Start the process solution installation program by changing to the *install_home\bin* directory of your Maximo Asset Management 7.6 installation and use the **solutionInstallerGUI** command.

```
solutioninstallerGUI.bat -pkgpath path_to_industry_solution_package -nl locale
-S -license accept
```

The *-pkgpath* option specifies the path to the industry solution package. Replace *path_to_industry_solution_package* with the path to the industry solution package file you are installing. The *-nl* option specifies the language that is used during the installation. Replace *locale* with the abbreviation for the language to use. The *-s* option indicates that the installation is processed silently. The *-license* option is used to accept license terms. For example,

```
solutioninstallerGUI.bat -pkgpath
C:\TEMP\Spatial75_launchpad\Install\SPATIAL\Spatial75.zip
-nl es -S -license accept
```

4. Follow the steps in the installation program.
5. When the installation is complete, click **Done**. After the industry solution installation program exits, configure it with the Maximo Asset Management 7.6 configuration tool.

6. From the Deployment Operations panel, select the options for applying changes to the database, and building and deploying application EAR files to complete the deployment.

Chapter 16. Configuring and managing Oracle WebLogic Server

This section describes common tasks on configuring and administering the Oracle WebLogic Server.

For more comprehensive information on running and administering Oracle WebLogic Server visit the Oracle Web site.

Starting Oracle WebLogic Server

Starting the Oracle WebLogic Server.

About this task

To start the MAXIMOSERVER application, complete the following steps:

Procedure

1. Open a command prompt window and change the directory to:

Windows **Windows:**
C:\bea\user_projects\domains\mydomain

UNIX **UNIX:**
weblogic_install_dir/user_projects/domains/mydomain

2. Launch:

Windows **Windows:**
startWebLogic.cmd

UNIX **UNIX:**
./startWebLogic.sh

3. If prompted, type the administrator user name and password. Once you see the phrase: server started in RUNNING Mode or Started weblogic Admin Server MAXIMOSERVER for domain *mydomain* running in production mode (depending on your operating system), the Oracle WebLogic Server is running.

Stopping the Oracle WebLogic Server

You can use the Administrative Console to stop the Oracle WebLogic Server.

About this task

To stop the MAXIMOSERVER from the Administrative Console, complete the following steps:

Procedure

1. Open a browser window and enter the URL: <http://localhost:7001/console> This URL is the administration URL for Oracle WebLogic Server domain you created.
2. Log in to the Administration Console with the administrator user name and password.

3. In the Domain Structure section, click **Environment > Servers**.
4. In the main section of the console, click the **AdminServer** link.
5. Click the **Control** tab.
6. Click **Shutdown** and then **Force Shutdown Now**. The MAXIMOSERVER is stopped.

Chapter 17. Maintaining EAR files

This section contains information about maintaining Maximo Asset Management EAR files.

The following instructions are used to manually build or uninstall the Maximo Asset Management `maximo.ear` file on WebSphere Application Server Network DeploymentOracle WebLogic Server.

Although the Maximo Asset Management installation program deploys these EAR files when you install, there might be a few instances where it would be desirable to rebuild these EAR files manually:

- If you modify any database connection parameters in the `maximo.properties` file after the initial installation, you must rebuild of the `maximo.ear` file, and then redeploy it in WebSphere Application Server Network DeploymentOracle WebLogic Server. In this scenario, you would likely only rebuild and redeploy the `maximo.ear` file.
- Maximo Asset Management must be installed into a WebSphere Application Server Network Deployment application server. However, Maximo Asset Management can be run within the framework of a WebSphere Application Server Network Deployment cluster. If you want to deploy Maximo Asset Management in a cluster, you can either redeploy the Maximo Asset Management EAR files into a cluster, or, create a cluster from the application server used during the install. If you have already installed Maximo Asset Management into an application server but would like to redeploy into a cluster, then you must either uninstall the MAXIMO application (“Manually uninstalling applications from WebSphere Application Server Network DeploymentOracle WebLogic Server” on page 148), or provide a new name for the application when installing the MAXIMO application into a cluster (“Manually installing applications in WebSphere Application Server Network Deployment” on page 149).
- If you have installed Maximo Asset Management into a development environment, you might at some point like to migrate the deployment into a test or production environment. In this scenario, you must deploy both the `maximo` and `maximo help` applications into the new environment.

The steps outlined in “Manually installing applications in WebSphere Application Server Network Deployment” on page 149 should be performed for both applications.

Building EAR files

You can manually build Maximo Asset Management EAR files if, for example, you modify a database connection parameter in the `maximo.properties` file after the initial installation.

About this task

To manually build Maximo Asset Management EAR files, use the `buildmaximoeear` command.

Windows

```
install_home\maximo\deployment\buildmaximoeear.cmd
```

Manually deploying Work Center WAR files

The Work Center WAR file, `maximo-x.war`, is automatically built and deployed during the installation and configuration process. However, you can manually build the Work Center WAR file by using the **buildmaximo-xwar** command.

Procedure

1. Log on to the administrative workstation, open a command line, and change to the `maximo-root\deployment` directory.
2. Run the **buildmaximo-xwar** command. The `maximo-x.war` file is created in `maximo-root\deployment\default` directory.
3. Deploy the `maximo-x.war` file on the Maximo Asset Management application server.

Configuration	Action
Simple	Deploy the <code>maximo-x.war</code> file on the Maximo Asset Management application server or UI cluster.
Proxy server that communicates with Maximo Asset Management by using a single hostname and port	Deploy the <code>maximo-x.war</code> file on a separate application server.
Cross origin requests to the Maximo Asset Management server.	Configure the CORS settings by using servlet filters that set access control headers on the application server that hosts the <code>maximo-x</code> application.

Results

After you build and deploy the `maximo-x.war` file, use the default context path `/maximo-x` to access the Work Centers.

Manually uninstalling applications from WebSphere Application Server Network DeploymentOracle WebLogic Server

This section contains information about uninstalling Maximo Asset Management applications from WebSphere Application Server Network DeploymentOracle WebLogic Server.

Procedure

1. Log in to the WebSphere Application Server Network Deployment administrative console, select **Servers > Server Types > WebSphere application servers**, select `MXServer` and click **Stop**.
2. Click the Applications link.
3. Select the check box next to the application you are uninstalling. By default, the Maximo Asset Management applications are named `maximo` and `maximoiehs`.
4. Click **Uninstall**.

Manually uninstalling applications from Oracle WebLogic Server

Procedure

1. Log into the Administration Console. For example, `http://<server>:<port>/console`
2. Click **Lock & Edit**.
3. Click **Deployments**.
4. Select the application for the EAR to uninstall.
5. Click **Delete**.

Manually installing applications in WebSphere Application Server Network Deployment

Maximo Asset Management applications can be added to WebSphere Application Server Network Deployment.

Procedure

1. Log on to the WebSphere Application Server Network Deployment administrative console.
2. Browse to **Applications > New Application > New Enterprise Application**.
3. From the Specify the EAR, WAR, JAR, or SAR module to upload and install page, select **Local file system**.
4. Browse to the location on your system of the `maximo.ear` file and click **Next**.
5. Select **Detailed** and then click **Next**.
6. From the Application Security Warnings panel, click **Continue**.
7. Click **Step 2: Map modules to servers**.
8. Highlight all entries listed in the Clusters and servers field, check all check boxes for Modules listed in the table, and click **Apply**.
9. Click **Step 11: Map virtual hosts for Web modules**.
10. Check all check boxes for web modules listed in the table.
11. Expand **Apply Multiple Mappings**.

12. Select a virtual host, for example, maximo_host, from the Virtual Host menu, and click **Apply**.

Figure 15. Map virtual hosts for Web modules

Step 11: Map virtual hosts for Web modules

Map virtual hosts for Web modules

Specify the virtual host for the Web modules that are contained in your application. You can map all modules on the same virtual host or disperse them among several hosts.

☒ Apply Multiple Mappings

To apply multiple mappings, follow the steps below.

1. Select one or more check boxes in the table.
2. Complete mappings and click the "Apply" button.

Virtual Host:

Select	Web module	Virtual host
<input type="checkbox"/>	MAXIMO Web Application	<input type="text" value="maximo_host"/>
<input type="checkbox"/>	MBO Web Application	<input type="text" value="maximo_host"/>
<input type="checkbox"/>	MEA Web Application	<input type="text" value="maximo_host"/>
<input type="checkbox"/>	REST Web Application	<input type="text" value="maximo_host"/>

13. Click **Step 15: Map security roles to users or groups**.
14. Select the check box for maximouser in the Role table, and then select **Everyone** from the Map Special Subjects menu.
15. Click **Step 17: Summary**, review the summary information, and click **Finish**.

Chapter 18. Command line configuration

Maximo Asset Management includes a configuration program, **reconfigurePae**, located in the *Install_Home \ConfigTool\scripts* directory, that is accessed from the command line. This command line configuration program performs the same duties as the Maximo Asset Management configuration program user interface. Command line configuration is used to quickly update configuration values when you choose to not use the configuration tool user interface.

When you install a fix pack or upgrade Maximo Asset Management, the configuration program uses values that are recorded from the previous deployment. These values are stored on the administrative system in the *install.properties* and *maximo.properties* files that are located under the *install_home\etc* and *install_home\maximo\applications\maximo\properties* directories.

