
Novell®

AUTHORIZED DOCUMENTATION
www.novell.com

Identity Manager

4.0.1
April 15, 2011
WorkOrder Driver Implementation 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. See the
Novell International Trade Services Web page (http://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 © 2008-2011 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.
404 Wyman Street, Suite 500
Waltham, MA 02451
U.S.A.
www.novell.com

Online Documentation: To access the latest online documentation for this and other Novell products, see
the Novell Documentation Web page (http://www.novell.com/documentation).

Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list (http://www.novell.com/company/legal/
trademarks/tmlist.html).

Third-Party Materials

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

http://www.novell.com/info/exports/
http://www.novell.com/documentation
http://www.novell.com/company/legal/trademarks/tmlist.html

4 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

Contents
About This Guide 7

1 Understanding the WorkOrder Driver 9
1.1 The Work Order Process . 9

1.1.1 Subscriber Channel Functions. 10
1.1.2 Publisher Channel Functions. 11

1.2 Key Features . 14
1.3 Support for Standard Driver Functions. 15
1.4 Terminology . 15

2 Implementation Checklist 17

3 Installing Driver Files 19

4 Creating a New Driver 21
4.1 Creating the WorkOrder Container in the Identity Vault . 21
4.2 Creating the Driver in Designer . 21

4.2.1 Importing the Current Driver Packages . 21
4.2.2 Installing the Driver Packages . 22
4.2.3 Configuring the Driver Settings . 23
4.2.4 Deploying the Driver . 23
4.2.5 Starting the Driver . 24

4.3 Creating the Driver in iManager . 24
4.4 Activating the Driver . 24

5 Upgrading an Existing Driver 27
5.1 Supported Upgrade Paths . 27
5.2 What’s New in Version 4.0.1 . 27
5.3 Upgrade Procedure . 27

6 Customizing the Driver 29
6.1 Policies and Rules Used in the Basic Configuration . 29

6.1.1 Subscriber Channel . 29
6.1.2 Publisher Channel . 30

6.2 Human Resource Example Using an HR Driver . 30
6.2.1 Human Resource Driver Policies. 32
6.2.2 WorkOrder Driver Policy . 33

6.3 Human Resource Example without an HR Driver . 33
6.3.1 Filter Additions . 34
6.3.2 Subscriber Create Rule . 34
6.3.3 Subscriber Command Transform. 34
6.3.4 Work Order E-Mail Notification of Work Order Completion . 34
Contents 5

6 Identit
7 Creating and Managing Work Orders 35
7.1 Using Drivers to Create Work Orders. 35
7.2 Using iManager to Create Work Orders . 35

7.2.1 Creating a New Work Order . 35
7.2.2 Editing Work Order Properties. 35
7.2.3 Filtering the Work Order List . 37

8 Managing the Driver 39

9 Troubleshooting the Driver 41

A Driver Properties 43
A.1 Driver Configuration . 43

A.1.1 Driver Module . 44
A.1.2 Driver Object Password (iManager Only) . 44
A.1.3 Authentication . 44
A.1.4 Startup Options . 45
A.1.5 Driver Parameters . 45
A.1.6 ECMAScript . 46
A.1.7 Global Configuration . 46

A.2 Global Configuration Values . 46

B Objects and Attributes 49
B.1 New Objects Used by the Driver . 49

B.1.1 DirXML-WorkOrder Object. 49
B.1.2 DirXML-WorkToDo Object . 49

B.2 DoItNow and SendToPublisher Flags . 49
B.2.1 DoItNow Flag . 50
B.2.2 SendToPublisherFlag . 50

C Schema and Policy Rules For Work Order Management 51
C.1 DirXML-WorkOrder Object . 51
C.2 DirXML-WorkToDo Object . 53
C.3 Publisher Placement Rule . 54
C.4 Subscriber Placement Rule . 54
C.5 Subscriber Create Rule . 54
y Manager 4.0.1 WorkOrder Driver Implementation Guide

About This Guide

This guide explains how to install and configure the Novell Identity Manager WorkOrder driver.

