Novell

Identity Manager Driver for Remedy Action Request System (ARS)

<u>1.1</u>		www.novell.com
June 05, 2009	DRIVER GUIDE	

Legal Notices

Novell, Inc. makes no representations or warranties with respect to the contents or use of this documentation, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose.

Further, Novell, Inc. reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes.

Further, Novell, Inc. makes no representations or warranties with respect to any software, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc. reserves the right to make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or entity of such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or classification to export, re-export, or import deliverables. You agree not to export or re-export to entities on the current U.S. export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not use deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. Please refer to www.novell.com/info/exports/ for more information on exporting Novell software. Novell assumes no responsibility for your failure to obtain any necessary export approvals..

Copyright © 2005 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on a retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc. has intellectual property rights relating to technology embodied in the product that is described in this document. In particular, and without limitation, these intellectual property rights may include one or more of the U.S. patents listed at http://www.novell.com/company/legal/patents/ and one or more additional patents or pending patent applications in the U.S. and in other countries.

Novell, Inc.

404 Wyman Street, Suite 500

Waltham, MA 02451

U.S.A.

www.novell.com

Online Documentation: To access the online documentation for this and other Novell products, and to get updates, see www.novell.com/documentation.

Novell Trademarks

ConsoleOne is a registered trademark of Novell, Inc., in the United States and other countries.

DirXML is a registered trademark of Novell, Inc., in the United States and other countries.

eDirectory is a trademark of Novell, Inc.,

NCP and NetWare Core Protocol are registered trademarks of Novell, Inc.,

NDS and Novell Directory Services are registered trademarks of Novell, Inc., in the United States and other countries.

NetWare is a registered trademark of Novell, Inc., in the United States and other countries.

Novell is a registered trademark of Novell, Inc., in the United States and other countries.

Novell Certificate Server is a trademark of Novell, Inc.,

Novell Client is a registered trademark of Novell, Inc.,

Third-Party Materials

All third-party trademarks are the property of their respective owners.

Contents

Legal Notices	2
Novell Trademarks	3
Third-Party Materials	3
About this Guide	6
Documentation Updates	6
User Comments	6
1.Overview	7
Local Platforms	7
Remote Platforms	7
Role Based Entitlements Support	7
Password Synchronization Support	7
Synchronised Objects	7
2.Installing the Driver	8
Requirements	8
Installation	8
3.Importing the ARS Driver Configuration Using iManager	
4.Importing the ARS Driver Configuration Using Designer1	0
5.Configuring the Driver1	
Driver Authentication1	1
Driver Parameters1	1
Policies and Filters1	2
6.Understanding Driver Concepts1	
Data Synchronization1	
Associations1	4
Limitations1	4
7.Customizing the Driver1	5
8.Using the Remote Loader1	
9.Troubleshooting1	7

About this Guide

This guide explains how to install, configure, and manage the Identity Manager Driver for a Remedy Action Request System (Remedy ARS).

- Chapter 1, "Overview" on page 7
- Chapter 2, "Installing the Driver" on page 8
- Chapter 3, "Importing the Driver Using iManager" on page 9
- Chapter 4, "Importing the Driver Using Designer" on page 10
- Chapter 5, "Configuring the Driver" on page 11
- Chapter 6, "Understanding Driver Concepts" on page 13
- Chapter 7, "Customising the Driver" on page 15
- Chapter 8, "Using Remote Loader" on page 16
- Chapter 9, "Troubleshooting" on page 17

The Remedy Action Request System* is a platform and development environment for automating Service Management business processes.

This guide includes information about the Identity Manager Driver for ARS. For more information on Identity Manager, refer to *the Novell Identity Manager 3 Administration Guide* (http://www.novell.com/documentation/idm36/index.html).

Documentation Updates

For the most recent version of this guide, refer to the Identity Manager Drivers Documentation Web Site (<u>http://www.novell.com/documentation/idm36drivers</u>).

User Comments

We want to hear your comments and suggestions about this manual and the other documentation included with this product. Please use the User Comments feature at the bottom of each page of the online documentation, or go to <u>http://www.novell.com/documentation/feedback.html</u> and enter your comments.

1.Overview

The Remedy Action Request System (Remedy ARS) is a platform and development environment for automating Service Management business processes.

Identity Manager Driver 1.0 for Remedy ARS provides data integration between Novell® eDirectory[™] and Remedy ARS.

The driver uses the Remedy Java* API to access Remedy objects and data. Preconfigured driver policies allow synchronization, creation, and management between eDirectory and Remedy ARS for both users and groups. For example, the driver can synchronize new employee data from eDirectory and then send the information to Remedy ARS, where an account and password are created automatically.

