

>> Save My Time Using Scripts

Social Connections V - Zürich

München

Christoph Stöttner

IBM Software Consultant

NEO

STAS

IT&T
Information Technology & Trust AG

F&M
ASIA

F&M
DEUTSCHLAND

INFOMA®

F&M
SCHWEIZ

F&M
group

>> Agenda

1. Administration of IBM Connections

- ISC – Integrated Solution Console
- wsadmin

2. WebSphere Application Server

- Jython
- wsadmin properties
- Useful scripts

3. DB2 – Backup

- Automatic Maintenance
- Useful Selects

4. Little bit more

- Get Root CA

>> Who am I?

Christoph Stöttner
IBM Software Consultant

- <mailto:cstoettner@fum.de>
- IBM Connections since 2.5
- Former Domino / Windows / Linux Admin
- My Blog: <http://www.stoeps.de>
- Twitter: @stoeps
- more on: <http://about.me/stoeps>

>> IBM Connections Administration

>> Integrated Solution Console

- Browserbased GUI for IBM WebSphere Application Server
- My Opinion: Creator of ISC wants to sell computer mice
- My Mouse pointer runs miles during a Connections Installation
 - 99% on Postinstall Tasks within ISC
- Some tasks are boring
 - Performance Tuning of DataSources
 - Setting Roles on Applications

Picture: Ben Williams <http://www.flickr.com/photos/bodhack/>

>> wsadmin, CheckIn, CheckOut – Edit XML

- Edit LotusConnections-config.xml

```
cd /opt/IBM/WebSphere/AppServer/profiles/Dmgr01/bin
[root@cnxwas1 bin]# ./wsadmin.sh -lang jython -username wasadmin -password password
WASX7209I: Connected to process "dmgr" on node cnxwas1CellManager01 using SOAP
connector; The type of process is: DeploymentManager
WASX7031I: For help, enter: "print Help.help()"
wsadmin>AdminControl.getCell()
'cnxwas1Cell01'
wsadmin>execfile("connectionsConfig.py")
Connections Administration initialized
wsadmin>LCConfigService.checkOutConfig('/tmp','cnxwas1Cell01')
Connections configuration file successfully checked out
wsadmin>># Edit /tmp/LotusConnections-config.xml
wsadmin>>LCConfigService.checkInConfig('/tmp','cnxwas1Cell01')
Loading schema file for validation: /tmp/LotusConnections-config.xsd
Loading schema file for validation: /tmp/service-location.xsd
/tmp/LotusConnections-config.xml is valid
Connections configuration file successfully checked in
```

>> Synchronize ExID with LDAP

```
wsadmin>execfile ("newsAdmin.py")
Connecting to NewsMemberServiceName: News Configuration Environment
initialized
wsadmin>NewsMemberService.syncMemberExtIdByEmail ("cstoettner@stoeps.local")
syncMemberExtIdByEmail request processed
wsadmin>execfile ("blogsAdmin.py")
Connecting to
WebSphere:name=BlogsAdmin,type=LotusConnections,cell=cnxwas1Cell01,node=cnxwa
s1Node01,process=Cluster2_server1
Blogs Administration initialized
wsadmin>BlogsMemberService.syncMemberExtIdByEmail ("cstoettner@stoeps.local")
WASX7015E: Exception running command:
"BlogsMemberService.syncMemberExtIdByEmail ("cstoettner@stoeps.local")";
exception information:
There is no member associated with this email address or login name:
cstoettner@stoeps.local
wsadmin>BlogsMemberService.syncMemberExtIdByEmail ("CStoettner@stoeps.local")
syncMemberExtIdByEmail request processed
```


>> Summary wsadmin

- Sometimes Complicated (convert Variables to Objects and Vectors)
- long commands
- Case sensitive
 - jython commands
 - Sometimes parameters too!
- Linux: no history to recall commands

```
[root@cnxwas1 AppServer]# wsadmin
WASX7209I: Connected to process "dmgr" on node cnxwas1CellManager01 using SOAP connector; The type
WASX7031I: For help, enter: "print Help.help()"
```

>> IBM WebSphere Application Server Scripting

>> wsadmin Properties

- `./wsadmin.sh -lang jython | jacl -username wasadmin -password password`
- Default Language JACL
 - Change defaultLang in:
`<WAS_HOME>/profiles/Dmgr01/properties/wsadmin.properties`
 - `com.ibm.ws.scripting.defaultLang=jython`
- You can store credentials in
`<WAS_HOME>/profiles/Dmgr01/properties/soap.client.props`
 - **Decreases Security see next slide!**
 - `com.ibm.SOAP.securityEnabled=true`
`com.ibm.SOAP.loginUserId=wasadmin`
`com.ibm.SOAP.loginPassword=password`
 - `PropFilePasswordEncoder.sh soap.client.props com.ibm.SOAP.loginPassword`
→ `com.ibm.SOAP.loginPassword={xor}Lz4sLCgwLTs=`