If you make any environmental changes to any of the systems that are used for the original deployment, they must be recorded in the *install.properties* and *maximo.properties* files. Typically, these types of changes would include changing a host name or updating a password, for example.

You can update these values manually, or you can use the configuration command line interface tool to update configuration values for your existing deployment when they change. Properties that are specified for the configuration command line interface tool, either as parameters, or in an input properties file, replace existing properties in the *maximo.properties* and *install.properties* files. Properties are encrypted when they are saved.

You can complete the following tasks with the configuration command line interface tool:

- Change the security model for the original deployment. For example, you can migrate from Maximo Asset Management-based security to WebSphere Application Server security. This option is not available for Oracle WebLogic Server.
- Confirm that updated property values conform to required input domains. Validate credentials, host names, and available ports.
- Update database or application server configuration settings without the server available. These values cannot be validated in this scenario.
- Clone an existing environment and use the configuration command line interface tool to reconfigure the administrative workstation to use the new servers. The cloned environment must use the same directory structure as the original.
- Create an environment (non-cloned) and use the configuration command line interface tool to create all required artifacts database, table spaces, and application server objects, for example.
- Remove configuration from a previously configured database.

Configuration parameter validation

Use the Maximo Asset Management command line configuration program to validate input in the same way the Maximo Asset Management configuration program validates input in the user interface.

You can validate the following items with the Maximo Asset Management command line configuration program.

- Host names or IP addresses are correctly formatted and are reachable.
- User IDs and passwords meet length and character set criteria.
- Specified credentials are used to authenticate to WebSphere Application Server.
- Specified port values are listening on the corresponding host. Port values contain numbers only and are within a valid range.
- Middleware installation directories that are supplied exist.
- Preconfigured middleware can authenticate to the product database.
- Required objects such as JMS queues, SIB destinations, databases, and table spaces exist.
- Required WebSphere Application Server virtual member manager users exist.
- Sufficient authority is available to create WebSphere Application Server virtual member manager users.
- Remote login credentials are valid.
- There is enough space in the supplied directories to create database objects.

Input properties files

You can use property files as input for the Maximo Asset Management command-line configuration program.

The following sample input property files are provided with the Maximo Asset Management command-line configuration program.

- DB2_Sample_input.properties
- Oracle_Sample_input.properties
- SQLServer_Sample_input.properties
- WebSphere_App_Server_Sample_input.properties

These sample files are in the `ibm\smp\configtools\samples` directory. Each of these sample files contains properties that are associated with a specific database or application server type. They contain comments and properties you can update with values from your environment. You can then use the updated file as input for the configuration command line interface tool with the **-input** parameter.

All input properties, introduced from either the command line or in the input properties file, are validated before they are used. After validation is successful, the `maximo.properties` and `install.properties` files are updated with the values you provided.

Command line interface parameters

The following parameters can be used with the configuration command line program to configure your environment.

Table 10. Maximo Asset Management command line configuration program parameters

Parameter name	Description
-action	<p>Configuration action.</p> <ul style="list-style-type: none">• addLanguages – Adds additional languages to a current deployment.• configureProducts - Configures more products after an initial installation and configuration. This action should be used to configure multiple products after they are installed and should also be used in an upgrade scenario.• configureProductsDBLite - Configures more products after an initial installation and configuration using the DB Lite feature. This action can configure multiple products after they are installed and can also be used in an upgrade scenario.• deployConfiguration - Configures initial installation. This action can configure multiple products after they are installed. This action is used for new installations only.• deployDatabaseConfiguration - Validates command input and defines configuration property values for a new database for the current product.• deployJ2eeConfiguration - Validates command input and defines configuration property values for a new application server for the current product.• deployMiddlewareConfiguration – Configures initial middleware installation.• disableAppSecurity - Disables application security for the application. Security is handled entirely through Maximo Asset Management. This action sets the mxe.useAppServerSecurity property to a value of 0. This value is written to the database when updated.• disableDB2TextSearch - Disable the full text search feature on a DB2 database.• enableAppSecurity – Enables application security for the application. This action sets the mxe.useAppServerSecurity property to a value of 1, and updates the mxe.ldapUserManagement flag. This value is written to the database when the database is updated.• enableDB2TextSearch – Enables the full text search feature on a DB2 database.• reapplyAppServerTuning – Reapplies tuning configuration to an application server.• removeDatabaseConfiguration – Removes product configuration information from a previously configured database.• removeJ2EEConfiguration – Removes application server configuration that was added by the configuration tool.• updateApplication – Updates the Maximo Asset Management application by updating the database and redeploying application EAR files. This action should not be used in an upgrade scenario or when a new product is installed in an existing product.

Table 10. Maximo Asset Management command line configuration program parameters (continued)

Parameter name	Description
	<ul style="list-style-type: none"> • updateApplicationDBLite – Update the database using the DB Lite feature and then rebuild and redeploy the EARs. • updateDatabaseConfiguration – Updates existing database configuration values. • updateJ2eeConfiguration - Updates existing application server configuration values. • upgrade75Configuration - Performs database properties validation for your Maximo Asset Management 7.5 deployment to ensure a valid connection to the database, and also configures WebSphere Application Server for Maximo Asset Management 7.6. When you upgrade from Maximo Asset Management 7.5, you must configure a new instance of WebSphere Application Server. • validateAndUpdateDatabaseConfiguration – Validates reconfiguration command line interface tool input and then updates existing database configuration property values. • validateAndUpdateJ2eeConfiguration - Validates reconfiguration command line interface tool input and then updates existing database configuration property values. • validateDatabaseConfiguration - Validates database configuration values specified as input for the reconfiguration command line interface tool. • validateJ2eeConfiguration - Validates application server configuration values that are specified as input for the reconfiguration command line interface tool. • removeConfiguration - Removes database and application configuration performed by the configuration tool. <p>The actions that modify the security setting for Maximo Asset Management also updates Maximo Asset Managementweb.xml files.</p>
-additionalLangs	<p>Adds one or more additional languages to the deployment.</p> <p>This parameter requires one or more locale abbreviations for input. For example, ES for Spanish.</p>
-allowUpdateDB	The database update task is run to add the languages that are specified to the database.
-applicationServerName	Name of the application server.
-applicationServerNode	Name of the application server node.
-automatedbconfig	Automates the configuration of the database. Use this parameter to create the database instance, database users, the database, table spaces, and creates database schema.
-automatej2eeconfig	Automates the configuration of WebSphere Application Server. Using this parameter creates, for example, JMS queues and profiles.
-buildAndDeployEAR	Rebuilds and deploys application EAR files. Application EAR files must be rebuilt and redeployed for configuration changes to take effect in the application.
-buildears	Rebuilds application EAR files.

Table 10. Maximo Asset Management command line configuration program parameters (continued)

Parameter name	Description
-bypassJ2eeValidation	<p>Skips the validation and configuration of the application server.</p> <p>If you use this parameter, then you must manually configure the application server before you can deploy Maximo Asset Management.</p> <p>Validation of a manually configured application server requires logging in to the application server with application server administrative credentials. If you do not want to provide those credentials to the configuration program, you can skip the validation task.</p> <p>If you use the bypassJ2eeValidation parameter, you cannot also use the following parameters:</p> <ul style="list-style-type: none"> • applicationServerName • applicationServerNode • automatej2eeconfig • buildAndDeployEAR • createResourcesIfMissing • deploymaximoear • enableappsecurity • enableEnhancedNavigation • enableSkin • inputfile • j2eeserverport • usermanagement • wasuser • waspwd
-bypassUpdateDB	<p>Specifies that the database update task is not run and the installation program does not update the database.</p> <p>Languages files for the locales that are specified are built into the application EAR file.</p> <p>Use this parameter if you have run the database update task and included the language files in the database through another method.</p>
-createResourcesIfMissing	Creates any resources that are not found during configuration.
-db2_english_only	<p>Specifies that alphanumeric data is stored as a varchar data type. Using this parameter limits you to using English in the user interface.</p> <p>If you do not use this parameter, alphanumeric data is stored as a vargraphic data type.</p>
-db2textsearchport	Port that is used by the DB2 server for full text search.
-dbname	Name of the database.
-dbpwd	Password for the user ID that accesses the database.
-dbrxapwd	Password for the user ID used to access a remote middleware server.
-dbrxuser	User ID used to access a remote middleware server.
-dbserverhost	Host name of the database server.