The driver can also synchronize other Remedy data to the directory.

Local Platforms

This driver can run on local Windows and Linux systems.

Remote Platforms

This driver can run on remote Windows and Linux systems.

Role Based Entitlements Support

By default, no entitlements are interpreted by the driver.

Password Synchronization Support

This driver supports password synchronization only on subscriber channel. For more information on subscriber channel, refer to <u>Understanding Driver Concepts</u>.

Synchronised Objects

The default driver configuration synchronizes the Users and Groups objects.

2.Installing the Driver

Requirements

- Identity Manager 3.5.1 or later
- Remedy ARS Server 5.x or 6.x for Remedy70 Driver (ARSDriver.jar)
- Remedy ARS Server 7.1 for Remedy71 Driver (ARSDriver71.jar)
- A Remedy User with Administrator rights and a fixed license for the driver operations and login
- Remedy Java API

Installation

The driver needs filters for the Publisher operations. Use the Remedy Administrator application to install them.

- 1. Select the Remedy Server.
- 2. Click Tools > Import Definitions > From Definition File.
- 3. Locate IDM_Notifier.xml.
- 4. Select the required filter to import (DirXML Notifier is required).

The driver needs the ARS API library to operate correctly. The ARS API library consists of two parts, the Java portion and the native portion. These files can be found in the AR System installation directory.

The Java files (*.jar) in the api directory of the ARS installation must be copied to the same directory as the Driver Shim (for windows: *C:\Novell\NDS\lib*, for Linux: /opt/novell/eDirectory/lib/dirxml/classes/)

• For Windows

The native files (ar*.dll and icu*.dll) must be copied to the remote loader directory or to the C: Novell NDS directory.

• For Linux

The native files (lib*.*) in *api/lib* of the ARS installation directory must be copied to the directory *lib/i386* of the JRE. The file *libarrpc.so* in *bin* of the ARS installation directory must be copied to the directory *lib/i386* of the JRE.

For native libraries dependencies, refer to the Remedy Java API Documentation (<u>http://www.javasystemsolutions.com/documentation/thirdparty/arapi/</u>).

3. Importing the ARS Driver Configuration Using iManager

Follow the instructions in "Managing Identity Manager Drivers" in the *Novell Identity Manager Administration Guide* <u>http://www.novell.com/documentation/idm36/index.html</u>.

When importing the driver configuration, select the Remedy ARS Driver, as shown in the following figure:

4. Importing the ARS Driver Configuration Using Designer

Select any one of the following Remedy Connector in the Palette and specify the configuration file you want to use:

 \bigcirc

- RemedyARS for remedy ARS 7.0 and below
- RemedyARS71 for Remedy ARS 7.1 and above

Select Driver Configuration

Listed below are all driver configurations that can connect to applications or systems in your model.				
You are importing to an Identity Manager 3.5.1 system				
		🗌 Show All		
Driver Configuration	Config Ve	r Min IDM Ver		
RemedyARS	1	3.5		
RemedyARS71	1	3.5		
Delimited Text - CSV	1	3.5		
Delimited Text - CSV	2	3.5		
<u> </u>				
0901050958/defs/driver_configs/legacy/opns/remedy/RemedyARS-IDM3_5_0-V1.xml				
☑ Perform required prompt checking				
Do not show this dialog again				
3				
0	Bun	Close		

5. Configuring the Driver

Driver Authentication

Parameter Name	Sample Configuration Value	Required Field	Description
Authentication ID	dirxml	Yes	Authentication ID is the name of the ARS Server user/login account of the driver. This user account must exist and be granted login/session privileges on the ARS Server for a connection to be established. Additionally, this user must have rights to select, insert, update, and delete in the synchronization schema tables; otherwise, the synchronization will fail.
Authentication Context	remedy.domain.com	Yes	Authentication Context is the ARS Server network name (or address). Example: REMEDY If you are not using the RPC port mapper service, you must specify the listening port of the ARS Server.
Authentication Password	dirxml	Yes	Example: REMEDY:1234 Authentication Password is the password for the ARS Server user/login account that is used by the driver. You must create a user/login account on the ARS Server and grant login/session privileges to this account; otherwise, the driver will be unable to connect.

Driver Parameters

- **Polling Interval in Seconds**: Specifies how long the driver has to sleep before polling the ARS server for pending events.
- **Synchronised Schemas**: Specifies the forms the are synchronised. It also prevents the driver from retrieving the full remedy schemas (that is, User;Group).