>> WebSphere Passwords Decoding

- Please do NOT store passwords in productive Environments!
- Passwords are simple XORed with "_" and base64 encoded
- Several Webpages
 - [eg. http://www.sysman.nl/wasdecoder/](http://www.sysman.nl/wasdecoder/))
- cd WAS_HOME

```
java/jre/bin/java \  
-Djava.ext.dirs=deploytool/itp/plugins/com.ibm.websphere.v8_1.0.201.v20111031_1843/wasJars  
-cp securityimpl.jar:iwsorb.jar com.ibm.ws.security.util.PasswordDecoder  
"{xor}Lz4sLCgwLTs="
```

```
encoded password == "{xor}Lz4sLCgwLTs=", decoded password == "password"
```

>> wsadmin Properties (2)

- Loading Connections Administration commands is very unhandy
 - `execfile("connectionsConfig.py")`
 - `execfile("blogsAdmin.py")`
- Create a script with all commands for preloading
 - `execfile("loadAll.py")`
 - Add your script to `com.ibm.ws.scripting.profiles` in:
`<WAS_HOME>/profiles/Dmgr01/properties/wsadmin.properties`

```
#Filename: loadAll.py
execfile("activitiesAdmin.py")
execfile("blogsAdmin.py")
execfile("communitiesAdmin.py")
execfile("dogearAdmin.py")
execfile("filesAdmin.py")
execfile("forumsAdmin.py")
execfile("homepageAdmin.py")
execfile("newsAdmin.py")
execfile("profilesAdmin.py")
execfile("wikisAdmin.py")
```

```
#-----
com.ibm.ws.scripting.profiles=/opt/IBM/WebSphere/AppServer/bin/securityProcs.jacl;/opt/IBM/WebSphere/AppServer/bin/LTPA_
LDAPSecurityProcs.jacl;/opt/install/scripts/loadAll.py
```

>> Jython

- Easy to learn but and powerful
- Python for the Java Platform
 - <http://www.jython.org/jythonbook/en/1.0/>
 - <http://www.jython.org/docs/index.html>
- Books:
 - WebSphere Application Server Administration Using Jython (2009)
Authors: Robert A. Gibson, Arthur Kevin McGrath and Noel J. Bergman
 - The Definitive Guide to Jython: Python for the Java Platform (2010)
Authors: Josh Juneau, Frank Wierzbicki, Leo Soto and Victor Ng
- Learn Python:
 - Great online courses on <http://www.codecademy.com/> (Python, API, JavaScript)
 - <http://learnpythonthehardway.org/book/>

Codecademy

>> Configure Performance Parameter of DataSources (1)

- Script: `changeDataSource.py`
- Default Parameters of the script are set as mentioned in:

http://download.boulder.ibm.com/ibmdl/pub/software/dw/lotus/connections400/reference/IBM_Connections_4.0_Performance_Tuning_Guide_V1.0.pdf

#Define a dictionary with database names and parameters

```
perf{'activities':{'minConnections':1,'maxConnections':50},  
 'blogs':{'minConnections':1,'maxConnections':250},  
 'communities':{'minConnections':10,'maxConnections':200},  
 'news':{'minConnections':50,'maxConnections':75},  
 'profiles':{'minConnections':1,'maxConnections':100},  
 'search':{'minConnections':50,'maxConnections':75},  
 'wikis':{'minConnections':1,'maxConnections':100}}
```

```
statementCacheSize = 100 #change to 50 for oracle
```

>> Configure Performance Parameter to DataSource (2)

- Looping through Dictionary

```
for db in perf.keys(): # Looping through databases, first values in dictionary
 print 'Change DataSource parameters for: %s' % db.upper()

 t1=AdminConfig.getid('/DataSource:' + db + '/')
 print ' statementCacheSize: ' + str(statementCacheSize)
 print ' minConnections: ' + str(perf[db]['minConnections'])
 print ' maxConnections: ' + str(perf[db]['maxConnections'])
 AdminConfig.modify(t1,'[[statementCacheSize "' + str(statementCacheSize) + '"]]')
 AdminConfig.modify(t1,'[[connectionPool [[minConnections "' + str(perf[db]['minConnections']) +
 '"][maxConnections "' + str(perf[db]['maxConnections']) + '"]]]]')

AdminConfig.save()
```

```
wsadmin>execfile("/opt/install/scripts/changeDataSourceLoop.py")
Change DataSource parameters for: FILES
 statementCacheSize: 100
 minConnections: 10
 maxConnections: 100
```


