DEV-1268: IBM Connections Adminblast

Nico Meisenzahl, panagenda Christoph Stoettner, panagenda

Connect 2017

Notices and disclaimers

- Copyright © 2017 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.
- U.S. Government Users Restricted Rights Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.
- Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. THIS DOCUMENT IS DISTRIBUTED "AS IS" WITHOUT ANY WARRANTY, EITHER EXPRESS OR IMPLIED. IN NO EVENT SHALL IBM BE LIABLE FOR ANY DAMAGE ARISING FROM THE USE OF THIS INFORMATION, INCLUDING BUT NOT LIMITED TO, LOSS OF DATA, BUSINESS INTERRUPTION, LOSS OF PROFIT OR LOSS OF OPPORTUNITY. IBM products and services are warranted according to the terms and conditions of the agreements under which they are provided.
- IBM products are manufactured from new parts or new and used parts. In some cases, a product may not be new and may have been previously installed. Regardless, our warranty terms apply."
- Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.
- Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.
- References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.
- Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views
 of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other
 guidance or advice to any individual participant or their specific situation.
- It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer is in compliance with any law

Notices and disclaimers continued

- 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 in connection with this publication 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. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. IBM EXPRESSLY DISCLAIMS ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
- The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.
- IBM, the IBM logo, ibm.com, Aspera®, Bluemix, Blueworks Live, CICS, Clearcase, Cognos®, DOORS®, Emptoris®, Enterprise Document Management System™, FASP®, FileNet®, Global Business Services ®, Global Technology Services ®, IBM ExperienceOne™, IBM SmartCloud®, IBM Social Business®, Information on Demand, ILOG, Maximo®, MQIntegrator®, MQSeries®, Netcool®, OMEGAMON, OpenPower, PureAnalytics™, PureApplication®, pureCluster™, PureCoverage®, PureData®, PureExperience®, PureFlex®, pureQuery®, pureScale®, PureSystems®, QRadar®, Rational®, Rhapsody®, Smarter Commerce®, SoDA, SPSS, Sterling Commerce®, StoredIQ, Tealeaf®, Tivoli®, Trusteer®, Unica®, urban{code}®, Watson, WebSphere®, Worklight®, X-Force® and System z® Z/OS, are trademarks of International Business Machines Corporation, 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.

Nico Meisenzahl

□ @nmeisenzahl
 □ linkedin.com/in/nicomeisenzahl
 □ meisenzahl.org
 □ nico.meisenzahl
 ¬ +49 170 7355081
 ¬ nico.meisenzahl@panagenda.com

- Consultant at panagenda
- IBM Connections since version 3.0 / 2010
- IBM Notes / Domino since 2008
- Focusing in ICS
 - Deployment & consulting
 - Optimization and migration
- "panagendian" since 2016
- First time IBM Champion

Christoph Stoettner

□ @stoeps
 □ linkedin.com/in/christophstoettner
 □ www.stoeps.de
 □ christophstoettner
 ¬ +49 173 8588719
 ¬ christoph.stoettner@panagenda.com

- Senior Consultant panagenda
 - IBM Notes / Domino since 1999
 - IBM Connections since version 2.5 / 2009
- Experience in:
 - Migrations
 - Administration and Install
 - Performance Analysis
- Focusing in:
 - IBM Connections deployment und optimization
 - IBM Connections monitoring
- Husband of one & father of two, Bavarian
- Beer or Wine? ... Depends

#1 Use custom user for WebSphere services

- Stopping WebSphere requires a user and password
 - soap.client.props
 - Service definition (/etc/init.d/ or Windows registry)
- Increase security
 - Use different passwords
 - Plain password on Linux
 - Encoded (not encrypted) on Windows
 - Create a local WebSphere user with "operator" access level
 - WebSphere service user only needs access level to start/stop/restart the environment

#2 globalSenderEmailAddress is not working completely

- <property name="globalSenderEmailAddress">mail@mail.com</property></property name="alwaysUseGlobalSender">true</property></property></property name="globalSenderName">Connections Newsletter</property>
- If you use globalSenderEmailAddress (notification-config.xml)
 - Mails contain reply-to address "news-admin@example.com"
 - So replies of users can't be delivered
- You need to configure all mail addresses one by one

