

Release Notes

IBM® Tivoli® Identity Manager GroupWise Adapter

Version 5.1.5

First Edition (September 13, 2013)

This edition applies to version 5.1 of Tivoli Identity Manager and to all subsequent releases and modifications until otherwise indicated in new editions.

Copyright International Business Machines Corporation 2003, 2013. All rights reserved.
US Government Users Restricted Rights -- Use, duplication or disclosure restricted by GSA ADP
Schedule Contract with IBM Corp.

Contents

Preface.....	3
Adapter Features and Purpose.....	3
Service Groups Management.....	3
Contents of this Release.....	4
Adapter Version.....	4
New Features.....	5
Closed Issues.....	6
Known Issues.....	7
Installation and Configuration Notes.....	8
Corrections to Installation Guide.....	8
Installing and uninstalling the GroupWise Adapter by using the silent mode.....	8
Prerequisites.....	9
Upgrading from v5.0 to v5.1.....	10
Upgrading to ADK v5.14 or higher.....	10
Configuration Notes.....	10
Getting Started.....	11
Support for Customized Adapters.....	12
Supported Configurations.....	13
Installation Platform.....	13
Notices.....	14
Trademarks.....	15

Preface

Welcome to the IBM Tivoli Identity Manager GroupWise Adapter.

These Release Notes contain information for the following products that was not available when the IBM Tivoli Identity Manager manuals were printed:

- GroupWise Adapter for Windows Operating Systems Installation and Configuration Guide

Adapter Features and Purpose

The Novell GroupWise Adapter is designed to create and manage email accounts on GroupWise. The adapter runs in “agentless” mode and communicates using GroupWise API and Novell Client API to the systems being managed.

IBM recommends the installation of this adapter in agentless mode. A single copy of the adapter can handle multiple Identity Manager Services. The deployment configuration is based, in part, on the topology of your network domain, but the primary factor is the planned structure of your Identity Manager Provisioning Policies and Approval Workflow process. Please refer to the Identity Manager Information Center for a discussion of these topics.

The Identity Manager adapters are powerful tools that require administrator level authority. Adapters operate much like a human system administrator, creating accounts, permissions and home directories. Operations requested from the Identity Manager server will fail if the adapter is not given sufficient authority to perform the requested task. IBM recommends that this adapter run with administrative (root) permissions.

Service Groups Management

The ability to manage service groups is a new feature introduced in TIM 5.1. By service groups, TIM is referring to any logical entity that can group accounts together on the managed resource.

Managing service groups implies the following:

- Create service groups on the managed resource.
- Modify attribute of a service group.
- Delete a service group.

Note that service group name change is not supported in TIM 5.1 release.

The GroupWise adapter does not support service groups management.

Contents of this Release

Adapter Version

Component	Version
Release Date	September 13, 2013
Adapter Version	5.1.5
Component Versions	Adapter Build 5.0.1006 Profile 5.0.1003 ADK 5.20
Documentation	GroupWise Adapter for Windows Operating Systems Installation and Configuration Guide SC23-9628-00

New Features

Enhancement #	Description
	Items included in current release
	Support for: <ul style="list-style-type: none">• GroupWise 2012 SP2• GroupWise 8.0.3 HP3
	Installer upgraded to InstallAnywhere 2011 SP4
	Items included in 5.1.4 release
RFE 13585	Support for: <ul style="list-style-type: none">• Windows Server 2008 Enterprise (32-bit) SP2• GroupWise 2012 Server• Novell Client 2 SP2 IR4a
	Items included in 5.1.3 release
	Ability to run adapter in agentless configuration.
	Items included in 5.1.2 release
MR0630092158	Need Groupwise version 8 supported by ITIM.

Closed Issues

RTC#	APAR#	PMR# / Description
		Items closed in current version
92617		Adapter writes password in cleartext in debug log when doing password change operation
		Items closed in 5.1.4 version
		None
		Items closed in 5.1.3 version
		PMR# 12380,999,744
		Items closed in 5.1.2 version
		None

Known Issues

RTC#	APAR#	PMR# / Description
		None

Installation and Configuration Notes

See the "GroupWise Adapter for Windows Operating Systems Installation and Configuration Guide" for detailed instructions.

Corrections to Installation Guide

The following corrections to the Installation Guide apply to this release:

Due to the change of Installer from InstallShield to InstallAnywhere, the following text replaces the Chapter 4 of the Installation guide

Installing and uninstalling the GroupWise Adapter by using the silent mode

You can install and uninstall the GroupWise Adapter by using the silent mode. Silent installation suppresses the wizard and does not display any information or requires interaction. You can use the `-silent` option to install or uninstall the adapter in silent mode.

You must create a response file, before you can install with silent mode.

Response file creation and silent installation

You can use response files to provide inputs during silent installation. You can either generate a response file or create one manually.