Audience

This guide is intended for developers and administrators using Identity Manager and the WorkOrder
driver.

Feedback

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 www.novell.com/documentation/feedback.html and enter your
comments there.

Documentation Updates

For the most recent version of the Identity Manager WorkOrder Driver Implementation Guide, visit
the Identity Manager Documentation Web site (http://www.novell.com/documentation/
idm401drivers).

Additional Documentation

For documentation on other Identity Manager drivers, see the Identity Manager Driver
Documentation Web site (http://www.novell.com/documentation/idm401).
About This Guide 7

http://www.novell.com/documentation/idm401drivers
http://www.novell.com/documentation/idm401
http://www.novell.com/documentation/idm401

8 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

1
1Understanding the WorkOrder
Driver

Typically, changes to data in the Identity Vault or a connected application are immediately
processed. Work orders enable you to schedule when tasks are to be performed.

For example, a new employee is hired but is not scheduled to start for a month. The employee needs
to be added to the HR database but should not be granted access to any corporate resources (e-mail,
servers, and so forth) until the start date. In a typical scenario, the user would be granted access as
soon as he or she is added to the HR database. With work orders implemented, a work order is
created that delays account provisioning to the user’s start date.

The WorkOrder driver provides work order functionality. The following sections introduce the
WorkOrder driver and the key concepts and terminology associated with the driver:

Section 1.1, “The Work Order Process,” on page 9
Section 1.2, “Key Features,” on page 14
Section 1.3, “Support for Standard Driver Functions,” on page 15
Section 1.4, “Terminology,” on page 15

1.1 The Work Order Process
From a high-level perspective, work orders are processed as follows:

1. A work order is created, either through an automated process (another driver) or a manual
process (iManager), and is added as a WorkOrder object in a the Identity Vault’s work order
container.

2. At the scheduled time (as defined in the WorkOrder object), the driver begins processing the
work order.

3. The driver applies any policies to the work order (performing any actions associated with the
policies) and creates a WorkToDo object in the Identity Vault’s work order container.

4. Depending on how you configure the WorkOrder driver and the other drivers in your system,
either the WorkOrder driver performs the desired work or other drivers use the information in
the WorkToDo object to perform the work. Because the WorkOrder driver is designed to
accommodate a variety of configuration scenarios, sample scenarios are provided in Chapter 6,
“Customizing the Driver,” on page 29.

The following sections provide detailed information about the work performed by the driver’s
Subscriber and Publisher channels. Because the WorkOrder driver channels function differently than
with other drivers, you should carefully review the information.

Section 1.1.1, “Subscriber Channel Functions,” on page 10
Section 1.1.2, “Publisher Channel Functions,” on page 11
Understanding the WorkOrder Driver 9

10 Identit
1.1.1 Subscriber Channel Functions
This section provides a basic understanding of the functions the Subscriber channel performs in the
WorkOrder driver.

First, Placement and Create rules are configured so all new work orders that contain the required
attributes are sent to the Subscriber channel. The following attributes must be present for a work
order to pass the Create rule and go to the Subscriber channel:

DirXML-nwoContent
DirXML-nwoStatus
DirXML-DoItNow Flag
DirXML-SendToPublisher Flag

Figure 3-1 shows what happens when the Subscriber channel receives a work order.

Figure 1-1 Subscriber Channel Configuration

The Subscriber channel performs the following actions:

1. Creates an association for each WorkOrder object it receives.

No

Is it an Add
work order?

Subscriber gets the
WorkOrder XML
from the engine.

Write the
association

to the engine.

Returns to
the engine.

Write the Work
Order object to
the Publisher.

Yes

Yes

No

Is the
SendToPublisher
or the DoItNow

flag set?
y Manager 4.0.1 WorkOrder Driver Implementation Guide

2. Checks if the DoItNow and SendToPublisher flags are set to True. If these attributes are set to
True, the Subscriber channel builds a work order and sends it immediately to the Publisher
channel.