#3 Do not change the Community catalog seedlist url

- Using https://cnx.pana.local
 - Connections will try to access seedlists using HTTPS on host cnx.pana.local
 - Does not support TLS 1.2
- Using https://localhost
 - This is the default value which will do something complete different
 - Connections will use a internal (not HTTPS) request to access the seedlists
 - Supports multi-node environments

#4 WAS & 4096-bit SSL keys

- Will not work out of the box if using 4096-bit key
 - On IBM HTTP Server
 - With any third-party integration (iNotes, ...)
- You need to copy the unrestricted java policy to every node
 - Download here
 Ohttps://www14.software.ibm.com/webapp/iwm/web/preLogin.do?source=jcesdk
 - Copy to <was_home>/java/jre/lib/security
 - You need to redo this every WebSphere Java update ;-)
- WAS is now able to connect to those hosts

#5 Configure Textbox.io using JVM generic properties

- You can use JVM generic properties instead of the application.conf file
 - Dephox.allowed-origins.origins.0=https://cnx.pana.local
 - -Dephox.allowed-origins.origins.1=http://cnx.pana.local
 - -Dephox.allowed-origins.url=https://cnx.pana.local/ephox-allowed-origins/cors
 - Skip the last line for 5.5 CR2 and later

#6 Do not trigger seedlist validation regularly

- Seedlist validation does NOT delete temp files
 - New seedlist data will be created every time
 - Could cause full disk space
 - <localdata>/search/persistence/seedlist*.attempted.xml
 - Amount depends on environment
- Happens when
 - Accessing /search/serverStatus
 - Calling SearchService.validateSeedlist("")

#7 Tuning your database

- Heavily increase performance by running DB2 maintenance tasks
- Scripts available within <cnxroot>/xkit/connections.sql/
- Run in following order:
 - Runstat
 - Reorg
 - Runstat
- Run them regularly
- You need to build own scripts for custom databases
 - I will post some insights on 0 https://meisenzahl.org in the next weeks

#8 You're using SPNEGO and don't know LimitRequestFieldSize?

- If so, some of your users may be unable to use SSO
 - Users with many group memberships
 - Mostly VIPs ;-)
- SPNEGO authentication header can have up to 12392 bytes
 - Default LimitRequestFieldSize size is 8192 bytes
- Add LimitRequestFieldSize 16384 into your httpd.conf
 - Will prevent: HTTP 400 Bad Request (Request header too long)
 - The whole group membership is stored within the header

#9 "TLS 1.2 only" environments

- Possible, but you need:
 - Connections 5.5 CR2 including latest Textbox.io, FEB
 - WebSphere 8.5.5.9
- FileNet Config Manager will not work
- Docs/Viewer will need a httpd.conf customization
 - RewriteCond %{HTTPS} !=on
 RewriteCond %{Request_URI} !/docs
 RewriteCond %{Request_URI} !/conversion
 RewriteCond %{Request_URI} !/viewer
 https://%{SERVER_NAME}/\$1 [NE,R,L]
- You need to configure some more stuff
- Please do not try this with a previous Connections version!
 - You will find the whole story here 0 https://meisenzahl.org/2016/10/26/using-tls-1-2-only-configuration-with-ibm-connections/

#10 Tuning search index

- Only use one search dictionary!
 - Issues since Connections 2.5
- Enable "Accent-insensitive search"
 - You will find "René" when searching for "Rene"
- Enable "1 to 2 matching"
 - You will find "Stoettner" when searching for "Stöttner"
- Include Connections type ahead search (Apache Solr)
- "Ignore Punctuation" setting is not working
 - Searching for "IBM" will not display "I.B.M" within results

#11 Do not use IBM JRE for Apache Solr

- Apache Solr is needed for Connections type ahead search
- IBM JRE will break some Solr Dashboard Widgets
- More information (thanks Ben!)
 - 0 https://collaborationben.com/2016/06/22/which-jre-to-use-with-ibm-connections-solr/

#12 How-to: Set EMPLOYEE_EXTENED role for all users

- Export all user mail addresses using a SQL export
- Change role using a wsadmin call
 - ProfilesService.setBatchRole(EMPLOYEE_EXTENDED, "mail.txt")
- More information
 - 0 http://www.stoeps.de/adding-employee_extended-to-all-users/
- Changing role directly within the database is not supported!