Generating the response file

You can generate a response file by running the following command:

```
setup.exe -r "Full path of response file"
```

Example:

```
setup.exe -r "C:\GroupWiseResp.txt"
```

This command runs the installer in interactive mode and installs the adapter. You must supply information for each of the installation prompts. After the installation is completed, the file specified as Full path of response file is created. It contains the information you supplied for the required parameters. You can use this file for later installations.

Creating the response file manually

You can also manually create the response file and add the required parameters to the file.

Create a text file, for example C:\GroupWiseResp.txt with the following content:

```
#Indicate whether the license agreement been accepted
#-----
LICENSE_ACCEPTED=TRUE

#Select Install Type
#-----
USER_INPUT_INSTALL_TYPE="Full Installation", "\"\"
USER_INPUT_INSTALL_TYPE_1=Full Installation
USER_INPUT_INSTALL_TYPE_2=
USER_INPUT_INSTALL_TYPE_BOOLEAN_1=1
USER_INPUT_INSTALL_TYPE_BOOLEAN_2=0
```


```
#Adapter Name
#-----
AgentName=\"GroupwiseAgent\"
AgentName_1=GroupwiseAgent
AgentName_BOOLEAN_1=

#Choose Install Folder
#-----
USER_INSTALL_DIR=C:\\Tivoli\\agents\\GroupwiseAgent

#Groupwise Adapter Configuration Settings
#-----
AdminFieldSeparator==
DLFieldSeparator=:
NicknameFieldSeparator=:
ResourceAdministrator=Administrator
UserIDUniqueinDomain_YES=1
UserIDUniqueinDomain_NO=0
AttributesnotRECONCILED=
```

If you do not want to restart the server after the adapter is installed, add this line to the end of the response file.

```
USER_REQUESTED_RESTART=NO
```

After you create the response file, you can use it to provide parameters to the installer for silent installation:

```
setup.exe -i silent -f "Full path of response file"
```

Example:

```
setup.exe -i silent -f "C:\\GroupWiseResp.txt"
```

Adapter uninstallation in silent mode

Run the `uninstaller.exe` command with the `-silent` option to uninstall the GroupWise Adapter.

At the command line, type:

```
uninstaller.exe -silent
```

Specify the full path when you are not running the command from the `_uninst` directory of the adapter installation directory.

```
C:\\Tivoli\\agents\\GroupwiseAgent\\_uninst\\uninstaller.exe -i silent
```

Prerequisites

"Novell Client for Windows" provides `calwin32.dll`, which is required by the adapter. Therefore, Novell Client for Windows needs to be installed on the host on which the adapter is installed. Otherwise the adapter will fail to start with the error message "This application has failed to start because CALWIN32.DLL was not found. Re-installing the application may fix this problem."

However, it is to be noted that `calwin32.dll` is a prerequisite for Groupwise in general. For example, the groupwise client too fails to start with exactly the same error when Novell client is not installed.

This adapter has been tested with Novell client v4.91 SP5 and Novell Client 2 SP2 IR6a.

Upgrading from v5.0 to v5.1

No additional steps are needed to install the 5.1 version of this adapter on an existing 5.0 adapter version. However, you must import the 5.1 service type (profile) version after installing the adapter.

Upgrading to ADK v5.14 or higher

When upgrading to from an earlier version of the adapter to a version with ADK v5.14 or higher, the Event Notification file (<eventContextName>.dat) must be manually removed. The file will be recreated automatically when the first full Recon is run.

Configuration Notes

The following configuration notes apply to this release:

This release adds support for agentless configurations. The service form now has two additional fields:

- 1) Groupwise Admin ID
This is the username of the administrative user on the groupwise server which has read/write permissions on the domain directory.
- 2) Groupwise Admin Password
The password for the above user.

Agentless Configuration setup procedure

For the adapter to run in agentless configuration, the following procedure needs to be followed:

1. Unzip the adapter package zip file "GroupWise-5.x.x.zip"
The files of interest are setup.exe and GrpWiseProfile.jar
2. On the Adapter host:
 - Run the above setup.exe
 - Choose "Update Installation"
 - If prompted, allow the installer to reboot the host.
 - After reboot, go to control panel > Administrative tools > services.
 - Stop the "Tivoli Groupwise Agent" service.
 - Right click and select "properties"
 - Click on the "LogOn" tab.
 - Set the radio button to "This account" and specify the local administrator's username and password.
 - Click OK.
 - Start the "Tivoli Groupwise Agent" service.
3. On the Groupwise Server Host:
 - Share the Groupwise Domain directory, with read+write permissions to the Groupwise administrative user.
4. On the TIM host:
 - Copy over the GrpWiseProfile.jar to the TIM host.
 - Import the profile in TIM.