3. If the DoItNow and SendToPublisher flags are not set to True, the Subscriber channel waits
until the next event.

1.1.2 Publisher Channel Functions
This section reviews the functions of the Publisher channel.

“The Publisher Channel Wakes Up” on page 11
“How the Publisher Channel Processes Work Orders” on page 13
“How the Publisher Channel Deletes Work Orders” on page 14

The Publisher Channel Wakes Up

The following flowchart illustrates the Publisher channel’s action when it wakes up.
Understanding the WorkOrder Driver 11

12 Identit
Figure 1-2 Publisher Channel Configuration

The Publisher channel wakes because the Subscriber channel sends a WorkOrder object. If the
SendToPublisher flag is set to True, the work order is written out to the work order container. If
the DoItNow flag is set to True, the work order is processed immediately.
The Publisher channel wakes when the polling time has expired and queries the work order
container for work orders that are pending and due. The driver processes these work orders.
Work orders with delete due dates are deleted.

1. The Publisher channel queries the work order container for work orders that are pending
and due. See “How the Publisher Channel Processes Work Orders” on page 13.

2. The Publisher channel queries all work orders for expired DeleteDueDates. See “How the
Publisher Channel Deletes Work Orders” on page 14.

If the driver heartbeat is configured, the driver wakes to report the driver status.

Wakes because
the poll loop has

expired.

Wakes because
of Heartbeat.

Wakes because the
WorkOrder object

is sent by the
Subscriber.

Query the Work
Order container

for all work orders
pending and due.

Process all work
orders.

Write the Work
Order object to
the WorkOrder

container.

Delete work orders
with expired

delete due date.

Go back
to sleep.

Report the status
of the driver.

Publisher

No

Is the
SendToPublisher

flag True?Yes

No

Process all work
orders.

Is the
DoItNow

flag True?Yes
y Manager 4.0.1 WorkOrder Driver Implementation Guide

How the Publisher Channel Processes Work Orders

After the Publisher channel queries the Identity Vault for work orders, it configures the work orders
in the driver. The following flowchart illustrates how the Publisher channel processes work orders.

Figure 1-3 How the Publisher Processes Work Orders

1. Before a work order is processed, the driver checks the DependentWorkOrder attribute to see if
the work order is dependent on another work order. If there is a dependent work order, the
Publisher channel queries Identity Manager to see the status of the dependent work order. If the
dependent work order status is configured, the Publisher channel processes the work order. If
not, the work order waits until the next polling loop to see if the dependent work order has been
configured.

2. The Publisher channel performs the work orders that are due, completing the appropriate action
based on the attributes of the DirXML-WorkOrder objects.

3. To process the work order, the driver writes a DirXML-WorkToDo object to the WorkToDo
container. The DirXML-nwoContent attribute of the WorkToDo object contains the value of
the DirXML-nwoContent attribute of the WorkOrder object. The default configuration does not
Understanding the WorkOrder Driver 13

14 Identit
do anything else with the WorkToDo object. A policy could use the WorkToDo object to
process the work order. For example, the content attribute might contain the DN of a user
object whose LogOnDisabled flag should be changed from True to False at the due date.

4. The Publisher channel updates the DirXML-WorkOrder with the results. If the WorkToDo
object was processed without an error, the status of the work order is changed to Configured. If
an error occurred, then the status is changed to Error. The work order process log is updated to
contain the results.

5. If the WorkOrder object has a repeat interval value, the value is added to the Due Date and the
work order status remains Pending. This allows for the work order to be repeated as many
times as specified in the repeat interval count value, or indefinitely if no repeat interval count
value is specified. The process log contains the results.

How the Publisher Channel Deletes Work Orders

The Publisher channel now queries the work order container for work orders with an expired
DeleteDueDate attribute. If the status of the work order is Pending or Configured, and the
DeleteDueDate has expired, the work order is deleted. The work order is also deleted if it has an
error status and the DeleteOnError attribute is set to True. The following flowchart illustrates this
process.

Figure 1-4 The DeleteDueDate Process

1.2 Key Features
The following list describes key features of the WorkOrder driver:

Schedules work orders: The WorkOrder driver allows work to be scheduled for a specific date and
time.

No

Is the
work order

status Pending or
Configured

?