Table 10. Maximo Asset Management command line configuration program parameters (continued)

Parameter name	Description
-dbserverport	Port name of the database server.
-dbuser	User ID that accesses the database.
-dbvendor	Database software name. <ul style="list-style-type: none"> • DB2 • Oracle • SQLServer
-deleteInstanceUsersAndGroups	Removes the instance owner and database user IDs and associated groups from the DB2 server. This parameter has cannot be used with and Microsoft SQL Server. The deleteInstanceUsersAndGroups parameter requires the dbxouser and dbxapwd and the dbuser and dbpwd parameters.
-deleteWASprofiles	Deletes the WebSphere Application Server profiles that are created for the application.
-deployDemoData	Includes sample data.
-deploymaximoear	Deploys Maximo application EAR file.
-enableappsecurity	Enables application security for the application. This parameter works the same as the enableAppSecurity action. This action sets the mxo.useAppServerSecurity property to a value of 1, and updates the mxo.ldapUserManagement flag. This value is written to the database when updated.
-enableEnhancedNavigation	Enables enhanced navigational elements in the user interface, including enhancements for switching between applications and viewing record lists. The enableEnhancedNavigation parameter must be used with the enableSkin parameter. If you enable enhanced navigation, and then you enable a different user interface skin with the -enableSkin parameter, you must re-enable enhanced navigation.
-enableMultiTenancy	Enables the multitenancy feature. Multitenancy refers to software or services that can be configured to serve multiple groups of clients referred to as tenants. Each group of tenants is served by an instance of the software that uses data that only they can access.

Table 10. Maximo Asset Management command line configuration program parameters (continued)

Parameter name	Description
-enableRestrictivePasswordPolicy	<p>Enables a more restrictive password policy for Maximo Asset Management users.</p> <ul style="list-style-type: none"> • Login attempts Standard policy allows 10 login attempts before the account is locked. Restrictive policy allows 3 login attempts before the account is locked. • Number of times that the forgotten password link can be used Standard policy allows 5 uses of the forgotten password link before locking the account. Restrictive policy allows 3 uses of the forgotten password link before locking the account. • Password duration (days) Standard policy passwords never expire. Restrictive policy passwords expire after 90 days. • Password expiration warning (days) Standard policy does not warn the user that the account password is about to expire. Restrictive policy warns the user that the account password is about to expire seven days before it expires. • Password threshold Standard policy does not enforce a password threshold. Restrictive policy enforces a password threshold of 270 characters.
	<ul style="list-style-type: none"> • Password minimum character length Standard policy passwords must be at least six characters. Restrictive policy passwords must be at least eight characters. • Limit of allowed consecutive characters Standard policy has no restrictions to the amount of times a character can be repeated consecutively in a password. Restrictive policy allows a character to be repeated two times consecutively in a password value. • Password can be same value as user name Standard policy allows you to use the same value for the user name and password. Restrictive policy does not allow you to use the same value for the user name and password. • Number of numeric characters required in the password Standard policy does not require numeric characters in a password value. Restrictive policy requires one or more numeric characters in a password value. • Number of alphabetic characters required in the password Standard policy does not require alphabetic characters in a password value. Restrictive policy requires one or more alphabetic characters in a password value.

Table 10. Maximo Asset Management command line configuration program parameters (continued)

Parameter name	Description
-enableSkin	<p>Change the appearance of the user interface.</p> <ul style="list-style-type: none"> • Classic Removes settings for the following properties: <ul style="list-style-type: none"> – mxe.webclient.homeButtonHeaders – mxe.webclient.systemNavBar – mxe.webclient.tabBreadCrumbs – mxe.webclient.verticalLabels – mxe.webclient.skin • tivoli09 Removes settings for the following properties: <ul style="list-style-type: none"> – mxe.webclient.homeButtonHeaders – mxe.webclient.systemNavBar – mxe.webclient.tabBreadCrumbs – mxe.webclient.verticalLabels Sets the following property: <ul style="list-style-type: none"> – mxe.webclient.skin=tivoli09 • tivoli13 Sets the following properties to a value of 1: <ul style="list-style-type: none"> – mxe.webclient.homeButtonHeaders – mxe.webclient.systemNavBar – mxe.webclient.tabBreadCrumbs – mxe.webclient.verticalLabels Sets the following property: <ul style="list-style-type: none"> – mxe.webclient.skin=tivoli13
-force	<p>Indicates that an input property file updates the properties file and skips the validation of parameters input to the command line tool through an input properties file.</p> <p>When you use this parameter, you are not prompted for confirmation of the property update task.</p>
-inputfile	<p>Fully qualified path to the properties file that is used to set properties in an environment.</p> <p>Values that are specified as command line parameters for the configuration command line interface tool supersede values from the input file.</p>
-j2eeserverhost	<p>Host name of the domain manager of the application server.</p> <p>If deployment manager host name or server port is specified the thinwsadmin scripts are updated accordingly.</p>
-j2eeserverport	<p>Port name of the application server domain manager server.</p> <p>If deployment manager host name or server port is specified the thinwsadmin scripts are updated accordingly.</p>
-j2eevendor	<p>Application server software.</p> <ul style="list-style-type: none"> • WebSphere • WebLogic
-mtadminpwd	<p>Password for the user ID of the multitenancy configuration manager.</p>

Table 10. Maximo Asset Management command line configuration program parameters (continued)

Parameter name	Description
-mtadminuser	User ID of the multitenancy configuration manager.
-mtdbpwd	Password for the user ID of the multitenancy configuration manager that is used to connect to the database.
-mtdbuser	User ID of the multitenancy configuration manager that is used to connect to the database.
-removeCreatedArtifacts	Removes any artifacts that are created by the configuration tool. Examples include directories that are created by the configuration program, JMS objects, and the application server.
-removeInstance	Removes the database instance for DB2 and Oracle. This parameter cannot be used with Microsoft SQL Server. The removeInstance parameter requires the dbrxouser and dbrxapwd , and the dbuser and dbpwd parameters.
-setjdbcurl	Sets the JDBC connection URL string.
-stopAppServer	The application server must be stopped when you add languages. If you do not use the stopAppServer parameter with the addLanguages action, you must stop the application server manually before you use the addLanguages action. This parameter is used for WebSphere Application Server only.
-unsetjdbcurl	Removes the currently used JDBC connection URL string.
-updatedb	Runs the updatedb configuration task.
-usermanagement	Changes the security configuration of the existing Maximo deployment. <ul style="list-style-type: none"> • j2ee Change the security setting in Maximo so that both Maximo users and Maximo groups are managed through application server security mechanisms. • mixed Manage users through application server security mechanisms, and manage groups using Maximo.
-validateForNewDeploy	Validate middleware configuration. When this parameter is specified, validation is performed as if the tool was configuring the middleware. Additional configuration details are checked, including disk space availability and remote access credentials. If this parameter is not specified, validation is performed in the context of a component that is already established in the environment.
-validateUsers	Used with the enableAppSecurity action to validate users exist in the LDAP repository. If the users do not exist, the existing security model is not modified.
-waspwd	WebSphere Application Server administrator user ID password.
-wasrxapwd	Password for user ID to access remote WebSphere Application Server server host.

Table 10. Maximo Asset Management command line configuration program parameters (continued)

Parameter name	Description
-wasrxuser	Operating system user ID used to access remote WebSphere Application Server host. Typically this user ID is defined either as Administrator or root.
-wasuser	WebSphere Application Server administrator user ID. This is the user ID that is used to log in to the WebSphere Application Server administrative client application. Typically, this user ID is defined as wasadmin.

Command line configuration program actions

Use the command line configuration program to configure new or existing deployments of Maximo Asset Management.

action updateDatabaseConfiguration

The **updateDatabaseConfiguration** action is used to update existing database configuration values.

```
-action updateDatabaseConfiguration [-force] [-buildAndDeployEAR]
[-dbserverhost hostname] [-dbserverport port number]
[-dbname database name] [-dbuser userid]
[-dbpwd password] [-dbrxuser userid]
[-dbrxapwd password] [-setjdbcurl jdbcurl]
[-unsetjdbcurl] [-inputfile path to input properties file]
```

action validateDatabaseConfiguration

Use the **validateDatabaseConfiguration** action to validate current database configuration properties. This action can be used to verify database properties before they are updated, or following an update action.

```
-action validateDatabaseConfiguration [-validateForNewDeploy]
[-dbserverhost hostname]
[-dbserverport port number]
[-dbname database name]
[-dbuser userid] [-dbpwd password]
[-dbrxuser userid]
[-dbrxapwd password] [-setjdbcurl jdbcurl]
[-unsetjdbcurl] [-enableMultiTenancy]
[-mtadminuser userid] [-mtadminpwd password]
[-mtdbuser userid] [-mtdbpwd password]
[-inputfile path to input properties file]
```

The following properties are required if the **-validateForNewDeploy** parameter is used.

- **Database.DB2.InstanceAdminGroup**
- **Database.DB2.InstanceAdminUserName** (Windows only)
- **Database.DB2.InstanceAdminPassword** (Windows only)
- **Database.DB2.FencedUser**
- **Database.DB2.FencedUserPassword**
- **Database.DB2.FencedGroupName**
- **Database.DB2.InstanceUserPassword**

These properties must be added manually to the `install.properties` file.

action validateAndUpdateDatabaseConfiguration

The **validateAndUpdateDatabaseConfiguration** action is used to both validate reconfiguration command-line interface tool input and then update existing database configuration property values.

```
-action validateAndUpdateDatabaseConfiguration [-validateForNewDeploy] [-force]
[-buildAndDeployEAR] [-dbserverhost hostname]
[-dbserverport port number] [-dbname database name]
[-dbuser userid] [-dbpwd password]
[-dbrxauser userid] [-dbrxapwd password]
[-setjdbcurl jdbcurl] [-unsetjdbcurl] [-enableMultiTenancy]
[-mtadminuser userid] [-mtadminpwd password] [-mtdbuser userid]
[-mtdbpwd password] [-inputfile path to input properties file]
```

The following properties are required if the **-validateForNewDeploy** parameter is used.