			_
https://172.16.100.128:8443 - Novell IManager - Mo	zilla Firefox	_ 6	
Nodify Object: Remedy ARS Driver.DriverSet.system.resources			?
woarry object: Stemedy Ard Diverbit elsessystem estatees			
Identity Manager Server Variables General		-	
Driver Configuration Global Config Values Named Passwords Engine Con	trol Values Log Level Dr	iver	
Remote loader password: Change password Clear password			-
Startup Option			
linux-meta.system.resources			
C Auto start			
Manual			
C Disabled			
Driver Parameters			
linux-meta.system.resources			
Edit XML			
Driver Settings			t l
Synchronized Schemas	User;Group		-
Subscriber Settings			
Publisher Settings			
Specify the number of seconds to delay before querying ARS for changes.	60		
			Ŀ
OK Cancel Apply			
Done		172.16.100.128:8443	

Edit these parameters to add other forms to the synchronized schemas (each form is separated by a semicolon). You can then refresh the application schema in the Mapping Policy and add the new mapping.

🥹 https://172.16.1	00.128:8443 - Novell iManager - Mozilla Firefox	_ = ×
Identity Manager Policy: emap Identity Manager Identity Manager Policy Edit XML Usage Driver DN: Remedy ARS Driver.Drive		.resources
eDirectory Classes	Application Classes	
User Group [Anything] ▼ Non Class Specific Attributes Refresh Application Schema eDirectory Schema Tools ▼	User Group Alert Events	Remove Attributes Add
OK Cancel Apply		
Done		172.16.100.128:8443 🚔

Policies and Filters

- The policies allow synchronization for Users and Groups between Remedy and the Identity VaultTM. Group membership is also supported.
- The Create policy and filter are configured to allow object synchronization on both channels with their mandatory attributes.
- The Matching policy matches eDirectory User CN with Remedy User Login Name and eDirectory Group CN with Remedy Group Name.

6. Understanding Driver Concepts

The driver supports both subscriber and publisher channels.

Data Synchronization

- **Subscriber Channel**: The subscriber channel directly updates the entries in the database. The driver can only synchronize regular tables (no view).
- **Publisher Channel**: The publication filter inserts rows into the "Alert Events" form, when a customer table is updated. The publisher channel then reads the inserted rows and updates the Identity VaultTM.

After sending the event to the Identity VaultTM, the publisher channel deletes the rows in the "Alert Events" form.

The publication filter can be extended to any ARS schema (using the Remedy Administration Tool).

- 1. Start the Remedy Administration Tool.
- 2. Select the DirXML Notify Filter.

3. Edit the Filter name and select the Forms you want the publisher to react on.

🌌 BMC Remedy Administrator - [Modify Filter - DirXML Notifier (localhost)]	_ 8 ×
🔹 Elle Edit Wew Tools Window Help	_18 ×
	l i i i i i i i i i i i i i i i i i i i
Basic If Action - (1) Else Action Change History Help Test FRer Name: Free S00 Egeta Egeta Execution Bridge Execution Bridge S00 Eom Name: Freedom Freedom Freedom VI Lee Anne: Freedom Freedom Freedom All total Anne: Freedom Freedom	
SUSER\$ I= "diram"	
🐉 Start 🛛 🞯 🏉 🛛 🧭 BMC Remedy Adminis	R () 🎲 🗐 12:21
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Associations

Identity Manager associations are built with the schema name and the Request ID of the entry.

Modify Object: 4 PhilippeS.Users.OPNS			₽ ?		
General Inspector	User Profile \ Certificates \ Security \ R	estrictions Idea	ntity Manager		
 The following table displays information about the connected systems PhilippeS.Users.OPNS is associated with. From this table, you can: Expand a row to show how attributes flow between the Identity Vault and that connected system. Select a connector to view or edit its configuration. Use the Actions menu to perform operations on the selected associations. 					
Connected	d Systems				
Delete	Refresh Actions -				1 ltem(s)
	Connector	State	Object ID		
- + 💌	Pilote Remedy ARS.MainDriverSet.OP	NS Processed	User/0000000000000004		

Limitations

- The driver currently supports only the Character, Date/Time, Integer, Drop-down List, and Radio button fields. Referential attribute (Views, Tables, and so on) synchronization is not supported.
- Password Synchronization is supported only on subscriber channel. The driver can sent passwords to Remedy. However, the passwords cannot be retrieved from Remedy because Remedy does not capture passwords.
- The <move> commands are not supported by this driver because the ARS is a flat namespace. Hence, you cannot move objects in Remedy, however you can move them in eDirectory.