Is the
work order

status error and
DeleteOnError

True?

Query for work
orders with

DeleteDueDate
expired.

Delete the
work order.

Go to the next
work order.

Yes

Yes
y Manager 4.0.1 WorkOrder Driver Implementation Guide

Supports dependent work orders: If a work order is dependent on another work order, it is not
processed until the dependent work order has been successfully processed.

Repeats work orders: The driver allows for work orders to be repeated at a set interval.

Facilitates tracking and accountability for work orders: Each work order carries with it the
creator and main contact of the work order, a description of the action taken, and the errors it
encountered.

1.3 Support for Standard Driver Functions
There are several functions that most Identity Manager drivers support. The following list explains
whether or not the WorkOrder driver supports these standard functions.

Local Platforms: The WorkOrder driver can run on the same platforms as the Metadirectory
engine. See “System Requirements” in the Identity Manager 4.0.1 Integrated Installation Guide.

Remote Platforms: The WorkOrder driver works on all the platforms supported by the Remote
Loader. See “System Requirements” in the Identity Manager 4.0.1 Integrated Installation Guide.

Entitlements: The WorkOrder driver does not support Entitlements.

Password Synchronization Support: The WorkOrder driver does not support password
synchronization.

Synchronized Objects: The WorkOrder driver only processes events that pertain to work orders. It
does not synchronize other objects and attributes within the Identity Vault.

1.4 Terminology
The following terms are used by the WorkOrder driver:

Due Date: The date and time the work order is to be executed.

Content: The definition of the work that is to be processed.

Interval: The amount of time until the work order is to be repeated.

Dependency: The distinguished name of any other work orders that must be completed before the
current work order.

Status: The value returned by the driver after the work order was processed (Configured, Error,
etc.).

Process Log: The description of the events that occurred when the work order was processed.

Delete Due Date: The date the work order will be deleted from the Identity Vault.

Pending: A work order that is not yet due.
Understanding the WorkOrder Driver 15

16 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

2
2Implementation Checklist

Use the following checklist to ensure that you complete all of the tasks required to set up and use the
WorkOrder driver.

Table 2-1 WorkOrder Implementation Checklist

Task Details

Install the WorkOrder
driver files

By default, the WorkOrder driver files (driver shim and configuration file)
are copied to the Metadirectory server when the Metadirectory engine is
installed. If the driver is not on the Metadirectory server (because a custom
installation was performed, or you want to run the driver on a server other
than the Metadirectory server), see Chapter 3, “Installing Driver Files,” on
page 19.

Create a new
WorkOrder driver

or

Upgrade an existing
WorkOrder driver to
the new version

You need to import the basic configuration file to create the driver. For
instructions, see Chapter 4, “Creating a New Driver,” on page 21.

If you have an existing driver, you can upgrade its configuration to this
version. For instructions, see Chapter 5, “Upgrading an Existing Driver,” on
page 27.

Customize the driver The basic configuration for the WorkOrder driver enables it to create
WorkOrder objects and WorkToDo objects. This is the extent of what the
WorkOrder driver does when using the base configuration. For any
additional work to be done, you must customize the WorkOrder driver or
other Identity Manager drivers to perform the desired work.

For instructions, see Chapter 6, “Customizing the Driver,” on page 29.

Create work orders Most work orders are likely created by other drivers as part of the work
order process you establish while customizing the driver (see the previous
task). However, you can also create work orders manually as well as
modify existing work orders.

For instructions, see Chapter 7, “Creating and Managing Work Orders,” on
page 35.
Implementation Checklist 17

18 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

3
3Installing Driver Files

By default, the WorkOrder driver files are installed on the Metadirectory server at the same time as
the Metadirectory engine. The installation program extends the Identity Vault’s schema and installs
both the driver shim and the driver packages. It does not create the driver in the Identity Vault (see
Chapter 4, “Creating a New Driver,” on page 21) or upgrade an existing driver’s configuration (see
Chapter 5, “Upgrading an Existing Driver,” on page 27).