- **Database.DB2.InstanceAdminGroup**
- **Database.DB2.InstanceAdminUserName** (Windows only)
- **Database.DB2.InstanceAdminPassword** (Windows only)
- **Database.DB2.FencedUser**
- **Database.DB2.FencedUserPassword**
- **Database.DB2.FencedGroupName**
- **Database.DB2.InstanceUserPassword**

These properties that must be added manually to the `install.properties` file.

The **-enableMultiTenancy** parameter must be used with the **-validateForNewDeploy** parameter.

action deployDatabaseConfiguration

The **deployDatabaseConfiguration** action is used to validate command-line configuration program input and define configuration property values for a new database for the currently deployed product. This action can be run after a successful **deployConfiguration** action.

```
-action deployDatabaseConfiguration [-buildAndDeployEAR] [-createResourcesIfMissing]
[-dbserverhost hostname] [-dbserverport port number]
\[-dbname database name] [-dbuser userid]
[-dbpwd password] [-dbrxauser userid] [-dbrxapwd password]
[-setjdbcurl jdbcurl] [-unsetjdbcurl] [-enableMultiTenancy]
[-mtadminuser userid] [-mtadminpwd password] [-mtdbuser userid]
[-mtdbpwd password] [-deployDemoData]
[-inputfile path to input properties file] [-enableRestrictivePasswordPolicy]
```

The following properties are required if the **-createResourcesIfMissing** parameter is used.

- **Database.DB2.InstanceAdminGroup**
- **Database.DB2.InstanceAdminUserName** (Windows only)
- **Database.DB2.InstanceAdminPassword** (Windows only)
- **Database.DB2.FencedUser**
- **Database.DB2.FencedUserPassword**
- **Database.DB2.FencedGroupName**
- **Database.DB2.InstanceUserPassword**

These properties that must be added manually to the `install.properties` file.

action removeDatabaseConfiguration

The **removeDatabaseConfiguration** action is used to remove configuration settings from a previously configured database.

```
-action removeDatabaseConfiguration [-removeInstance] [-dbrxouser userid]  
[-dbrxapwd password] [-dbuser userid]  
[-dbpwd password] [-deleteInstanceUsersAndGroups]
```

action enableDB2TextSearch

The **enableDB2TextSearch** action is used to enable the full text search feature for a DB2 database.

```
-action enableDB2TextSearch [-db2textsearchport port number]
```

action updateJ2eeConfiguration

The **updateJ2eeConfiguration** action is used to update existing application server configuration values.

```
-action updateJ2eeConfiguration [-force] [-buildAndDeployEAR]  
[-j2eeserverhost hostname] [-j2eeserverport port number]  
[-wasuser userid] [-waspwd password]  
[-applicationServerNode nodeName] [-applicationServerName appServerName]  
[-inputfile path to input properties file]
```

action validateJ2eeConfiguration

The **validateJ2eeConfiguration** action is used to validate application server configuration values specified as input for the reconfiguration command-line interface tool.

```
-action validateJ2eeConfiguration [-validateForNewDeploy] [-j2eeserverhost hostname]  
[-j2eeserverport port number] [-wasuser userid]  
[-waspwd password] [-applicationServerNode nodeName]  
[-applicationServerName appServerName] [-inputfile path to input properties file]
```

The following properties are required if the **–validateForNewDeploy** parameter is used and the **WAS.SibPersistMessages** property is set to true.

- **Database.DB2.FencedUser**
- **Database.DB2.FencedUserPassword**
- **Database.DB2.InstanceUserPassword**

These properties that must be added manually to the `install.properties` file.

action validateAndUpdateJ2eeConfiguration

The **validateAndUpdateJ2eeConfiguration** action is used to both validate reconfiguration command-line interface tool input and then update existing application server configuration property values.

```
-action validateAndUpdateJ2eeConfiguration [-force] [-validateForNewDeploy]  
[-buildAndDeployEAR] [-j2eeserverhost hostname]  
[-j2eeserverport port number] [-wasuser userid]  
[-waspwd password] [-applicationServerNode nodeName]  
[-applicationServerName appServerName]  
[-inputfile path to input properties file]
```

The following properties are required if the **–validateForNewDeploy** parameter is used and the **WAS.SibPersistMessages** property is set to true.

- **Database.DB2.FencedUser**
- **Database.DB2.FencedUserPassword**

- **Database.DB2.InstanceUserPassword**

These properties must be added manually to the `install.properties` file.

action deployJ2eeConfiguration

The **deployJ2eeConfiguration** action is used to validate command line configuration program input and define configuration property values for a new application server for the currently deployed product. This action can be run after a successful **deployConfiguration** action.

```
-action deployJ2eeConfiguration [-bypassJ2eeValidation] [-buildAndDeployEAR]
[-createResourcesIfMissing] [-j2eeserverhost hostname]
[-j2eeserverport port number] [-wasuser userid]
[-waspwd password] [-applicationServerNode nodeName]
[-applicationServerName appServerName]
[-inputfile path to input properties file]
[-enableSkin Classic|tivoli09|tivoli13] [-enableEnhancedNavigation]
```

The following properties are required if the **-validateForNewDeploy** parameter is used and the **WAS.SibPersistMessages** property is set to true.

- **Database.DB2.FencedUser**
- **Database.DB2.FencedUserPassword**
- **Database.DB2.InstanceUserPassword**

These properties that must be added manually to the `install.properties` file.

action removeJ2EEConfiguration

The **removeJ2EEConfiguration** action is used to remove configuration settings from a previously configured application server. Items removed include domain manager and application server profiles, and JMS objects.

```
-action removeJ2EEConfiguration [-wasuser userid] [-waspwd password]
[-wasrxauser userid] [-wasrxapwd password]
[-removeCreatedArtifacts] [-deleteWasProfiles]
```

action deployConfiguration

Use the **deployConfiguration** action to configure the initial installation. This action is used for new Maximo Asset Management installation scenarios only. This action can configure multiple middleware products after they are installed. The **deployConfiguration** action requires the **inputfile** parameter and an input properties file populated with the configuration values you want to use.

```
-action deployConfiguration [-inputfile path to input properties file]
[-dbvndor Oracle|DB2|SQLServer] [-j2eevndor WebSphere|WebLogic]
[-bypassJ2eeValidation] [-automatedbconfig] [-automatej2eeconfig]
[-usermanagement j2ee|mixed] [-buildears] [-deploymaximoeear]
[-enableappsecurity] [-deployDemoData] [-enableMultiTenancy] [-db2_english_only]
[-enableSkin Classic|tivoli09|tivoli13] [-enableEnhancedNavigation]
[-enableRestrictivePasswordPolicy]
```

action removeConfiguration

The **removeConfiguration** action is used to removes database and application configuration that is performed by the configuration tool. This action is equivalent to running the **removeJ2EEConfiguration** and **removeDatabaseConfiguration** actions together

```
-action removeConfiguration -dbuser userid
-dbpwd password -wasuser userid
-waspwd password [-wasrxauser userid]
```

```
[-wasrxapwd password] [-dbrxauser userid]
[-dbrxapwd password] [-removeInstance] [-deleteInstanceUsersAndGroups]
[-removeCreatedArtifacts] [-deleteWasProfiles]
[-inputfile path to input properties file]
```

action reapplyAppServerTuning

The **reapplyAppServerTuning** action is used to reapply best practices application server tuning settings.

```
-action reapplyAppServerTuning [-wasuser userid]
[-waspwd password] [-applicationServerNode nodeName]
[-applicationServerName appServerName]
```

You must restart the application server after the settings are applied.

action enableAppSecurity

The **enableAppSecurity** action is used to enable application security for the application. This action sets the **mxm.useAppServerSecurity** property to a value of 1, and updates the **mxm.IdapUserManagement** property according to the setting of the **-usermanagement** parameter. This value is written to the database when updated. The maximouiweb, maxrestweb, meaweb, and mboweb web.xml files are updated during this action.

```
-action enableAppSecurity -usermanagement {j2ee,mixed}
[-buildAndDeployEAR] [-validateUsers] [-force]
```

action disableAppSecurity

The **disableAppSecurity** action is used to disable application security for the application. This action sets the **mxm.useAppServerSecurity** property to a value of 0. This value is written to the database when updated. Using this action reverts the security implementation to Maximo security for users and groups. The maximouiweb, maxrestweb, meaweb, and mboweb web.xml files are updated during this action.

```
-action disableAppSecurity [-buildAndDeployEar] [-force]
```

action updateApplication

The **updateApplication** action is used to update the application by updating the database and redeploying application EAR files. This action should not be used in an upgrade scenario or when a new product is installed in an existing product.

```
-action updateApplication [-updatedb] [-deploymaximoeear]
[-enableSkin Classic|tivoli09|tivoli13] [-enableEnhancedNavigation]
[-enableRestrictivePasswordPolicy]
```

action addLanguages

Use the **addLanguages** action to configure additional languages for a deployment.

```
-action addLanguages [-additionalLangs locale1,locale2,locale3]
[-buildAndDeployEAR] [-allowUpdateDB | -bypassUpdateDB] [-stopAppServer]
[-inputfile path to input properties file]
```

The application server must be stopped when you add languages. If you do not use the **stopAppServer** parameter with the **addLanguages** action, you must stop the application server manually before you use the **addLanguages** action.