#13 Using Textbox.io spellchecking service with Chrome

- You need to import your SSL chain into the WebSphere cacerts store
 - cacerts store is located in <was_home>/java/jre/lib/security
 - You need to redo this every WebSphere Java update
- If not, you will get a HTTP 500 for https://<url>/ephoxspelling/1/correction
- More information (thanks Michael!)
 - 0 https://www.urspringer.de/2016/02/16/ssl-certificate-issue-with-ephox-textbox-io-editor-in-ibm-connections-5-5/

#14 Read-only and read-write profile fields

- Synced profile fields should be read-only!
- Please recheck your configuration
 - We have seen this too many times!
- Customize profiles-type.xml as needed
 - readwrite
 - read

#15 Old URL preview thumbnails are missing after a migration

- Thumbnail file path is stored within database
 - Hard coded, no variables are used
- You need to manually adjust them after changing the Connections shared directory path
- More Information
 - U https://meisenzahl.org/2016/06/28/url-preview-pictures-not-displayed-migration/

#16 ACCE (FileNet Admin Interface) login isn't working

- Exclude /acce from mod_deflate (httpd.conf)
 - SetEnvIf Request_URI ^/acce(.*) no-gzip dont-vary
- Use English as browser language

#17 Extend SPNEGO exclusion filter

- Prevent issues with some widgets
 - request-url!=/profiles/widget-catalog/;request-url!=/Calendar.xml;requesturl!=/Recomm.xml
- When using Docs or/and Viewer
 - request-url!=/docs/;request-url!=/conversion/;request-url!=/viewer
- When using Mac Connections Plugin
 - request-url!=/files/serviceconfigs
- Tip: Save krb5.conf and keytab outsize the WebSphere java folder

#18 FEB browser setup isn't working

- Launches on new installation or upgrade when access /forms
- Will not work with non-English browser languages
 - UI is only available in English
- Tip: Use portable Firefox

#19 Post-upgrade task: Connections fixes

- Delete temp directories after every iFix or CR update
 - <appsrv-profile>/temp/*
 - <appsrv-profile>/wstemp/*
- If not, you will get nice UI bugs ;-)

#20 Wiki images are missing after 5.5 GA upgrade

- Short mod_rewrite rule will fix this issue
 - RewriteRule "^/library/(.*)" "/wikis/form/api/library/\$1" [R,L]
- Do not use the fix IBM provided
 - Insecure mod_proxy configuration!
- Fixed with 5.5 CR1
- More information
 - U http://www.stoeps.de/missing-images-in-wikis-after-migration-to-ibm-connections-5-5/

#21 Debug FileNet without ACCE

- Why? You have issues on startup or you are unable to access /acce
- Add debug settings using JVM generic properties
 - DskipTLC=true -Dlog4j.configuration=file://log4j.xml
- More information
 - U https://meisenzahl.org/2015/12/13/debugging-filenet-issues-without-using-acce/

#22 Enable HTTP compression on IHS

- LoadModule deflate_module modules/mod_deflate.so
- DeflateCompressionLevel 6
- AddOutputFilterByType DEFLATE application/atom+xml
 AddOutputFilterByType DEFLATE application/javascript
 AddOutputFilterByType DEFLATE application/javascript
 AddOutputFilterByType DEFLATE application/json
 AddOutputFilterByType DEFLATE application/octet-stream
 AddOutputFilterByType DEFLATE application/x-javascript
 AddOutputFilterByType DEFLATE application/xhtml+xml
 AddOutputFilterByType DEFLATE application/xml
 AddOutputFilterByType DEFLATE text/css
 AddOutputFilterByType DEFLATE text/btml
 - AddOutputFilterByType DEFLATE text/html
 - AddOutputFilterByType DEFLATE text/javascript
 - AddOutputFilterByType DEFLATE text/plain
 - AddOutputFilterByType DEFLATE text/xml
 - AddOutputFilterByType DEFLATE text/xsl
- SetEnvIf Request_URI ^/acce(.*) no-gzip dont-vary
 SetEnvIfNoCase Request_URI \\.(zip|exe|jar|gz|jpe?g|png)\$ no-gzip dont-vary
 Header append Vary User-Agent env=!dont-vary

#23 When doing a FileNet or Docs upgrade...

