

1050 – TDI Solutions Best Practices with IBM Connections Deployments

Christoph Stoettner – panagenda

Connect2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

Christoph Stoettner

a @stoeps
j christoph-stoettner

IBM **CHAMPION**

- Senior Consultant – panagenda
 - IBM Notes / Domino since 1999
 - IBM Connections since version 2.5 / 2009
- Many years of experience in:
 - Migrations
 - Administration und installation
 - Performance analysis
- Joined panagenda in 2015 focusing in:
 - IBM Connections deployment und optimization
 - IBM Connections monitoring
- Husband of one & father of two, Bavarian

Paths and General informations

- Default Values in []
 - true|[**false**]
 - valid values are true and false
 - false is the Default
- <CONNECTIONS_ROOT>
 - C:|D:\IBM\Connections
 - /opt/IBM/Connections
- <WAS_HOME>
 - C:|D:\IBM\WebSphere\AppServer
 - /opt/IBM/WebSphere/AppServer

Paths and General informations

- <TDI_HOME>
 - C:|D:\IBM\TDI
 - /opt/IBM/TDI
- <TDISol> (I do not use TDI\V7.1.1\tdisol)
 - C:|D:\IBM\TDI\tdisol
 - /opt/IBM/TDI/tdisol
- <TDI_install_dir>
 - C:|D:\IBM\TDI\V7.1.1
 - /opt/IDM/TDI/V7.1.1

Functionality of TDISol

- Read LDAP (searchBase, searchFilter)
- Create User Profiles (internal and external)
- Update User Profiles
- Delete | Inactivate User Profiles

LDAP v3

- o Domino
- o IBM SDS
- o MS AD
- o Novell eDirectory
- o Oracle DS
- o Sun JSDS

Install and Update TDI

- Use exactly the version and fixpack mentioned in System Requirements
- IBM Connections 5.0:

Identity Management

Filter							
Supported Software	Version	Prerequisite Minimum	Product Minimum	Components	Operating System Restrictions?	Notes	Details
Tivoli Directory Integrator	7.1.1 and future fix packs	7.1.1	CR1		Yes	(1)	View

▼ Footnotes

(1) **FixPack 3** is a required package after installing TDI v7.1.1

[↑ Show in context](#)

Install and Update TDI (2)

- IBM Connections 5.5
 - First version shown: SDI 7.2
 - ~~Download now points to TDI 7.1~~
 - All links updated (checked 29. Jan 2016)

Product: IBM Connections 5.5

Support for software:

Tivoli Directory Integrator 7.1.1

Software Maintenance Levels

Components

Product support for software maintenance levels, current and future ...>

Deployment Unit	7.1.1	7.1.1.1	...>
Desktop	✓ (1)	✗	✗
Server	✓ (1)	✗	✗
Mobile Device	✓ (1)	✗	✗

Notes: (1)

FixPack 3 is a required package after installing TDI v7.1.1.

Install TDI Fixpack

- Shut down TDI.
- Download and extract 7.1.1-TIV-TDI-FP0003.zip
- Read 7.1.1-TIV-TDI-FP0003.README.html (within ZIP)
- Copy UpdateInstaller.jar to <TDI_install_dir>\maintenance

Known issues

- TDI v7.1.1 Update Installer

Before you install Fix Pack 3, it is recommended that you patch your TDI Update Installer, so that Fix Pack 3 is applied properly. If the Update Installer patch is not applied the CE will fail to launch after `<TDI_install_dir>\bin\applyupdate -rollback` command is executed.

If the Update Installer patch is not applied the CE will fail to launch after “applyupdate –rollback”

Install TDI Fixpack (2)

- On Windows:
 - `<TDI_install_dir>\bin\applyUpdates.bat -update TDI-7.1.1-FP0003.zip`
- On Unix :
 - `<TDI_install_dir>/bin/applyUpdates.sh -update TDI-7.1.1-FP0003.zip`
- Verify Installation
 - Run the following command to verify the latest fix applied
 - Windows: `<TDI_install_dir>\bin\applyUpdates.bat -queryreg`
 - Unix/Linux: `<TDI_install_dir>/bin/applyUpdates.sh -queryreg`