If you performed a custom installation and did not install the WorkOrder driver on the Metadirectory
server, you have two options:

Install the files on the Metadirectory server, using the instructions in “Installing Identity
Manager” in the Identity Manager 4.0.1 Integrated Installation Guide.
Install the Remote Loader (required to run the driver on a non-Metadirectory server) and the
driver files on a non-Metadirectory server where you want to run the driver. See “Installing
Identity Manager” in the Identity Manager 4.0.1 Integrated Installation Guide.
Installing Driver Files 19

20 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

4
4Creating a New Driver

After the WorkOrder driver files are installed on the server where you want to run the driver (see
Chapter 3, “Installing Driver Files,” on page 19), you can create the driver in the Identity Vault. You
do so by installing the driver packages and then modifying the driver configuration to suit your
environment. The following sections provide instructions:

Section 4.1, “Creating the WorkOrder Container in the Identity Vault,” on page 21
Section 4.2, “Creating the Driver in Designer,” on page 21
Section 4.3, “Creating the Driver in iManager,” on page 24
Section 4.4, “Activating the Driver,” on page 24

4.1 Creating the WorkOrder Container in the
Identity Vault
The WorkOrder driver requires you to specify an Identity Vault container for WorkOrder objects and
WorkToDo objects. You can use an existing container for these objects, but we strongly recommend
that you create a new container. You can give the container any name you want (for example,
WorkOrders). You should restrict rights to the container so that only authorized administrators can
change the container or the objects it holds.

4.2 Creating the Driver in Designer
You create the WorkOrder driver by importing the driver’s basic configuration file and then
modifying the configuration to suit your environment. After you’ve created and configured the
driver, you need to deploy it to the Identity Vault and start it.

Section 4.2.1, “Importing the Current Driver Packages,” on page 21
Section 4.2.2, “Installing the Driver Packages,” on page 22
Section 4.2.3, “Configuring the Driver Settings,” on page 23
Section 4.2.4, “Deploying the Driver,” on page 23
Section 4.2.5, “Starting the Driver,” on page 24

4.2.1 Importing the Current Driver Packages
The driver packages contain the items required to create a driver, such as policies, entitlements,
filters, and Schema Mapping policies. These packages are only available in Designer and can be
updated after they are initially installed. You must have the most current version of the packages in
the Package Catalog before you can create a new driver object.

To verify that you have the most recent version of the driver packages in the Package Catalog:

1 Open Designer.
2 In the toolbar, click Help > Check for Package Updates.
Creating a New Driver 21

22 Identit
3 Click OK to update the packages
or
Click OK if the packages are up-to-date.

4 In the Outline view, right-click the Package Catalog.
5 Click Import Package.

6 Select any WorkOrder driver packages
or
Click Select All to import all of the packages displayed.
By default, only the base packages are displayed. Deselect Show Base Packages Only to
display all packages.

7 Click OK to import the selected packages, then click OK in the successfully imported packages
message.

8 After the current packages are imported, continue with Section 4.2.2, “Installing the Driver
Packages,” on page 22.

4.2.2 Installing the Driver Packages
After you have imported the current driver packages into the Package Catalog, you can install the
driver packages to create a new driver.

1 In Designer, open your project.
2 In the Modeler, right-click the driver set where you want to create the driver, then click New >

Driver.
3 Select WorkOrder Base, then click Next.
4 Click Next.
5 On the Driver Information page, specify a name for the driver, then click Next.
6 On the Install WorkOrder Base page, specify the name of the container that holds the

WorkOrder objects.
7 Click Next.
8 Fill in the following fields for Remote Loader information:

Connect To Remote Loader: Select Yes or No to determine if the driver will use the Remote
Loader. For more information, see the Identity Manager 4.0.1 Remote Loader Guide.
If you select No, skip to Step 9. If you select Yes, use the following information to complete the
configuration of the Remote Loader:
y Manager 4.0.1 WorkOrder Driver Implementation Guide

Host Name: Specify the IP address or DNS name of the server where the Remote Loader is
installed and running.
Port: Specify the port number for this driver. Each driver connects to the Remote Loader on a
separate port. The default value is 8090.
Remote Loader Password: Specify a password to control access to the Remote Loader. It
must be the same password that is specified as the Remote Loader password on the Remote
Loader.
Driver Password: Specify a password for the driver to authenticate to the Metadirectory
server. It must be the same password that is specified as the Driver Object Password on the
Remote Loader.