>> Useful Scripts: Trigger MemberService on all Applications

- Script: memberSyncByEmail.py

```
MAILADDRESS = sys.argv[0]
```

```
print "Syncing MemberService for " + MAILADDRESS
```

```
execfile("/opt/install/scripts/memberService.py") #like loadAll.py
```

```
ActivitiesMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

```
BlogsMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

```
CommunitiesMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

```
DogearMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

```
FilesMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

```
ForumsMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

```
NewsMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

```
WikisMemberService.syncMemberExtIdByEmail(MAILADDRESS)
```

- Script reads MAILADDRESS as Parameter

- Call the script:

```
./wsadmin.sh -lang jython -f "<path>/memberSyncByEmail.py" "cstoettner@stoeps.local"
```


>> Troubleshooting Database Connection

- Check Database Connection through wsadmin
- script: checkDataSource.py

```
dbs =  
['activities','blogs','communities','dogear','files','forum','homepage','metrics','mobile','news','o  
auth provider','profiles','search','wikis'] #List of all databases to check  
for db in dbs: #loop through databases  
 ds = AdminConfig.getid('/DataSource:' + db + '/')  
 print "Check database %s" % db,  
 print AdminControl.testConnection(ds)
```

- Output:

```
Check database: activities WASX7217I: Connection to provided datasource was successful.  
Check database: blogs WASX7217I: Connection to provided datasource was successful.  
Check database: communities WASX7217I: Connection to provided datasource was successful.  
[...]
```

- `./wsadmin.sh -lang jython -f checkDataSource.py`
- within wsadmin: `execfile("checkDataSource.py")`

>> Useful Scripts: Backup Security Roles

- Script:

```
apps = AdminApp.list()
appsList = apps.split(lineSeparator) #List of all applications
path = '/opt/install/backup' # must exist!
for app in appsList:
 filename = app + ".txt"
 my_file = open(path + '/' + filename, 'w')
 my_file.write (AdminApp.view(app, "-MapRolesToUsers"))
 my_file.flush
 my_file.close()
```
- Script creates a textfile with security role informations of each application
- Call the script:

```
./wsadmin.sh -lang jython -f "<path>/j2eeolebackup.py"
```
- To Do: In the moment NO RESTORE of security roles from this Backup Script

>> Useful Scripts: Backup Security Roles - Output

MapRolesToUsers: Mapping users to roles

[...]

Role: everyone

Everyone?: Yes

All authenticated?: No

Mapped users:

Mapped groups:

All authenticated in trusted realms?: No

Mapped users access ids:

Mapped groups access ids:

Role: search-admin

Everyone?: No

All authenticated?: No

Mapped users: aconnections

Mapped groups:

All authenticated in trusted realms?: No

Mapped users access ids:

Mapped groups access ids:

>> Useful scripts on the web

- Set Default Security Roles and Restrict Roles to some Administrators:
 - <http://kbild.ch/2013/05/add-admin-users-to-ibm-connections-security-roles-update-for-4-5/>

```
connwasadmin='wasadmin'  
connadmin='Admin1|Admin2'  
connmoderators='Moderator1|Moderator2'  
connmetrics='Metrics1|Metrics2'  
connmobile='Mobile1|Mobile2'  
  
appName='Activities'  
AdminApp.edit(appName, '[-MapRolesToUsers [{"person" No Yes "" ""] ["everyone" Yes No ""  
""] ["reader" Yes No "" ""] ["metrics-reader" No Yes "" ""] ["search-admin" No No  
"+connwasadmin+"|'+connadmin+" ""] ["widget-admin" No No "+connwasadmin+"|'+connadmin+"  
""] ["admin" No No "+connwasadmin+"|'+connadmin+" ""] ["bss-provisioning-admin" No No ""  
""] ]])'  
print "Setting Roles and Users for Activities"  
AdminConfig.save()
```


>> IBM DB2 Scripting

>> Useful commands

- Get a list of all databases of an instance
 - Linux:

```
db2 list database directory | grep alias | awk '{print $4}' | sort
```
 - Windows Powershell:

```
db2 list database directory | where {$_ -match "alias"} | %{$_.Split('=')[2]; }
```
- Show active databases:
 - `db2 list active databases`

>> Automatic maintenance (1)

- <http://www.stoeps.de/skripting-db2-automatic-maintenance/>
 - DB2 9.7 with Export of PolicyFile and reimport to other databases
- IBM Data Studio
 - Configure Automatic maintenance and Backup on one database (eg homepage)
 - Save commands to sql script

Edit

Run

Save...