Install and Update TDISol

- With IBM Connections 5
 - No special/separate update packages for TDISol
 - Extract initial version and update from
 - <CONNECTIONS_ROOT>\tdisol\tdisol.zip|.tar
 - Do not use TDIPopulation from Connections Wizard
 - Different Formatting
 - No updates
- Prior versions
 - Download and Install new package from IBM Fix Central

Tips and Best Practices

- Do not copy properties from old <tdisol> or Wizard-Folder
- Apply your changes step by step
 - Use Linux diff to find all changed values
 - Notepad++ and Compare Plugin
- Save your properties to a version control system like git or svn
 - Update after changes

Overview

Make Every **Moment** Count

Source: Open Mic - Integrate IBM Connections Profiles with Tivoli Directory Integrator

Files in TDISolution

Connect2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

A decorative graphic in the bottom right corner featuring a cluster of overlapping circles in various colors including blue, red, yellow, green, and pink. Some circles have white outlines, and some are filled with patterns like diagonal stripes or solid colors.

Make
Every
Moment
Count

Properties

- `map_dbrepos_from_source.properties`
 - Definition of LDAP Attribute to Database Column mapping
- `map_dbrepos_to_source.properties`
 - Only needed if you want to write back Profile data to LDAP
- `solution.properties`
 - Global TDI properties (Derby DB, Keyfiles)
- `profiles_tdi.properties`
 - Properties for TDISol Assemblyline
- `validate_dbrepos_fields.properties`
 - Validation parameters (max and min length of values)

Mapping attributes

Connect2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

A decorative graphic in the bottom right corner featuring a cluster of overlapping circles in various colors including blue, red, yellow, green, and pink. Some circles have white outlines, and some are filled with patterns like diagonal stripes or solid colors.

Make
Every
Moment
Count

Map_dbrepos_from_source.properties

- Mapping of LDAP attribute to peopleDB fields
- value=null
 - peopleDB field is not set
- value=attributename (e.g. email=mail)
- Be careful to not override editable fields of profiles
 - description=null
 - experience=null
- value={functionname}

Connect2016

The Premier Social Business and Digital Experience Conference

Value is calculated through JavaScript

Map_dbrepos_from_source.properties

- Important
 - UID, GUID
- Do not map other values as UID or GUID to this DB columns
- Possible errors
 - $\text{GUID} \neq \{\text{function_map_from_objectGUID}\} \text{ or } \{\text{function_map_from_dominoUNID}\}$
 - Group members in Communities not resolved
 - $\text{UID} \neq \text{ShortName or sAMAccountName}$
 - In prior versions problems during deletion

Map_dbrepos_to_source.properties

- A possible way to write back changes uses make in Connections Profiles to your LDAP
- Only fields not mapped in map_dbrepos_from_source can be written to LDAP
- Domino:
 - You can't specify which database is updated, so all writes will end up in names.nsf
 - Be careful if you use Directory Assistance

A word on sync_updates_hash_field

Connect2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

sync_update_hash_field

- Setting in profiles_tdi.properties
- Possible values
 - UID(default)
 - email
 - GUID
- Matching accounts from LDAP and profilesDB are calculated with this value!
- Possible Problems
 - User renaming
 - Reuse of mail address or shortname (uid)

sync_update_hash_field=uid

- User is renamed
 - IBM Domino: UID/Shortname is multivalued
 - Microsoft Active Directory: 1. User deactivated, 2. new profile
- User retires
 - Profile gets inactivated or deleted
- User hires again (and gets his uid back)
 - User is reactivated
- Other User with same UID hires
 - Will get all data from old user account

sync_updates_hash_field=email

- User is renamed
 - User gets inactivated
 - New profile will be created
- User retires
 - Inactivated or deleted user within Profiles
- User hires again
 - User is reactivated
- Other User with same mail address hires
 - Will get all data from old user account
 - picture, tags, community membership

sync_updates_hash_field=guid

- User is renamed
 - All data synchronize with LDAP
- User retires
 - Inactivated or deleted user within Profiles
 - Within Domino the person document is deleted
- User hires again
 - Newly registered user has new guid
 - New profile
 - Duplicate login data -> no new profile
- You can use populate_from_dn_file.bat / collect_dns.bat to solve this

Country, Worklocation ...