The following locale values are supported.

Table 11. Locales supported by the configuration program

Language	Locale
Arabic	ar
Brazilian Portuguese	pt_BR
Croatian	hr
Czech	cs
Danish	da
Dutch	nl
Finnish	fi
French	fr
German	de
Hebrew	he
Hungarian	hu
Italian	it
Japanese	ja
Korean	ko
Norwegian	no
Polish	pl
Russian	ru
Simplified Chinese	zh_CN
Slovak	sk
Slovenian	sl
Spanish	es
Swedish	sv
Traditional Chinese	zh_TW
Turkish	tr

action configureProducts

The **configureProducts** action should be used to configure more products that are installed after an initial installation and configuration. This action verifies a full installation and configuration of an existing product was completed successfully before it continues. This action can configure multiple products after they are installed. This action should be used in an upgrade scenario.

```
-action configureProducts [-updatedb] [-buildears] [-deploymaximoea]
```

action deployMiddlewareConfiguration

The **deployMiddlewareConfiguration** action is used to configure middleware after it is installed.

```
-action deployMiddlewareConfiguration [-inputfile path to input properties file]
```

The following properties can be included in the input properties file used with the **deployMiddlewareConfiguration** action.

Table 12. Properties that can be used in the `deployMiddlewareConfiguration` action input file

Category	Property
HTTP Server properties	IHS.HTTPPort
	IHS.InstallLocation
	IHS.WebserverName
LDAP server properties	LDAP.AdminDN
	LDAP.AdminPassword
	LDAP.BaseEntry
	LDAP.GroupSuffix
	LDAP.OrgContainerSuffix
	LDAP.ServerHostName
	LDAP.ServerPort
	LDAP.UserSuffix
	LDAP.Vendor
General middleware configuration properties	MW.Operation
WebSphere properties	PLG.InstallLocation
	WAS.AdminPassword
	WAS.AdminUserName
	WAS.ApplicationServerName
	WAS.CellName
	WAS.DeploymentManagerNodeName
\	WAS.DeploymentManagerProfileName
	WAS.InstallLocation
	WAS.LDAPAutomatedConfig
	WAS.ND.AutomateConfig
	WAS.NodeName
	WAS.ServerProfileName
	WAS.SOAPConnectorPort
	WCT.InstallLocation

action `upgrade75Configuration`

The **`upgrade75Configuration`** action performs database properties validation for your Maximo Asset Management 7.5 deployment to ensure a valid connection to the database, and also configures WebSphere Application Server for Maximo Asset Management 7.6. When you upgrade from Maximo Asset Management 7.5, you must configure a new instance of WebSphere Application Server.

```
-action upgrade75Configuration [-inputfile path to input properties file]
[-dbvendor <Oracle|DB2|SQLServer>] [-j2eevendor <WebSphere|WebLogic>]
[-automatej2eeconfig] [-usermanagement <j2ee|mixed>]
[-enableappsecurity] [-bypassJ2eeValidation]
```

action updateApplicationDBLite

The **updateApplicationDBLite** action is used to update the database using the DB Lite feature and then rebuild and redeploy the EARs. This action should not be used in an upgrade scenario or when a new product is installed in an existing product.

```
-action updateApplicationDBLite [-preprocessor] [-updatedb]
[-buildears] [-deploymaximoeear] [-enableSkin tivoli09|tivoli13|classic]
[-enableEnhancedNavigation] [-disableEnhancedNavigation]
[-enableRestrictivePasswordPolicy]
```

The `-preprocessor` attribute can be used to prepare class files before they are built into the application EAR files. The non-lite version of the `updatedb` command can also perform this work, however, it requires that you stop the application server. If you use the `-preprocessor` attribute, you are not required to stop the application server while class files are prepared, decreasing the amount of downtime for your environment.

The `-updatedb` attribute can be used to update the database independently. When you use this attribute, the application server must be stopped. The `updatedb` process does not include preparing class files, which shortens the amount of time that your application server is down.

The `-preprocessor` and `-updatedb` attributes are mutually exclusive. You cannot use them together. The `-buildears` attribute can only be used with the `-preprocessor` attribute. The `-deploymaximoeear` attribute can only be used in conjunction with the `-updatedb` attribute.

action configureProductsDBLite

The **configureProductsDBLite** action should be used to configure products after an initial installation and configuration using the DB Lite feature. This action can configure multiple products after they are installed and should be used in an upgrade scenario.

```
-action configureProductsDBLite [-preprocessor] [-updatedb]
[-buildears] [-deploymaximoeear]
```

The `-preprocessor` attribute can be used to prepare class files before they are built into the application EAR files. The non-lite version of the `updatedb` command can also perform this work, however, it requires that you stop the application server. If you use the `-preprocessor` attribute, you are not required to stop the application server while class files are prepared, decreasing the amount of downtime for your environment.

The `-updatedb` attribute can be used to update the database independently. When you use this attribute, the application server must be stopped. The `updatedb` process does not include preparing class files, which shortens the amount of time that your application server is down.

The `-preprocessor` and `-updatedb` attributes are mutually exclusive. You cannot use them together. The `-buildears` attribute can only be used with the `-preprocessor` attribute. The `-deploymaximoeear` attribute can only be used in conjunction with the `-updatedb` attribute.

Configuration program properties

Maximo Asset Management properties can be modified with the command line configuration program by using an `input.properties` file. When you set a property value to a Windows path, you must use two consecutive backslashes, for example, `C:\\IBM\\WebSphere\\AppServer`. When you set property values to a Linux or UNIX path, use single forward slashes. For example, `/opt/IBM/db2/V10.5`.

Table 13. Maximo Asset Management properties

Category	Property	Definition
Shared database properties	<code>mxe.db.schemaowner</code>	Owner of the database schema. For example, <code>maximo</code> . This value is written to the database when updated.
	<code>mxe.db.user</code>	User ID that accesses the database.
	<code>mxe.db.password</code>	Password for the user ID that accesses the database.
	<code>Database.RemoteAccessUserName</code>	Database server system user ID that is used for configure the database remotely. This property is only required if the <code>createResourcesIfMissing</code> , <code>validatefornewdeploy</code> , or <code>automatedbconfig</code> parameters are specified.
	<code>Database.RemoteAccessPassword</code>	Password for user ID named in <code>Database.RemoteAccessUserName</code> . This property is only required if the <code>createResourcesIfMissing</code> , <code>validatefornewdeploy</code> , or <code>automatedbconfig</code> parameters are specified.
DB2 Properties	<code>Database.DB2.ServerHostName</code>	Fully qualified host name of the DB2 server. For example, <code>mymachine.mydomain.com</code> . This value is written to the database when updated.
	<code>Database.DB2.ServerPort</code>	Database server port. For example, <code>50005</code> . This value is written to the database when updated.