9 Click Next.
10 Review the summary of tasks that will be completed to create the driver, then click Finish.
11 After you have installed the driver, you must change the configuration for your environment.

Proceed to Section 4.2.3, “Configuring the Driver Settings,” on page 23.

4.2.3 Configuring the Driver Settings
After installing the driver packages, the WorkOrder driver will run. However, the basic
configuration might not meet the requirements for your environment. For example, you might need
to change whether the driver checks for new work orders in the WorkOrder container at a specific
interval throughout the day or only at a specific time each day. The default setting is to poll the
WorkOrder container every minute.

In addition to the polling setting, there are additional settings that can help you customize and
optimize the driver. The settings are divided into categories such as Driver Configuration, Engine
Control Values, and Global Configuration Values (GCVs).

The driver configuration settings are explained in Appendix A, “Driver Properties,” on page 43.

If you do not have the Driver Properties page displayed in Designer:

1 Open your project.
2 In the Modeler, right-click the driver icon or the driver line, then select Properties.

Although it is important for you to understand all of the settings, your first priority should be to
review the Driver Parameters located on the Driver Configuration page. These settings let you
control the method the driver uses to check for new work orders.

3 After you configure the driver, continue with Section 4.2.4, “Deploying the Driver,” on
page 23.

4.2.4 Deploying the Driver
After a driver is created in Designer, it must be deployed into the Identity Vault.

1 In Designer, open your project.
2 In the Modeler, right-click the driver icon or the driver line, then select Live > Deploy.
3 If you are authenticated to the Identity Vault, skip to Step 5; otherwise, specify the following

information to authenticate:
Host: Specify the IP address or DNS name of the server hosting the Identity Vault.
Creating a New Driver 23

24 Identit
Username: Specify the DN of the user object used to authenticate to the Identity Vault.
Password: Specify the user’s password.

4 Click OK.
5 Read the deployment summary, then click Deploy.
6 Read the message, then click OK.
7 Click Define Security Equivalence to assign rights to the driver.

The driver requires rights to objects within the Identity Vault. The Admin user object is most
often used to supply these rights. However, you might want to create a DriversUser (for
example) and assign security equivalence to that user. Whatever rights that the driver needs to
have on the server, the DriversUser object must have the same security rights.
7a Click Add, then browse to and select the object with the correct rights.
7b Click OK twice.

8 Click Exclude Administrative Roles to exclude users that should not be synchronized.
You should exclude any administrative User objects (for example, Admin and DriversUser)
from synchronization.
8a Click Add, then browse to and select the user object you want to exclude.
8b Click OK.
8c Repeat Step 8a and Step 8b for each object you want to exclude.
8d Click OK.

9 Click OK.

4.2.5 Starting the Driver
When a driver is created, it is stopped by default. To make the driver work, you must start the driver
and cause events to occur. Identity Manager is an event-driven system, so after the driver is started,
it doesn’t do anything until an event occurs.

To start the driver:

1 In Designer, open your project.
2 In the Modeler, right-click the driver icon or the driver line, then select Live > Start Driver.

For information about management tasks with the driver, see Chapter 8, “Managing the Driver,” on
page 39.

4.3 Creating the Driver in iManager
Drivers are created with packages, and iManager does not support packages. In order to create or
modify drivers, you must use Designer. See Section 4.2, “Creating the Driver in Designer,” on
page 21.

4.4 Activating the Driver
If you created the driver in a driver set where you already activated the Metadirectory engine and
service drivers, the driver inherits the activation. If you created the driver in a driver set that has not
been activated, you must activate the driver within 90 days. Otherwise, the driver stops working.
y Manager 4.0.1 WorkOrder Driver Implementation Guide

For information on activation, refer to “Activating Novell Identity Manager Products” in the Identity
Manager 4.0.1 Integrated Installation Guide.
Creating a New Driver 25

26 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

5
5Upgrading an Existing Driver

If you are running the driver on the Metadirectory server, the driver shim files are updated when you
update the server unless they were not selected during a custom installation. If you are running the
driver on another server, the driver shim files are updated when you update the Remote Loader on
the server.