- ...do not forget to remap applications
 - FileNet & Navigator
 - Docs, Viewer & Conversion
- Without they will not be accessible through IHS

#24 Recheck /docs and /viewer interservice URL

- There were some issues in previous versions
 - Missing interservice URLs
 - Double entries
- Some stuff isn't working properly without
 - CCM integration
 - Access file preview via Activity Stream

#25 How-to: Delete Communities using REST

- First REST call will put the Community into the trash
- Second call will purge the Community completely
- Tip: When creating Communities within monitoring checks you should execute the REST call twice!
- More information
 - 0 https://www-10.lotus.com/ldd/lcwiki.nsf/xpAPIViewer.xsp?lookupName=IBM+Connections+5.5+ API+Documentation#action=openDocument&res_title=Deleting_communities_progra mmatically_ic55&content=apicontent

#26 Post-upgrade task: Connections database scripts (DB2)

- Recheck NUMDB value after every Connections database upgrade
 - db2 get dbm cfg | grep NUMDB
- SQL update scripts sometimes include NUMDB settings
- If not, you will get issues when using integrations like Docs, FEB or thirdparty

#27 Oracle: Check user password expiration

- Oracle database users are created through the Connections Wizard SQL scripts
- Oracle default user password expiration value is 365 days
 - ALTER PROFILE DEFAULT LIMIT PASSWORD_LIFE_TIME UNLIMITED

#28 Debug user synchronization

- Profile & user synchronization (<tdisol>/etc/profiles_tdi.properties)
 - source_ldap_debug=true
 - debug_update_profile=true
 - debug_collect=true
- TDI issues (<tdisol>/etc/log4j.properties)
 - log4j.rootCategory=DEBUG, Default
- sync_updates_clean_temp_files=false
 - This will force TDI not to delete the temp files
 - LDAP export
 - Database export

#29 Connections and Docs with UNC share access

- Recheck your configuration after installing Connections or Docs UNC share access
 - WebSphere variables Slashes have to be forward slashes
 - sib-engine.xml Slashes have to be backward slashes
 - Alternatively use \${MESSAGE_STORE_PATH}
- More information (Thanks Victor!)
 - 0 https://notesbusters.com/2016/02/22/connections-5-5-install-problem-for-websphere-cluster-settings-with-unc-shares/

#30 Don't miss the DB2 license import

- DB2 will work 90 days without a license
- You can check your license status using db2licm -l
 - Expiry date: "Permanent"
- Tip: You will need a new TSAMP license when using DB2 HADR with TSAMP after upgrading to DB2 10.5 FP8

#31 Debug Windows Connections plugin

- Launch DITrace.exe (<installpath>/Connections Desktop Plugins)
- Reproduce issues
- Save traces using *DITrace.exe*
- More information
 - U https://www-01.ibm.com/support/docview.wss?uid=swg21681420

#32 Strong ciphers configuration (SSL LABS A)

- SSLCipherSpec ALL NONE
- SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_128_CBC_SHA256 SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_128_GCM_SHA256 SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_256_CBC_SHA384 SSLCipherSpec ALL +TLS_ECDHE_RSA_WITH_AES_256_GCM_SHA384 SSLCipherSpec ALL +TLS_RSA_WITH_AES_128_GCM_SHA256 SSLCipherSpec ALL +TLS_RSA_WITH_AES_128_CBC_SHA256 SSLCipherSpec ALL +TLS_RSA_WITH_AES_128_CBC_SHA256
- Notes 8.5.x and < TLS 1.2 support (SSL LABS A-)
 - SSLCipherSpec ALL +TLS_RSA_WITH_AES_128_CBC_SHA
 - SSLCipherSpec ALL +TLS_RSA_WITH_AES_256_CBC_SHA