Connect2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

Country, Worklocation, Department not shown?

- You wonder why the Country is not shown in Profiles?
- Some database columns are not directly displayed
- Value in EMPINST.EMPLOYEE: PROF_ISO_COUNTRY_CODE
 - Lookup in Table empinst.country
 - EMPINST.COUNTRY filled with isocc.csv and fill_country.bat|sh
 - Default: small char isocodes

isocc.csv (examples)

at;Austria
au;Australia
cz;Czech Republic
de;Germany
us;United States

EMPINST.COUNTRY

PROF_ISO_COUNTRY_CODE	PROF_COUNTRY_DESC
ad	Andorra, Principality of
ae	United Arab Emirates
af	Afghanistan, Islamic State of
ag	Antigua and Barbuda
ai	Anguilla
al	Albania

EMPINST.EMPLOYEE

PROF_UID	PROF_ISO_COUNTRY_...
ft	USA
jr	USA
pr	
d	USA
el	USA

User not imported

- When your users add a country value with more than 3 characters
 - Profile will not be created
 - Map_dbrepos_from_source.properties
 - countryCode=c
 - validate_dbrepos_fields.properties
 - countryCode=3

Country not displayed

- Domino LDAP reads Country (LDAP Attribute c) from Person document -> Free Textfield, so you will find everything there
 - Capitals
 - Wrong abbreviation (like USA)
 - Complete country names
- Solution
 - Write a javascript function and rewrite the value in PEOPLEDB
 - Lowercase, Isocodes ...
 - Change values in Person documents
 - Add ISOCODES in Capitals to isocc.csv and use fill_country.bat|sh
 - Customize profileDetails.ftl (and display ISOCODE)

Worklocation

- map_dbrepos_from_source.properties
 - workLocationCode=I
- Copy from TDISOL/samples workloc_samples.csv to
 - TDISOL/workloc.csv
- Map value from I in workloc.csv to the StreetAddress
- Format:

```
workLocationCode;Street1;Street2;City;State;PostalCode
```
- Example:

```
WM;5 Technology Park Drive;;Westford;Massachusetts;01886  
LM;On the Way to Kimballs;;Littleton;Massachusetts;01460  
CC;PO BOX2;Blue Sky BLVD;Coronado;California;92118  
RN;Tropicana Hotel;Casino Row;Reno;Nevada;89501
```
- Run fill_workloc.bat|sh

Department, Organisation, EmployeeType

- Use
 - Deptinfo_sample.csv & fill_department.bat|sh
 - Not shown in default profileDetails.ftl (Connections 5.0)
 - Emptype_sample.csv & fill_emp_type.bat|sh
 - Orginfo_sample.csv & fill_organization.bat|sh
- You can use TDI to create these csv-files
 - Parser: CSV
 - Source: SAP, LDAP, Databases ...

Example

christoph stoettner

+49 6252 67939-0

christoph.stoettner@panagenda.com

Local Time: 10:25 PM

Christoph Stoettner

Senior Consultant

panagenda

Heppenheim , Hessen , Germany

+49 6252 67939-0

christoph.stoettner@panagenda.com

Local Time: 12:17 AM

Important properties

Connect2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

A decorative graphic in the bottom right corner featuring a cluster of overlapping circles in various colors including blue, red, yellow, green, and pink. Some circles have white outlines, and some are filled with patterns like diagonal stripes or solid colors.

Make
Every
Moment
Count

tdienv.bat|sh

- Configuration File for Environment variables
 - `export TDIPATH=/opt/IBM/TDI/V7.1.1`
 - `set %TDIPATH=D:\IBM\TDI\V7.1.1`
- All Scripts in TDISOL need this to find TDI Binaries
- Check if all shell scripts (*.sh) are executable (755)
 - Zipped packages often loose Linux file attributes

profiles_tdi.properties

- Main configuration
 - LDAP Connection parameter
 - Host
 - Bind User and Password
 - LDAP Search and LDAP Base
 - Database parameter
 - JDBC Connection String
 - Database user and password

profiles_tdi.properties (2)