The following sections provide information to help you upgrade an existing driver’s configuration:

Section 5.1, “Supported Upgrade Paths,” on page 27
Section 5.2, “What’s New in Version 4.0.1,” on page 27
Section 5.3, “Upgrade Procedure,” on page 27

5.1 Supported Upgrade Paths
You can upgrade from any 3.x version of the WorkOrder driver. Upgrading a pre-3.x version of the
driver directly to version 4.0 or later is not supported.

5.2 What’s New in Version 4.0.1
Version 4.0.1 of the driver does not include any new features.

From 4.0 version of the driver, driver content is delivered in packages instead of through a driver
configuration file.

5.3 Upgrade Procedure
The process for upgrading the WorkOrder driver is the same as for other Identity Manager drivers.
For detailed instructions, see “Upgrading Drivers to Packages” in the Identity Manager 4.0.1
Upgrade and Migration Guide.
Upgrading an Existing Driver 27

28 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

6
6Customizing the Driver

After you create a new WorkOrder driver by installing the driver packages, the driver processes
WorkOrder objects from the Identity Vault to create WorkToDo objects. This is all the WorkOrder
driver does when it uses the basic configuration. For any additional work to be done, you must
customize the WorkOrder driver or other Identity Manager drivers to perform the desired work.

The following section describes how the policies and rules are set up in the basic configuration:

Section 6.1, “Policies and Rules Used in the Basic Configuration,” on page 29

The WorkOrder driver is extremely flexible. The following sections illustrate two possible solutions
for customizing your driver:

Section 6.2, “Human Resource Example Using an HR Driver,” on page 30
Section 6.3, “Human Resource Example without an HR Driver,” on page 33

6.1 Policies and Rules Used in the Basic
Configuration
This section describes policies and rules for the Subscriber and Publisher channels in the WorkOrder
driver’s basic configuration. For an overview on how the Subscriber and Publisher channels work,
see Section 1.1.1, “Subscriber Channel Functions,” on page 10 and Section 1.1.2, “Publisher
Channel Functions,” on page 11.

Section 6.1.1, “Subscriber Channel,” on page 29
Section 6.1.2, “Publisher Channel,” on page 30

6.1.1 Subscriber Channel
The Subscriber channel processes only events that pertain to the work orders. The following table
lists the rules and policies used in configuring the Subscriber channel:

Rule or Policy What it does

Subscriber Filter Allows only events for WorkOrder objects to be processed.

Event Transformation Not used in the packages.

Matching Rule Not used in the packages.
Customizing the Driver 29

30 Identit
6.1.2 Publisher Channel
The following table lists the rules and policies used to configure the Publisher channel:

6.2 Human Resource Example Using an HR
Driver
The following example illustrates how the WorkOrder driver can be used with an HR driver (SAP,
PeopleSoft, and so forth) to create a new user and postpone activating the new employee’s access to
the system until the hire date. Figure 6-1 illustrates how these drivers work together in the example
configuration.

Create Rule Contains rules only for WorkOrder objects.

Requires values for the following attributes on a WorkOrder object:

nwoStatus

nwoSendToPublisher

nwoDoItNow

nwoContent

nwoType

If the values are not present, the work order is not sent to the Publisher
channel and the work order is not updated by the driver.

For a description of these attributes, see Appendix C, “Schema and Policy
Rules For Work Order Management,” on page 51.

Placement Rule Maps work orders from the work order container you specified to the driver.
This mapping is necessary so that the Subscriber channel can check the work
orders to see if the DoItNow flag is set to True.

Command
Transformation

Not used in the packages.

Schema Mapping Maps the eDirectory namespace to the Work Order namespace.

Output Transformation Not used in the packages.

Rule or Policy What it does

Schema Mapping Maps the Work Order driver namespace to the eDirectory namespace.