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.DB2.InstanceName	<p>Name of the database instance.</p> <p>For example, ctginst1.</p> <p>This value is written to the database when updated.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.InstanceUserPassword	<p>Password for the database instance owner</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.InstanceAdminGroup	<p>Group for the instance administrator.</p> <p>For example, ctgiadm1.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.DatabaseName	<p>Name of the database.</p> <p>For example, maxdb76.</p> <p>This value is written to the database when updated.</p>
	Database.DB2.InstallLocation	<p>Install location of the database.</p> <p>For example, /opt/IBM/db2/V10.5.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.LogFileSize	<p>Set the size for transaction logs.</p> <p>For example, 8192.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.DB2.AppCtlHeapSize	<p>Application control heap size.</p> <p>For example, 1024.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.ApplHeapSize	<p>Application heap size.</p> <p>For example, 1024.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.LockListSize	<p>Size that is allocated to the lock list.</p> <p>For example, AUTOMATIC.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.LogSecond	<p>Number of secondary log files allowed.</p> <p>For example, 100.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.ServiceUser	<p>User ID used to autostart.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p> <p>This property is only required if DB2 is installed on a Windows system.</p>
	Database.DB2.ServicePassword	<p>Password for Database.DB2.ServiceUser.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p> <p>This property is only required if DB2 is installed on a Windows system.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.DB2.ExtentSize	<p>Number of pages per extent (group of pages).</p> <p>For example, 32.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.FencedUser	<p>Fenced user ID for DB2 on Linux or UNIX systems.</p> <p>For example, db2fenc1.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.FencedUserPassword	<p>Password for the fenced user ID for DB2 on Linux or UNIX systems.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.FencedGroupName	<p>Default group for database fenced user.</p> <p>For example, ctgfgrp1.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p> <p>This property is only required if DB2 is installed on a Linux or UNIX system.</p>
	Database.DB2.AuthType	<p>Method DB2 uses to authenticate users.</p> <p>For example, server.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.DataTablespaceName	<p>DB2 table space name for the product database.</p> <p>For example, maxdata.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.DB2.BufferPoolName	<p>DB2 buffer pool name.</p> <p>For example, MAXBUP00L.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.BufferPoolSize	<p>Size of the buffer pool.</p> <p>For example, 4096.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.DataTablespaceLocation	<p>Location of DB2 database table space data files.</p> <p>For example, CTGDAT.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.DataTablespaceSize	<p>Table space size, which is measured in Mb.</p> <p>For example, 5000.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.TempTablespaceName	<p>Temporary table space name.</p> <p>For example, maxtemp.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.TempTablespaceLocation	<p>Location of temporary table space.</p> <p>For example, CTGTMP.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.DB2.TempTablespaceSize	<p>Temporary table space size, which is measured in Mb.</p> <p>For example, 1000.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.IndexTablespaceName	<p>Index table space name.</p> <p>For example, maxdata.</p>
	Database.DB2.IndexTablespaceLocation	<p>Location of index table space.</p> <p>For example, CTGDAT.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.IndexTablespaceSize	<p>Index table space size, which is measured in Mb.</p> <p>For example, 5000.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DB2.InstanceAdminUserName	<p>Administrative user or the database instance.</p> <p>For example, db2admin.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p> <p>For Unix and Linux platforms, this value must be the same as the instance owner.</p>
	Database.DB2.InstanceAdminPassword	<p>Password for the user ID specified for Database.DB2.InstanceAdminUserName.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
Oracle	Database.Oracle.SchemaPassword	<p>Password for the schema owner.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.Oracle.InstanceName	Oracle instance name. This value is written to the database when updated.
	Database.Oracle.SoftwareOwner	Owner of the software installation. For example, oracle. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.Oracle.SoftwareOwnerPassword	Password for the user ID listed in Database.Oracle.SoftwareOwner . This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.Oracle.InstallLocation	Oracle installation location. For example, /opt/app/oracle/product/10.2.0/db_1. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.Oracle.DataTablespaceName	Oracle table space name for the product database. For example, maxdata.
	Database.Oracle.InstanceLocation	Oracle instance location. For example, /opt/app/oracle/product/10.2.0/db_1. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.Oracle.DataTablespaceSize	Table space size, which is measured in Mb. For example, 5000. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.Oracle.TempTablespaceName	<p>Temporary table space name.</p> <p>For example, maxtemp.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.Oracle.TempTablespaceSize	<p>Temporary table space size, which is measured in Mb.</p> <p>For example, 1000.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.Oracle.IndexTablespaceName	<p>Index table space name.</p> <p>For example, maxdata.</p>
	Database.Oracle.IndexTablespaceSize	<p>Index table space size, which is measured in Mb.</p> <p>For example, 1000.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.Oracle.ServerHostName	Fully qualified host name of the Oracle server.
	Database.Oracle.ServerPort	<p>Port number that is used by Oracle.</p> <p>For example, 1521.</p> <p>This value is written to the database when updated.</p>
	Database.DBUserName	<p>Oracle DBA user name.</p> <p>For example, sys.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>
	Database.DBAPassword	<p>Password for user ID listed for Database.DBUserName.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatedbconfig parameters are specified.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
Microsoft SQL Server	Database.SQL.DatabaseName	Name of the database. For example, maxdb76. This value is written to the database when updated.
	Database.SQL.DataFileName	A way to specify the name of the data file used for the database. For example, maxdb76_dat. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.SQL.DataFileMaxSize	Maximum size for data file for the database.
	Database.SQL.DataFileSize	Initial size for data file for the database in kb. For example, 5000. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.SQL.LogFileName	A way to specify the name for the database transaction log file. For example, maxdb76_log. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.SQL.LogFileSize	Microsoft SQL Server transaction log file size. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.SQL.DataFilegroupName	Database logical name file group. For example, PRIMARY. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	Database.SQL.ServerHostName	Host name of the database server. For example, myhost.mydomain.com.
	Database.SQL.ServerPort	Database server port. For example, 1433. This value is written to the database when updated.
	Database.SQL.InstanceAdminUserName	Administrative user for the Microsoft SQL Server instance. Used during installation for creating and modifying the database and database user. For example, sa. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
	Database.SQL.InstanceAdminPassword	Administrative user password. This property is only required if the createResourcesIfMissing , validatefornewdeploy , or automatedbconfig parameters are specified.
WebSphere Application Server Network Deployment	WAS.InstallLocation	Installation location for WebSphere Application Server Network Deployment. For example, C:\IBM\WebSphere\AppServer. This property is required if the WAS.SibPersistMessages property is set to true. This property is required in the properties file that is specified in one of the following properties. <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.DeploymentManagerHostName	Host name of the WebSphere Application Server Network Deployment deployment manager. This value is written to the database when updated.

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.DeploymentManagerProfileName	<p>WebSphere Application Server Network Deployment profile name.</p> <p>For example, ctgDmgr01.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.DeploymentManagerProfileRoot	<p>Location of the WebSphere Application Server Network Deployment profile.</p> <p>For example, C:\IBM\WebSphere\AppServer\profiles\ctgDmgr01</p> <p>This property is only required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.NodeName	<p>WebSphere Application Server Network Deployment node name.</p> <p>For example, ctgNode01</p>
	WAS.ApplicationServerName	<p>WebSphere Application Server Network Deployment application server name.</p> <p>For example, MXServer.</p> <p>This value is written to the database when updated.</p>
	WAS.CellName	<p>WebSphere Application Server Network Deployment cell name.</p> <p>For example, ctgCell01.</p>
	WAS.AdminUserName	<p>WebSphere Application Server Network Deployment administrator name.</p> <p>For example, wasadmin.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.AdminPassword	WebSphere Application Server Network Deployment administrator password.
	WAS.RemoteAccessUserName	<p>WebSphere Application Server Network Deployment deployment manager system user ID used for tasks such as copying Integrated Solutions Console web archive files and fetching the keystore.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.RemoteAccessPassword	<p>WebSphere Application Server Network Deployment deployment manager system user password.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SOAPConnectorPort	<p>SOAP port for WebSphere Application Server Network Deployment deployment manager.</p> <p>For example, 8879.</p>
	WAS.VirtualHost	<p>Name of the WebSphere Application Server Network Deployment virtual host.</p> <p>For example, maximo_host.</p>
	WAS.WebServerHostName	Host name where the HTTP server is located.
	WAS.SibName	<p>Name of the service integration bus.</p> <p>For example, intjmsbus.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.SibHiMsg	<p>Service integration bus high message count.</p> <p>For example, 500000.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatej2eeconfig parameters are specified.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.WebServerName	<p>Name of the WebSphere Application Server Network Deployment web server. Used to manage HTTP server from within WebSphere Application Server Network Deployment.</p> <p>For example, webserver1.</p>
	WAS.SibPersistMessages	<p>Binary value that indicates if service integration bus messages are persisted in either the product database or a local derby database.</p> <p>A value of true indicates that the messages are persisted.</p> <p>This property is only required if the createResourcesIfMissing, validatefornewdeploy, or automatej2eeconfig parameters are specified.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.SibDSName	<p>Service integration bus data source name that is created to access the service integration bus persistence store.</p> <p>For example, intjmsds.</p> <p>This property is only required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDBName	<p>Name of the service integration bus messages database.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDBInstance	<p>Instance name of the service integration bus database.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDBInstancePassword	<p>IBM DB2 instance users password for the SIB IBM DB2 data store.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.SibDBServerName	<p>Server name of the system that is hosting the service integration bus message database.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDBServerPort	<p>Database server port for the database that contains the service integration bus messages.</p> <p>For example, 50005.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDBUserName	<p>User ID used to access the persistence data store database for service integration bus messages.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.SibDBUserPass	<p>Password for user ID named in WAS.SibDBUserName.</p> <p>This property is only required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDBInstallDir	<p>Where the service integration bus database is installed.</p> <p>For example, c:\program files\ibm\sqllib.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDbFencedUser	<p>Fenced user ID for the service integration bus database. This property is only used for databases that are hosted on Linux and UNIX systems.</p> <p>For example, db2fenc1.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required if the database is hosted on a Linux or UNIX system.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.SibDbFencedPassword	<p>Password for the fenced user ID for the service integration bus database.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required if the database is hosted on a Linux or UNIX system.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDbInstanceAdminUser	<p>Instance owner for the service integration bus database.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required if the database is hosted on a Windows system.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDbInstanceAdminPassword	<p>Password for the instance owner of the service integration bus database.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required if the database is hosted on a Windows system.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.SibDbRemoteAccessUser	<p>Database server system user that is used to configure the service integration bus remotely.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.SibDbRemoteAccessPassword	<p>Password for user ID named in WAS.SibDbRemoteAccessUser.</p> <p>This property is required if the WAS.SibPersistMessages property is set to true.</p> <p>This property is required in the properties file that is specified in one of the following properties.</p> <ul style="list-style-type: none"> • WAS.MIFSIBPropertiesFile • WAS.CronSIBPropertiesFile • WAS.UISIBPropertiesFile
	WAS.VmmGroupRDN	<p>Relative Distinguished Name of the location of virtual member manager groups.</p> <p>For example, ou=groups,ou=SWG,o=IBM,c=US.</p>
	WAS.VmmUserRDN	<p>Relative Distinguished Name of the location of virtual member manager users.</p> <p>For example, ou=users,ou=SWG,o=IBM,c=US.</p>
	WAS.UseClustersForDeploy	<p>Deploy the application EAR to a cluster.</p> <p>For example, true.</p>
	WAS.UIClusterName	<p>Name of the cluster that manages UI tasks.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.WAS.UIEnableJMS	<p>Enable or disable JMS for Maximo Enterprise Adapter for the UI cluster.</p> <p>For example, true.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
	WAS.UISIBPropertiesFile	<p>File that contains SIB persistence properties if you are persisting messages in the UI clusters bus.</p> <p>For example, c:\sibdb_ui.properties.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
	WAS.CronClusterName	<p>Name of the cluster that manages cron tasks.</p> <p>For example, maximocron.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
	WAS.CronEnableJMS	<p>Enable JMS for Maximo Enterprise Adapter for the cron task cluster.</p> <p>For example, true.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
	WAS.CronSIBPropertiesFile	<p>File that contains SIB persistence properties if you are persisting messages in the cron clusters bus.</p> <p>For example, c:\sibdb_cr.properties.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
	WAS.ReportingClusterName	<p>Name of the cluster that manages reporting tasks.</p> <p>For example, maximorpt.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	WAS.MIFClusterName	<p>Name of the cluster that manages Maximo Integration Framework tasks.</p> <p>For example, maximomea.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
	WAS.MIFEnableJMS	<p>Enable JMS for Maximo Enterprise Adapter for the Maximo Integration Framework task cluster.</p> <p>For example, true.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
	WAS.MIFSIBPropertiesFile	<p>File that contains SIB persistence properties if you are persisting messages in the Maximo Integration Framework clusters bus.</p> <p>For example, c:\sibdb_mif.properties.</p> <p>Set a value for this parameter if WAS.UseClustersForDeploy is set to true.</p>
Multi-tenancy	mt.sysprovider.tenantcode	<p>Tenant code identifier for the multi-tenancy system provider.</p> <p>For example, MTM.</p> <p>This property is required to enable multi-tenancy.</p>
	mt.sysprovider.desc	<p>Description of the multi-tenancy manager.</p>
	mt.configmanager.adminuserid	<p>User ID of the multi-tenancy configuration manager.</p> <p>For example, maxadmin.</p> <p>This property is required to enable multi-tenancy.</p> <p>This value can be the same value used for the mtadminuser user.</p>
	mt.configmanager.adminpassword	<p>Password for the User ID of the multi-tenancy configuration manager.</p> <p>This property is required to enable multi-tenancy.</p> <p>This value can be the same value used for the mtadminpwd value.</p>