#33 Enable Viewer to preview .xlsm

- Required versions
 - Connections 5.5 CR2
 - Docs 2 CR1
- You need to customize viewer-config.json and include some MIME types
- Editing macro enabled files will work out of the box
- More information
 - U https://meisenzahl.org/2017/01/01/preview-xlsm-files-within-ibm-connections/

#34 Reimport Highway settings after 5.5 migration

- Otherwise, Activity Streams (Homepage, Profiles) will not work
 - Access issues caused by missing permissions
- Copy "00000000-0000-0000-0000-000000000000.json"
 - From <cnxshared>/configuration/
 - To <cnxshared>/configuration/update
- execfile("highwayAdmin.py")
 HighwayService.updateSettingsFromFile()
- More information (Thanks Michele!)
 - 0 https://www.ibm.com/developerworks/community/blogs/4021cbfe-77ed-4a39-89de-

59b2fd63adb5/entry/IBM_Connections_5_5_403_error_for_the_Activity_Stream_in_Profiles_after_migration?lang=en

#35 Connections 5.5 browser push notification

- New App: PushNotification
- Based on long-polling requests
 - Client sends POST request to /push/form/comet/connect
 - Server holds the request open and waits until response information becomes available
 - Server responses or timeout kills the request
 - Client sends new POST request...
- Recheck your threads configuration on IHS and WAS
 - ThreadLimit in httpd.conf
 - Web Container Thread Pool for every App-Server

#36 Customize log language

- WAS: Customize JVM generic properties for all JVMs
 - Duser.language=en -Duser.region=US
 - Non-English logs are causing issues
- TDI: Customize ibmdisrv.sh/bat
 - LOG_4J="-Dlog4j.configuration=file:etc/log4j.properties" -Duser.language=en -Duser.region=US

#37 Secure your mod_proxy configuration

- LoadModule proxy_module modules/mod_proxy.so
 LoadModule proxy_http_module modules/mod_proxy_http.so
- ProxyRequests Off
- <Proxy *>
 Order deny,allow
 Allow from all
 </Proxy>
- ProxyPass /abc http://<fqdn>/abc
 ProxyPassReverse /abc http://<fqdn>/abc

#38 Monitoring WAS

- Using PMI
 - Analyze WebSphere related stuff (Connections pool size, Heap size)
 - Included
 - More information
 - Ohttp://www.ibm.com/support/knowledgecenter/SS7K4U_8.5.5/com.ibm.websphere.nd. multiplatform.doc/ae/cprf_pmidata.html
- Using Health Center
 - Full stack (CPU, I/O, Java runtime, Threads)
 - Eclipse IDE Plugin
 - More information
 - Ohttp://www.ibm.com/support/knowledgecenter/SS3KLZ/com.ibm.java.diagnostics.healt hcenter.doc/topics/introduction.html

#39 Configure log rotation

- WAS
 - Within JVM settings
 - Don't forget to configure all JVMs
 - Issues within Connections installer
 - Recheck settings after installation!
- DB2
 - db2 update dbm cfg using diagsize 256
 - Delete logs after X days (crontab, scheduled task)
- TDI
 - Customize <tdisol>/etc/log4j.properties
 - log4j.appender.Default=org.apache.log4j.RollingFileAppender log4j.appender.Default.MaxFileSize=10MB log4j.appender.Default.MaxBackupIndex=10
- IHS
 - Customize httpd.conf
 - ErrorLog "|/<ihsroot>/bin/rotatelog -l /opt/IBM/HTTPServer/log/error_log.%Y.%m.%d 10M"
 - CustomLog"|/<ihsroot>/bin/rotatelog -l /opt/IBM/HTTPServer/log/access_log.%Y.%m.%d 10M" common
 - Delete logs after X days (crontab, scheduled task)