```
CONNECT TO "homepage";
UPDATE DATABASE CONFIGURATION USING auto_db_backup ON auto_reorg ON auto_runstats ON auto_prof_upd ON auto_stats_prof ON;
CALL SYSPROC.AUTOMAINT_SET_POLICY ('MAINTENANCE_WINDOW', BLOB('<?xml version="1.0" encoding="UTF-8"?><DB2MaintenanceWindows xmlns="http://www.ibm.com/db2/automaint/1.0"><window name="MAINTENANCE_WINDOW" start="00:00:00" end="00:00:00" /></DB2MaintenanceWindows>');
CALL SYSPROC.AUTOMAINT_SET_POLICY ('AUTO_BACKUP', BLOB('<?xml version="1.0" encoding="UTF-8"?><DB2AutoBackupPolicy xmlns="http://www.ibm.com/db2/automaint/1.0"><policy name="AUTO_BACKUP" /></DB2AutoBackupPolicy>');
CALL SYSPROC.AUTOMAINT_SET_POLICY ('AUTO_REORG', BLOB('<?xml version="1.0" encoding="UTF-8"?><DB2AutoReorgPolicy xmlns="http://www.ibm.com/db2/automaint/1.0"><policy name="AUTO_REORG" /></DB2AutoReorgPolicy>');
CALL SYSPROC.AUTOMAINT_SET_POLICY ('AUTO_RUNSTATS', BLOB('<?xml version="1.0" encoding="UTF-8"?><DB2AutoRunstatsPolicy xmlns="http://www.ibm.com/db2/automaint/1.0"><policy name="AUTO_RUNSTATS" /></DB2AutoRunstatsPolicy>');
CONNECT RESET;
```

- Now split the commands

>> Automatic maintenance (2)

- automaint.sql
 - copy the update line and the 4 CALL statements
 - or download my automaint.sql and change the backup path (GitHub)
- setmaintenance.sh

```
#!/bin/bash
```

```
databases=$(db2 list database directory | grep alias | awk '{print $4}' | sort)
```

```
for database in ${databases[@]}
```

```
do
```

```
  echo $database
```

```
  db2 "connect to $database"
```

```
  db2 -tvf automaint.sql
```

```
  db2 "connect reset"
```

```
done
```

>> Select EXID through applications

- checkExID.sh
- Search any user by Email and get their ExID in each IBM Connections Application
- Live Demo

```
[db2inst1@cnxdb2 ~]$ ./checkExID.sh cstoettner@stoeps.local
```

```
PEOPLEDB
```

```
84A543FE-A27D-395A-C125-7B8F00665563
```

```
CStoettner@stoeps.local
```

```
Which email address should be used for Lookup?
```

```
CStoettner@stoeps.local
```

```
OPNACT
```

```
84A543FE-A27D-395A-C125-7B8F00665563
```

```
BLOGS
```

```
84A543FE-A27D-395A-C125-7B8F00665563
```

```
SNCOMM
```

```
84A543FE-A27D-395A-C125-7B8F00665563
```

Some more

>> Get Root Certificate (e.g. selfsigned)

- When you use LDAPS in TDI (or populationWizard) you need to trust the root certificate
- Prerequisite: openssl, java (keytool)

```
48 openssl x509 -inform der -in $TMP1/cst-key.der -out $TMP1/cst-key.pem
49 # Keytool from Connections Installer
50 # /opt/install/Wizards/jvm/linux/jre/bin/keytool -import -alias Selfsigned -keystore
  $PATHTOSTORECACERTS/cacerts -file $TMP1/cst-key.pem
51 # Local Keytool
52 keytool -import -alias Selfsigned -keystore $STORECACERTS -file $TMP1/cst-key.pem
```

- `./create_cacerts.sh -h hostname -p port -f path/filename`
 - example: `./create_cacerts.sh -h mail.stoeps.local -p 636 -f /opt/install/keystore`
 - You have to provide a keystore password (twice)
 - You will be asked, if you trust the certificate!
- TDIPopulation/solution.properties:
`javax.net.ssl.trustStore=/opt/install/keystore`

Ressources

>> Download the shown scripts

- You can download all scripts (and some more) WITHOUT WARRANTY and on your own risk:

<https://github.com/stoeps13/ibmcnxscripting>

- Future:
 - create Powershell or Windows Batches
 - scripts for basic troubleshooting
 - add more error handling
 - more documentation

The screenshot shows the GitHub interface for the repository 'ibmcnxscripting' on the 'socConV' branch. The page indicates that this branch is 3 commits ahead and 0 commits behind master. The commit history is as follows:

Commit	Message	Time
latest commit c7db85c824	Added DB2 Maintenance Script and Documentation	24 minutes ago
common	minor change to documentation	6 days ago
db2	Added DB2 Maintenance Script and Documentation	24 minutes ago
websphere	Bugfix	2 hours ago
README.md	Update README.md	10 days ago

Questions?