- Testing your configuration
 - sync_updates_show_summary_only=true|**[false]**
- Important properties
 - sync_updates_hash_field=**[uid]**|guid|email
 - sync_store_source_url=**[true]**|false
 - sync_source_url_enforce=true|**[false]**
 - sync_source_url_override=true|**[false]**
 - perform_deletion_or_inactivate_for_sync=**[true]**|false
 - sync_delete_or_inactivate=**[inactivate]**|delete

validate_dbrepos_fields.properties

- Validation parameters (min and max length)
- Sometimes smaller than maximum database column definition
- There are Technotes, that special ones can be changed
- Do not change database columns
 - Update and Migration scripts may fail

Sync_all_dns

Revoke inactive users

- Inactivating users only add state inactive
- Some country laws
 - demand removing pictures after some months
- After a period of time the author name is enough

Remove Profiles inactivated since n days

- Copy samples/revoke_*.sh to <TDISOL>
- Edit revoke_users.properties
 - keep_for_days=21
- revoke_users.bat|sh validate
 - Check environment
- revoke_users.bat|sh summary
 - revoke.ldif
 - revoke_skip.ldif
- revoke_users.bat|sh revoke

```
[root@klorel tdisol]# ./revoke_users.sh validate
[root@klorel tdisol]# ./revoke_users.sh summary
[root@klorel tdisol]# tail -n 9 revoke.ldiff
```

```
dn: CN=test-frank panagenda,o=panagenda
displayName: test-frank panagenda
guid: BA15C79E-E846-1ECC-C125-7ECA0055D042
key: ab21a9d3-44ed-476b-a529-0d91871c9a9f
uid: panatestfrank
lastUpdate: 2015-12-22 23:29:31.678
sys_usrState: inactive
```

```
[root@klorel tdisol]# ./revoke_users.sh revoke
[root@klorel tdisol]# ./revoke_users.sh summary
[root@klorel tdisol]# tail -n 9 revoke.ldiff
[root@klorel tdisol]# █
```


External Users

Connect 2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

Make
Every
Moment
Count

Enable External Users

- Copy <TDISOL>, e.g. tdisol_external
- Set in both <TDISOL> to true:
 - sync_store_source_url
 - sync_source_url_enforce
 - Prevents deactivating of Users of other <TDISOL>
 - sync_source_url_override
- Tdisol_external
 - External Users in different LDAP tree
 - Or with special LDAP attribute

External Users in different LDAP (tree)

- Add LDAP (tree) to Federated Repository
 - Users need to authenticate on WebSphere
- Change
 - source_ldap_url
 - source_ldap_search_base
 - source_ldap_search_filter
- Add same values to
 - source_ldap_url_visitor_confirm
 - source_ldap_search_base_visitor_confirm
 - source_ldap_search_filter_visitor_confirm

External Users in different LDAP (tree) (2)

- map_dbrepos_from_source.properties
 - mode={func_mode_visitor_branch}
 - Function will mark Users of this branch as External

External Users with LDAP attribute

- Define a LDAP attribute which contains "external"
- Copy values of
 - source_ldap_url
 - source_ldap_search_base
 - source_ldap_search_filter
- To
 - source_ldap_url_visitor_confirm
 - source_ldap_search_base_visitor_confirm
 - source_ldap_search_filter_visitor_confirm

External Users with LDAP attribute (2)

- map_dbrepos_from_source.properties
 - mode=LDAP attribute
- All values except of "external" are interpreted as Internal!
- Easier to deploy, because no additional LDAP Tree or Server is needed

Connections 5.5

Connect 2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

A decorative graphic in the bottom right corner featuring a cluster of overlapping circles in various colors including blue, red, yellow, green, and pink. Some circles have white outlines, and some are filled with patterns like diagonal stripes or solid colors.

Make
Every
Moment
Count

Performance Improvements

- Several new files / scripts
- Check https://www-01.ibm.com/support/knowledgecenter/SSYGQH_5.5.0/admin/admin/c_admin_profiles_improving_sync_performance.html for details
- Performance Improvements
 - Timestamp tracking
 - *sync_updates_use_ldap_timestamp*
 - Multi processing
 - *sync_updates_size_model*

Customization

Connect 2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

A decorative graphic in the bottom right corner featuring a cluster of overlapping circles in various colors including blue, red, yellow, and green. Some circles have white outlines, and one blue circle contains the text 'Make Every Moment Count'.