#40 How-to: Add customized profile types

- Why?
 - Customize displayed/available profile fields
 - Enable or disable profile widgets
- Configure "profileType" within map_dbrepos_from_source.properties
- Customize profiles-types.xml
- Customize widgets-config.xml
 - <layout resourceSubType="<customprofile>"

</layout>

#41 How-to: Configure mobile push using forward proxy

- Connections environment is unable to connect to Apple/Google push gateway directly
- Customize mobile-config.xml
 - <ProxyHost> </ProxyHost>
 <ProxyPort> </ProxyPort>
- Configure authentication alias if needed
 - proxyMobilePushNotificationJAASAuth

#42 WebSphere & DH key size

- WAS supports only 2048 bit or less
- Enforce a specific DH key size
 - <washome>/java/jre/lib/security/java.security
 - jdk.tls.disabledAlgorithms=DH keySize <768
- Define DH key size on Domino
 - Default DH key size was increased to 4096 bit with Domino 9.0.1 FP4 IF2
 - SSL_DH_KEYSIZE=2048 (notes.ini)
 - Requires at least Domino 9.0.1 FP3 IF2
 - Mail integration!
- More information (Thanks Ben!)
 - Ü https://collaborationben.com/2016/07/12/ibm-connections-mail-and-ephemeral-diffie-hellman-key-size-error/

#43 Post-upgrade task: CR2 Surveys

- Rewrite /forms to prevent broken links/bookmarks
 - RewriteRule ^/forms/(.*)\$ https://%{SERVER_NAME}/surveys/\$1 [NE,L,R]

#44 Extend wsadmin on Linux

- rlwrap will allow you to use command history and arrow keys within wsadmin
 - Ø https://github.com/hanslub42/rlwrap
- rlwrap ./wsadmin –lang jython
- This is also working for other command line based tools
 - db2
 - SQLPLUS

#45 Include mobile links in notification mails

- Allows users to access content using Connections mobile apps
- notification-config.xml
 - <includeMobileLinksInNotifications>true</includeMobileLinksInNotifications>

#46 Monitoring IHS

- Customize httpd.conf
 - LoadModule status_module modules/mod_status.so
 - <IfModule mod_status.c>
 ExtendedStatus On
 <Location /server-status>
 SetHandler server-status
 Order deny, allow
 Allow from 127.0.0.1
 </Location>
- Access using /server-status

</lfModule>

Apache Server Status for cnx.pana.local

Server Version: IBM_HTTP_Server/8.5.5.9 (Unix) Server Built: Nov 24 2015 16:02:09

Current Time: Monday, 16-Jan-2017 17:07:15 CET Restart Time: Monday, 16-Jan-2017 17:06:18 CET Parent Server Generation: 3 Server uptime: 56 seconds Total accesses: 111 - Total Traffic: 2.4 MB CPU Usage: u.3 s.3 cu0 cs0 - 1.07% CPU load 1.98 requests/sec - 44.0 kB/second - 22.2 kB/request 16 requests currently being processed, 34 idle workers

Scoreboard Key:

- "_" Waiting for Connection, "s" Starting up, "R" Reading Request,
- "w" Sending Reply, "k" Keepalive (read), "b" DNS Lookup,
- "c" Closing connection, "L" Logging, "G" Gracefully finishing,
- "I" Idle cleanup of worker, "." Open slot with no current process

Srv	PID	Acc	M	CPU	SS	Req	Conn	Child	Slot	Client	VHost
0-3	35067	8/8/8	K	0.23	1	5	259.7	0.25	0.25	192.168.9.55	cnx.pana.local POST /connections/resources
0-3	35067	3/3/3	K	0.03	7	3	0.4	0.00	0.00	192.168.9.55	cnx.pana.local GET /homepage/ HTTP/1.1
0-3	35067	0/6/6	_	0.02	34	1	0.0	0.01	0.01	192.168.9.55	cnx.pana.local NULL
0-3	35067	17/17/17	K	0.23	1	2	105.6	0.10	0.10	192.168.9.55	cnx.pana.local GET /connections/resources/v
0-3	35067	8/8/8	K	0.15	6	65	91.8	0.09	0.09	192.168.9.55	cnx.pana.local GET /activities/service/atom2
0-3	35067	2/2/2	K	0.19	1	65	1.4	0.00	0.00	192.168.9.210	cnx.pana.local GET /connections/resources/s
0-3	35067	0/2/2	_	0.17	2	5	0.0	0.00	0.00	192.168.9.210	cnx.pana.local GET /homepage/web/itemset
0-3	35067	1/1/1	K	0.19	2	16	0.3	0.00	0.00	192.168.9.210	cnx.pana.local GET /connections/resources/v
0-3	35067	1/1/1	K	0.19	2	8	2.4	0.00	0.00	192.168.9.210	cnx.pana.local GET /connections/resources/v
0-3	35067	1/1/1	K	0 10	1	24	0.4	0.00	0.00	192 168 9 210	env pana local GET /connections/resources/s