7. Customizing the Driver

This driver, like other Identity Manager drivers, can be customized to meet your specific business policies. The driver uses the following policies:

- **Create Policy**: Checks for mandatory attributes for the User and Group classes.
- Placement Policy: Places all synchronised objects in a single Dir container.
- Matching Policy: Matches entries on their "CN" attributes.
- **Transformation Policy**: Requires the default XSLT "rename handler" to handle <rename> events of the driver.

When starting the driver for the first time, if the Synchronized Schemas driver parameter is empty, the driver reads the full ARS schema. The larger the size of the ARS schema is, the longer this operation takes.

To set the Synchronized Schemas parameter, refer to Driver Parameters.

8. Using the Remote Loader

When setting up the Remote Loader, you must ensure the following:

- The driver is a Java driver.
- The class name is "be.opns.dirxml.driver.ars.arsremedydrivershim.ARSDriverShim" for Remedy70 and below.

Sample configuration file:

-commandport 8000
-connection "port=8090"

- -tracefile ./trace8000.log
- -class be.opns.dirxml.driver.ars.arsremedydrivershim.ARSDriverShim
- The class name is "be.opns.dirxml.driver.xds.arsdriver.ARSDriverShim" for Remedy71 and above.

Sample configuration file:

```
-commandport 8000
-connection "port=8090"
-tracefile ./trace8000.log
-class be.opns.dirxml.driver.xds.arsdriver.ARSDriverShim
```

• The JVM running the remote loader needs the jar files and the natives files (for Windows *.dll and for Linus *.so) from the ARS installation directory. For more information on native files, refer to <u>Installing the Driver</u>.

Follow the instructions in the "Configuring Remote Loaders" Chapter of the *Novell Identity Manager Administration Guide* (http://www.novell.com/documentation/idm36/idm_remoteloader/data/bs0q40g.html).

9. Troubleshooting

The following is a list of common error messages, that occur in the driver, and their possible causes:

- **No authentication information**: No login/password/server is supplied to the driver. Check the driver configuration in iManager. This is a fatal error and the driver will shut-down.
- **No schemas to sync**: No schema names are supplied to the driver. Check the driver configuration in iManager. This is a fatal error and the driver will shut-down.
- Unable to connect to ARS server: The driver did not successfully log in. Check the driver authentication configuration (login name, password and context).
- Error trying to build Entry DN: An error occurred when the driver tried to build the DN for the Entry. As the driver installs the required fields to handle the DN, this error occurs only if the 'eDir Container DN' field is undefined for an Entry.
- No SchemaDef was found for xxxx: The driver tried to get information for an unknown Schema. Check if all the Classes in the Pub/Sub Filter are mapped and check the driver parameter '*Schemas to synchronize*' in the Driver Configuration.
- **Problem with natives libraries:** The driver can not access the Remedy libraries. Check if the Remedy .dll files are present in the system path (usually for windows: /WINNT/System32 and for Linux: /usr/lib).
- No events published: Check if the IDM notifier is installed correctly on the ARS server.
- **Issues when synchronising national characters**: Install the driver in a remote loader and add the following lines at the beginning of the dirxml_jremote script:

LANG=en.US.IS0-8859-1 (or any other character encoding)

export LANG

• **Issues with polling interval cycle in VM environment:** VM time precision can interfere with the polling process (that is, the polling is done only the other cycle). To correct this behavior, a special publisher option is available. Add the following tag to the publisher options:

<polling-interval-precision display-name="Polling Interval Precision (in ms)">20</polling-interval-precision>

This adapts the precision of the polling cycle to allow a differences of 20 milliseconds.

Edit the XML driver parameters in iManager to add the tag to the publisher options, as shown in the following figure:

2 https://172.16.100.128:8443 - Edit XML - Mozili	a Firefox _ 🗆 🗙
Driver Parameters (XML)	
The following XML defines the Driver Parameters for:	
Driver: Remedy ARS DriverDriverSet system.resources Server: linux-mela.system.resources	
XML Editor:	🔽 Enable XML editing
<pre><rml encoding""utf-8"="" version="1.0"> <driver-options <="" td=""><td>elay before querying ARS for changes." id="103">60</td></driver-options></rml></pre>	elay before querying ARS for changes." id="103">60
<u></u>	
[◀]	Þ
OK Cancel	
Done	172.16.100.128:8443 🚔

Edit the driver option in Designer:

- 1. Edit the driver properties.
- 2. Select the Driver Configuration in the list on the left-hand side.
- 3. Select the Driver Parameters tab.
- 4. Click Edit XML.
- 5. Add the following tag to the XML file:

<polling-interval-precision display-name="Polling Interval Precision (in ms)">20</polling-interval-precision>