- Create a new service using the "Groupwise Profile", with the two new attributes (Groupwise Admin ID, Password) specified.
- Specify the "Domain Path" (.ie. the Groupwise domain directoy shared from the Groupwise server host) in UNC format (ex. \\myhost.myorg.com\gw8dom). NOTE: Use the FQDN of the host in the UNC path, not just the hostname.
- The service config would look similar to picture shown below. NOTE: The "NDS Server" field may be specified as an IP address as well.
- Do a "Support data reconciliation".

The screenshot shows a 'Change Service' dialog box with the following fields and values:

- *URL: http://adapterhost.mylab.myorg
- *User ID: agent
- *Password: (masked with dots)
- *Domain Path: \\GWserver.mylab.myorg\dom8
- Groupwise Admin ID: root
- Groupwise Admin Password: (masked with dots)
- *NDS Server: NDSserver.mylab.myorg
- *NDS Tree: mytree
- *NDS Context: mycontext
- *NDS Username: admin
- *NDS Password: (empty)

Customizing or Extending Adapter Features

The Identity Manager adapters can be customized and/or extended. The type and method of this customization may vary from adapter to adapter.

Getting Started

Customizing and extending adapters requires a number of additional skills. The developer must be familiar with the following concepts and skills prior to beginning the modifications:

- LDAP schema management
- Working knowledge of scripting language appropriate for the installation platform
- Working knowledge of LDAP object classes and attributes
- Working knowledge of XML document structure

Note: This adapter supports customization only through the use of pre-Exec and post-Exec scripting.

Tivoli Identity Manager Resources:

Check the "Learn" section of the [Tivoli Identity Manager Support web site](#) for links to training, publications, and demos.

Support for Customized Adapters

The integration to the Identity Manager server – the adapter framework – is supported. However, IBM does not support the customizations, scripts, or other modifications. If you experience a problem with a customized adapter, IBM Support may require the problem to be demonstrated on the GA version of the adapter before a PMR is opened.

Supported Configurations

Installation Platform

The IBM Security Identity Manager Adapter was built and tested on the following product versions.

Adapter Installation Platform:

Microsoft Windows Server 2003 Enterprise Edition SP2
Microsoft Windows Server 2008 Enterprise Edition SP2
Microsoft Windows Server 2008 R2 Enterprise Edition SP1

Managed Resource:

- Novell GroupWise v7.0.4
Running on
 Microsoft Windows Server 2003 Enterprise Edition, SP2
 or
 Suse Enterprise Linux 10, SP2
-- with --
GroupWise Client v7.0.4
Novell Client 4.91 SP5
- Novell GroupWise v8.0.3 HP3
Running on
 Microsoft Windows Server 2003 Enterprise Edition SP2, or
 Microsoft Windows Server 2008 Enterprise Edition SP2, or
 Microsoft Windows Server 2008 R2 Enterprise Edition SP1, or
 Suse Enterprise Linux 10, SP2
-- with --
GroupWise Client v8.0.3
Novell Client 2 SP2 IR6a, or
Novell Client 2 SP3 IR3 (for Windows 2008 R2 only)
- Novell GroupWise 2012 SP2
Running on
 Microsoft Windows Server 2008 Enterprise Edition SP2, or
 Microsoft Windows Server 2008 R2 Enterprise Edition SP1
-- with --
GroupWise Client 2012 SP2, or
GroupWise Client v8.0.3
Novell Client 2 SP2 IR6a, or
Novell Client 2 SP3 IR3 (for Windows 2008 R2 only)

(Note: GroupWise and Novell Clients should be installed on the machine where the adapter is installed)

IBM Tivoli Identity Manager:

Identity Manager v5.1

Notices

This information was developed for products and services offered in the U.S.A. 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 give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation
Licensing
2-31 Roppongi 3-chome, Minato-ku
Tokyo 106-0032, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: 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 states 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 Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply 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 Corporation
2ZA4/101
11400 Burnet Road
Austin, TX 78758 U.S.A.

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 information 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.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

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.

Trademarks

The following terms are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both:

IBM
IBM logo
Tivoli

Adobe, Acrobat, Portable Document Format (PDF), and PostScript are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, other countries, or both.

Cell Broadband Engine and Cell/B.E. are trademarks of Sony Computer Entertainment, Inc., in the United States, other countries, or both and is used under license therefrom.

Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. 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.

Intel®, Intel logo, Intel Inside®, Intel Inside logo, Intel Centrino™, Intel Centrino logo, Celeron®, Intel Xeon™, Intel SpeedStep®, Itanium®, and Pentium® are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Linux is a trademark of Linus Torvalds in the U.S., other countries, or both.

ITIL® is a registered trademark, and a registered community trademark of the Office of Government Commerce, and is registered in the U.S. Patent and Trademark Office.

IT Infrastructure Library® is a registered trademark of the Central Computer and Telecommunications Agency which is now part of the Office of Government Commerce.

Other company, product, and service names may be trademarks or service marks of others.

End of Release Notes