Table 13. Maximo Asset Management properties (continued)

Category	Property	Definition
	mt.configmanager.tenantcode	<p>Tenant code identifier for the multi-tenancy configuration manager.</p> <p>For example, GA.</p> <p>This is property is required to enable multi-tenancy.</p>
	mt.configmanager.desc	<p>Description of the multi-tenancy global administrator.</p>
	mt.configmanager.dbuser	<p>User ID of the multi-tenancy configuration manager used to connect to the database.</p> <p>For example, ADMIN.</p> <p>This property is required to enable multi-tenancy.</p> <p>This value can be the same value used for the mtddbuser user.</p>
	mt.configmanager.dbpassword	<p>Password for the user ID of the multi-tenancy configuration manager that is used to connect to the database.</p> <p>This property is required to enable multi-tenancy.</p> <p>This value can be the same value used for the mtddbpwd value.</p>
	mxe.mt.enabled	<p>Value that indicates whether multi-tenancy is enabled.</p> <p>For example, a value of 1 indicates that multi-tenancy is enabled. A value of 0 indicates that multi-tenancy is not enabled for the product.</p>
	mxe.mt.db.adminuser	<p>This value is the same as the value set for the mtddbuser parameter.</p> <p>This property is set in the maximo.properties file during the maxinst operation.</p>
	mxe.mt.demo.extratenants	<p>Number of sample tenants to create when you enable multi-tenancy.</p> <p>For example, 10.</p> <p>This property is set in the maximo.properties file during the maxinst operation.</p>

Chapter 19. Backup and restoration

Like all important business data, it is a good idea to establish a process and schedule for backing up Maximo Asset Management data.

Back up and restore middleware application data using the methods described in the documentation for that product is important. Also, establish a process for backing up data contained on the Maximo Asset Management administrative workstation.

The default installation directory on the Maximo Asset Management administrative workstation is C:\ibm. This directory contains the critical files for your Maximo Asset Management deployment, which includes all class files and customizations that have been performed in your environment, the current Enterprise Archive (EAR) file, and the properties files and installation tools used for your environment. Plan to back up Maximo Asset Management administrative workstation data just after initial deployment and schedule periodic backups on an ongoing basis.

Backing up the administrative workstation

It is recommended that you back up all Maximo Asset Management middleware applications and Maximo Asset Management administrative workstation on a regular basis.

About this task

The default installation directory on the administrative workstation is \ibm. This directory contains the critical files for your Maximo Asset Management deployment.

Specifically, the administrative workstation contains the following items:

- Class files and customizations performed in your environment.
- The current Enterprise Archive (EAR) file that was deployed to the application server.
- The properties files and installation tools used for your environment.

It is important to make a back up of the database at the same time that you back up the administrative workstation. During restoration, you restore the database back up at the same time you restore the administrative workstation back up it was paired with.

To back up critical Maximo Asset Management information, complete the following steps:

Procedure

1. Back up the Maximo Asset Management database, J2EE server, and authentication server information using the instructions provided by your middleware vendors.
2. Create a backup of the installation directory. By default, this directory is \IBM\SMP. Ensure that all file permissions are preserved.

Restoring the administrative workstation

This section details how to restore previously backed up Maximo Asset Management administrative workstation information. This information can be used to return an existing Maximo Asset Management administrative workstation to a previous state.

Before you begin

It is important to restore the back up of the database that was made when you backed up the administrative workstation. A database back up should be restored with the administrative workstation back up it was paired with.

About this task

To restore Maximo Asset Management information to an administrative workstation, complete the following steps:

Procedure

1. Restore the database back up that was paired with the administrative workstation back up you are restoring.
2. Log on to the target administrative system with the same user ID that was used to install the product on the existing administrative workstation.
3. Copy the Maximo Asset Management installation files and directories to the file system of the target administrative system. You must maintain the directory structure of the original installation. For example, if the Maximo Asset Management installation directory on the existing administrative system is `\IBM\SMP`, you cannot copy those files to a `\NewAdminWS\IBM\SMP` directory on the target administrative workstation.

Chapter 20. Uninstalling the product

Uninstalling Maximo Asset Management version 7.6.0.5 includes removing configuration values from Maximo Asset Management and associated middleware, and then uninstalling Maximo Asset Management.

Maximo Asset Management uninstallation is a comprehensive procedure and does not support partial removal of individual components or process managers, including process managers that are deployed by other products. Process managers of previously deployed products are also removed when you uninstall Maximo Asset Management.

Maximo Asset Management can only be uninstalled using the Maximo Asset Management installation and configuration programs as directed. Do not use other methods to attempt to uninstall Maximo Asset Management, such as using the Add/Remove Programs panel.

After the Maximo Asset Management uninstallation process is complete, you can reinstall Maximo Asset Management by using the Maximo Asset Management installation and configuration programs.

Remove Maximo Asset Management configuration

The first step to uninstall Maximo Asset Management is to remove configuration values using the Maximo Asset Management configuration program.

About this task

If you choose the option to delete the database instance, table spaces, the database, and the database instance are removed. The instance user, database users, and system users that were created with the configuration program can also be removed. For WebSphere Application Server Network Deployment, specify credentials for the WebSphere administrative user to uninstall the Maximo Asset Management application. If you choose the option to delete WebSphere artifacts, the application server and JMS queue information are removed.

Procedure

1. Log on to the WebSphere Application Server Network Deployment server with the WebSphere Application Server admin console and stop all of the Maximo Asset Management applications.
2. If the Maximo Asset Management configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product**, specify Maximo Asset Management installation location, and then click **Launch the Tivoli's Process Automation Suite configuration program**.
3. In the IBM Maximo Asset Management configuration operations page, click **Remove Product Configuration Information**.
4. In the Remove Product Configuration Information panel, specify credentials to access the database and WebSphere Application Server Network Deployment servers you previously configured for Maximo Asset Management.
5. Click **Finish**, and then **OK** to confirm.

Removing WebSphere Application Server Network Deployment configuration

Removing WebSphere Application Server Network Deployment configuration with the Maximo Asset Management configuration program deletes all configuration data.

Procedure

1. If the Maximo Asset Management configuration program is not open, start it from the Maximo Asset Management launchpad. In the launchpad navigation pane, click **Configure Product**, specify Maximo Asset Management installation location, and then click **Launch the Tivoli's Process Automation Suite configuration program**.
2. In the IBM Maximo Asset Management configuration operations page, click **Unconfigure WebSphere Application Server**.
3. In the Unconfigure WebSphere panel, specify credentials for the WebSphere administrative user to remove WebSphere Application Server Network Deployment profile information, and then click **Next**.
4. In the Unconfigure Middleware panel, select the **Unconfigure WebSphere Application Server Network Deployment** option, click **Finish**, and then **OK** to confirm.