Make
Every
Moment
Count

Be careful – create a documentation

- You can use TDI Editor to change or add functions
- Updates?
 - Create a detailed documentation
 - TEST TEST TEST
- Alternatives
 - Use separate Assembly lines to add your stuff
 - Sync the needed values to your LDAP
 - With TDI

Troubleshooting

Connect 2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

A decorative graphic in the bottom right corner featuring a cluster of overlapping circles in various colors including blue, red, yellow, green, and pink. Some circles have white outlines, and some are filled with patterns like diagonal stripes or solid colors.

Make
Every
Moment
Count

Log Files

- <TDISOL>/logs
 - lbmdi.log
 - Main log file
 - PopulateFromDNFile.log
 - Log of populate_from_dn_file
 - SyncUpdates.log
 - Log of sync_all_dns

employee.*

- Good starting point for troubleshooting
 - employee.adds
 - employee.delete
 - employee.error
 - employee.skip
 - employee.update
- *sync_updates_show_summary_only = true*
 - Dry run of sync_all_dns -> no changes written to DB

Debugging

- profiles_tdi.properties
 - debug_managers|photos|pronounce|fill_codes=true|[**false**]
 - debug_draft|update_profile|collect|special=true|[**false**]
- Global Debug
 - etc/log4j.properties (Default: **INFO**)
 - log4j.rootCategory=DEBUG, Default
- Analyse TDISOL/logs/ibmdi.log

Adding Root Certificates to TDISol

- If you want to use LDAPS
- Edit solution.properties
 - Uncomment
 - javax.net.ssl.trustStore=key.jks
 - {protect}-javax.net.ssl.trustStorePassword=keystore-password
 - javax.net.ssl.trustStoreType=jks
- Create Keyfile & Add CA Certificate
 - \$JAVA_HOME/jre/bin/keytool
 - keytool -import -alias <some string> -keystore key.jks -file your-key.pem

Populate Users with separate commands

- Use `collect_dns.bat|sh` to check if
 - LDAP Connection is working
 - Search Filter & Search Base find all users
- Populate a single user
 - Delete all other from `collect.dns`
 - Run `populate_from_dn_file.bat|sh`
 - This shows that DB Connection is working
 - No delete or inactivate, just create & update
 - Iterate on \$DN -> solves issues with different GUID

Collect_dns & Populate_from_dn_file

Links

- IBM Fix Central – <http://www-933.ibm.com/support/fixcentral>
- Open Mic: Integrate IBM Connections Profiles with Tivoli Directory Integrator - <http://www-01.ibm.com/support/docview.wss?uid=swg27047226&aid=1>

Acknowledgements and Disclaimers

Availability. References in this presentation to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates.

The workshops, sessions and materials have been prepared by IBM or the session speakers and reflect their own views. They are provided for informational purposes only, and are neither intended to, nor shall have the effect of being, legal or other guidance or advice to any participant. While efforts were made to verify the completeness and accuracy of the information contained in this presentation, it is provided AS-IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, this presentation or any other materials. Nothing contained in this presentation is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software.

All customer examples described are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics may vary by customer. Nothing contained in these materials is intended to, nor shall have the effect of, stating or implying that any activities undertaken by you will result in any specific sales, revenue growth or other results.

Acknowledgements and Disclaimers cont.

© **Copyright IBM Corporation 2015. All rights reserved.**

- **U.S. Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.**
- IBM, the IBM logo, ibm.com, WebSphere and DB2 are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml
- Microsoft, Windows are registered trademarks of Microsoft
- Linux is a registered [trademark](#) of Linus Torvalds.
- Oracle, Sun and Java are registered trademarks of Oracle.
- Other company, product, or service names may be trademarks or service marks of others.

Thank you

Connect2016

The Premier Social Business and Digital Experience Conference

#ibmconnect

A decorative graphic in the bottom right corner featuring a cluster of overlapping circles in various colors including blue, red, yellow, green, and pink. Some circles have white outlines, and some are filled with patterns like diagonal stripes or solid colors.

Make
Every
Moment
Count