#47 Enable LDAP groups with two or more Domino directories

- Enable your Connections environment to use more than one Domino directory
 - Internal and external users
 - Special directory topology
- Define your repositories with their Base DN
- You need to edit the wimconfig.xml
 - These changes are not supported within ISC
- Customize following lines (one line for every repository)
 - OLD: <config:baseEntries name="o=pana" nameInRepository="o=pana"/>
 NEW: <config:baseEntries name="o=pana" nameInRepository=""/>
 - No need to customize other lines!

#48 connectionsAdmin J2C role

- Do not use a local WebSphere repository user
- Many problems are related to this
 - Thumbnail generation in Gallery (3.0)
 - CCM and Docs stop working after some time (5.5)
 - Easier CCM migration (side-by-side)
- Changing the connectionsAdmin user is possible
 - ① https://www 10.lotus.com/ldd/lcwiki.nsf/dx/Change_password_of_connectionsAdmin

#49 Mail Integration with external users

- Mail Integration should be deactivated for all external users by default
 - header.jsp script is not working correctly
 - ROLE_mail-user Cookie is set to true
- Use LDAP group instead of "All authenticated in Application's Realm" to prevent errors
 - mail-user role needs to be changed in following Apps
 - Common
 - WidgetContainer

#50: Use variables in widgets-config.xml

- Widget documentations often show path names in widgets-config.xml
- Or even worse copies files to application ear
- Better move the files to {CONNECTIONS_CUSTOMIZATION_PATH}/communities
- Use {communitiesSvcRef} as a replacement in widgets-config.xml
- If you want to change the PATH, just change the WebSphere variable

Questions?

□ @nmeisenzahl
 □ linkedin.com/in/nicomeisenzahl
 □ meisenzahl.org
 □ nico.meisenzahl
 ¬ +49 170 7355081

რ nico.meisenzahl@panagenda.com

□ @stoeps
 □ linkedin.com/in/christophstoettner
 □ www.stoeps.de
 □ christophstoettner
 ¬ +49 173 8588719
 ¬ christoph.stoettner@panagenda.com

Presentation will be available soon:

0 https://goo.gl/xJlwX2

Headquarters, Austria:

panagenda GmbH (Ltd.) Schreyvogelgasse 3/10 AT 1010 Vienna

Phone: +43 1 89 012 89 Fax: +43 1 89 012 89-15 E-Mail: info@panagenda.com

USA:

panagenda Inc. 60 State Street, Suite 700 MA 02109 Boston

Phone: +1 617 855 5961 Fax: +1 617 488 2292

E-Mail: info@panagenda.com

Headquarters, Germany:

panagenda GmbH (Ltd.) Lahnstraße 17 DE 64646 Heppenheim

Phone: +49 6252 67 939-00 Fax: +49 6252 67 939-16 E-Mail: info@panagenda.com

Germany:

panagenda Consulting GmbH (Ltd.)
Donnersbergstraße 1
DE 64646 Heppenheim

Phone: +49 6252 67 939-86 Fax: +49 6252 67 939-16 E-Mail: info@panagenda.com

The Netherlands:

Trust Factory B.V. 11th Floor, Koningin Julianaplein 10 NL 2595 AA The Hague

Phone: +31 70 80 801 96

E-Mail: info@trust-factory.com