Uninstalling Maximo Asset Management and middleware

Use the Installation Manager software to uninstall Maximo Asset Management and any middleware that was installed with the Maximo Asset Management installation program.

About this task

After you use the Maximo Asset Management configuration program to unconfigure Maximo Asset Management and associated middleware, use the Installation Manager software to uninstall previously installed components. You must run Installation Manager locally on the system that hosts the component you want to uninstall.

Procedure

1. Stop all DB2 and WebSphere Application Server Network Deployment processes on the system.
2. Open a command prompt and start Installation Manager.

Windows	UNIX
C:\Program Files\IBM\Installation Manager\eclipse\IBMIM.exe	IBMIM.sh

3. From the IBM Installation Manager interface, select **Uninstall**.
4. Select the packages that you want to remove and then click **Next**.
5. Review the package summary information and click **Uninstall** to remove the selected packages.

What to do next

Log files and other historical data is left behind for evaluation purposes. If you would like to reinstall the product in the same directory as before, you must first delete the directory completely before attempting the next installation.

Notices

This information was developed for products and services offered in the US. This material might be available from IBM in other languages. However, you may be required to own a copy of the product or product version in that language in order to access it.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

The performance data and client examples cited are presented for illustrative purposes only. Actual performance results may vary depending on specific configurations and operating conditions.

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

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

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

COPYRIGHT LICENSE:

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

programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Trademarks

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

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Linux is a trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Terms and conditions for product documentation

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

Applicability

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

Personal use

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

Commercial use

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

Rights

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

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

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

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

IBM Online Privacy Statement

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

Depending upon the configurations deployed, this Software Offering may use session and persistent cookies that collect each user's name, user name, password, or other personally identifiable information for purposes of session management, authentication, single sign-on configuration or other usage tracking or functional purposes. These cookies can be disabled, but disabling them will also likely eliminate the functionality they enable.

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

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

Index

A

- action addLanguages 164
- action configureProducts 165
- action configureProductsDBLite 167
- action deployConfiguration 163
- action deployDatabaseConfiguration 161
- action deployJ2eeConfiguration 163
- action
 - deployMiddlewareConfiguration 165
- action disableAppSecurity 164
- action enableAppSecurity 164
- action enableDB2TextSearch 162
- action reapplyAppServerTuning 164
- action removeConfiguration 163
- action
 - removeDatabaseConfiguration 162
- action removeJ2EEConfiguration 163
- action updateApplication 164
- action updateApplicationDBLite 167
- action updateDatabaseConfiguration 160
- action updateJ2eeConfiguration 162
- action upgrade75Configuration 166
- action validate And Update Database Configuration 161
- action validate And Update J2ee Configuration 162
- action
 - validateDatabaseConfiguration 160
 - validateJ2eeConfiguration 162
- administrative workstation
 - backing up 189
 - restoring 190
- AIX
 - asynchronous I/O, enabling 9
 - fonts 8
 - large page size support 9
 - tar command 8
- asynchronous I/O
 - enabling on AIX 9

B

- backup 189

C

- command line configuration program
 - input properties files 152
 - parameters 153
- Command line configuration program
 - actions 160
- configuration 134
- configuration actions
 - addLanguages 164
 - configureProducts 165
 - configureProductsDBLite 167
 - deployConfiguration 163
 - deployDatabaseConfiguration 161
 - deployJ2eeConfiguration 163
 - deployMiddlewareConfiguration 165

- configuration actions (*continued*)
 - disableAppSecurity 164
 - enableAppSecurity 164
 - enableDB2TextSearch 162
 - reapplyAppServerTuning 164
 - removeConfiguration 163
 - removeDatabaseConfiguration 162
 - removeJ2EEConfiguration 163
 - updateApplication 164
 - updateApplicationDBLite 167
 - updateDatabaseConfiguration 160
 - updateJ2eeConfiguration 162
 - upgrade75Configuration 166
 - validate And Update Database Configuration 161
 - validate And Update J2ee Configuration 162
 - validateDatabaseConfiguration 160
 - validateJ2eeConfiguration 162
- configure Maximo Asset Management silently 115
- configure middleware silently 115
- configuring
 - database server 45
 - silent 113
- configuring Maximo Asset Management
 - command line configuration program 151
 - validate configuration parameters from the command line 152
- continuous inbound (CQIN) JMS queue
 - creating 73
- CQINERR JMS queue
 - creating 77

D

- data source
 - manually creating for the persistent store 59
- database server 45
- DB2
 - manual configuration, v10.5 45
- DB2 v10.5
 - installing 21, 99
- deploying ear files 39, 91
- directory server
 - manually configuring 49

E

- e-mail listener
 - configuring in WebLogic Server 35, 85
- EAR files
 - building manually 147
 - maintaining 147
- error queue 75

F

- fonts
 - AIX 8

H

- HTTP server 13
- HTTPOnly
 - configuring 125

I

- IBM Security Directory Server
 - manually configuring 50
- IBM WebSphere Application Server
 - Network Deployment HTTPOnly 125
- industry solutions 141
 - installing from command-line 141
 - installing silently 142
 - installing with launchpad 141
- install
 - automatic middleware configuration 19
 - clustered environment 97
- install silently 110
- installation
 - automatically configuring existing middleware 27
 - deploying using manual middleware configuration 45
 - deploying with manually configured middleware 43
 - preparing 1
 - program logs 127
- Installation
 - post-installation tasks 134
- Installation Manager
 - installing silently 109
- installation program
 - logs 127
- installing
 - silent 107
- integration framework
 - JMS options configuring 34, 84

J

- J2EE server
 - manually configuring 56
- JMS activation specification
 - creating for the continuous inbound queue (CQIN) 75
 - creating for the inbound error queue (CQINERR) 78
- JMS connection factory
 - creating 72

JMS queues
manually configure 68
JRE
configuring in Linux 10

L

launchpad
starting 14
libraries
Linux 10
required libraries 10
Linux
JRE, configuring 10
shared memory, setting 11
swap size, setting 11
ulimit, setting 10

M

Maximo Application Server
starting 39, 91
Maximo Asset Management 95
configuring in a cluster
environment 105
configuring with the Maximo Asset
Management configuration
program 25, 31, 89
installing version 7.6 24, 30, 87, 104
remove configuration 191
uninstalling 192
MAXIMOSERVER domain
creating 33, 83
Media
Installation 1
Microsoft Active Directory
configuring 54
Microsoft SQL Server
manual configuration 47
middleware 107, 113
remote configuration 11
remove configuration silently 116
middleware installation
before you begin 1
middleware configuration
silent sample response files 114

N

node agent
creating as a Windows service 68
NOTF JMS queue
creating 74
NOTFERR JMS queue
creating 77
nstallation
before you begin 1

O

Oracle WebLogic Server
configuring 145
managing 145
post product installation 37, 89

Oracle WebLogic Server (*continued*)
setting the host name in the
application 40, 93
starting 145

P

page size support
AIX 9
password
updating in response files 109
password policies 14
port availability
check 7
post installation 129
post product installation
Oracle WebLogic Server 37, 89
prerequisite 107, 113
product
remove configuration silently 116
product configuration program
overview 16
product installation
before you begin 1
product installation program
overview 15
profiles
creating in WebSphere 56
properties
Maximo Asset Management 168

R

remove configuration
Maximo Asset Management 191
WebSphere Application Server
Network Deployment 192
restoration 189

S

sequential inbound (SQIN) JMS queue
creating 73
sequential outbound (SQOUT) JMS queue
creating 74
service integration bus
adding a server 69
service integration bus destination
creating for the continuous inbound
(CQINBD) queue 70
creating for the inbound error queue
(CQINERRBD) queue 76
creating for the sequential inbound
(SQINBD) queue 71
creating for the sequential outbound
(SQOUTBD) queue 71
shared memory
setting in Linux 11
silent install 110, 115
sample response files 108
silent installation
uninstallation 111
silent response file
installation 107
Maximo Asset Management
configuration 114

silent response file (*continued*)
middleware configuration 113
SQL Server
preparing 13
SSL
client authentication workaround 13
configuring 21, 28, 99
swap size
setting in Linux 11

T

tar command
AIX 8

U

ulimit
setting in Linux 10
uninstall
Maximo Asset Management 192
middleware 192
product 191
UpdateDB Lite
update database 95
users
groups
synchronizing 137
synchronizing 137

V

verifying prerequisites
command-line 2
verifying the installation
manually 123
programmatically 119
VMM
manual configuration 79

W

WebLogic Server
manually configuring 33, 83
stopping 145
WebSphere
manually creating profiles 56
WebSphere Application Server Network
Deployment
configuration tasks 61
install Maximo Asset Management
applications 149
manually configuring 56
remove configuration 192
WebSphere Application Server Network
Deployment servers
configuring application server cluster
profiles 101
configuring cluster members on
additional WebSphere nodes 103
preparing for Maximo Asset
Management configuration 23, 29,
101, 103

- WebSphere Application Server Network
 - Deployment v8.5
 - installing 22, 100
- WebSphere Application Server Network
 - DeploymentOracle WebLogic Server
 - manually uninstalling 148
- Work Center
 - manually building WAR file 148

Printed in USA