Event Transformation Not used in the packages.

Publisher Filter Allows only events for WorkOrder objects to be processed.

Matching Rule Not used in the packages.

Placement Rule Places WorkOrder and WorkToDo objects in the correct container as
defined in the driver’s configuration parameters.

Command Transformation Not used in the packages.

Rule or Policy What it does
y Manager 4.0.1 WorkOrder Driver Implementation Guide

Figure 6-1 Data Flow with an HR Driver

In this scenario, assume that the new employee’s name is Albert Hauser. Albert is hired, but does not
begin work until a future date and time. He is put into the HR system with the hire date set. Albert is
marked as not active and does not have access to the system.

The HR Identity Manager driver writes Albert’s user object to the Identity Vault. A policy in that
driver checks to see if he is active. If he is active, the driver performs the work. If he is not active,
the policy creates a work order to activate Albert’s account on the hire date. The work order is

Is the
user active?

The HR system creates
a user, with the hire
date as the date the
new hire will start.
It also sets the user

to Inactive.

Create a work order with
the new user’s

distinguished name as
the value for the content

attribute in the work
order and the new hire

date as the value for the
due date in the

work order .

Write the WorkOrder
object to the WorkOrder

container. Write the
user to the Identity Vault
with the loginDisabled
attribute set to True.

Wait for
next event.

WorkOrder
Container.

Identity Manager
HR driver detects

the new user.

Send the new user to
eDirectory according
to the placement rule.

The WorkOrder driver
polls the WorkOrder
Container until the
work order is due.

Once the work order is
due, the WorkOrder
 driver processes the

work order. It does this
by changing the login
Disabled attribute to

False. This allows the
new hire to log in.
It also allows other

drivers to create a new
account for the user.

No

Yes

HR Driver Process WorkOrder Driver Process
Customizing the Driver 31

32 Identit
marked as pending. A policy in the WorkOrder driver processes the work order on the hire date. The
policy in the WorkOrder driver sets the user object’s loginDisabled attribute to False, allowingAlbert
to log in.

The sample could be extended to allow other Identity Manager drivers to have a Create rule to
disallow the creation of the user object in other connected systems until the user object’s
loginDisabled attribute is set to False. The result is that the user’s system access is provisioned on
his hire date and not before.

6.2.1 Human Resource Driver Policies
The following policies or rules show how to implement this sample. In the sample, the WorkOrder
driver is acting as the HR system interface. The WorkOrder driver is configured to provide the
needed attributes: LastName, FirstName, HireDate, and Disabled.

“Mapping Rule” on page 32
“Filter” on page 32
“Command Transformation Policy” on page 32

Mapping Rule

The mapping rule maps the attributes used in the WorkOrder driver to attributes in the Identity Vault.
You can view the sample at hr-drv-schema-map.xml (http://www.novell.com/documentation/
idm40drivers/work_order/samples/hr-drv-schema-map.xml).

Filter

The filter attribute allows only the attributes that are needed by this example to be passed through.
The DirXML-DueDate is notify only. This attribute should not be applied to the user object.
However, it should be available for the Command Transformation. You can view the sample at hr-
drv-filter.xml (http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-
filter.xml)

Command Transformation Policy

The Command Transformation policy checks to see if a user object is being added to the Identity
Vault. It also ensures that the loginDisabled attribute is set to True. If the conditions are satisfied, the
policy then creates a work order and places it in the WorkOrder container. The WorkOrder driver
looks in this container for work orders to process. The policy puts the DN of the user that was
created into the DirXML-nwoContent attribute. You can view the sample at hr-drv-cmd-
transform.xml (http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-
cmd-transform.xml).

The policy also puts the DirXML-DueDate from the user into the WorkOrder object DirXML-
DueDate and then sets the work order status to Pending.

There is a second policy that sets the status of the work order. You can view the sample at hr-drv-
cmd-transform2.xml (http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-
drv-cmd-transform2.xml).
y Manager 4.0.1 WorkOrder Driver Implementation Guide

http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-schema-map.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-filter.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-filter.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-cmd-transform.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-cmd-transform.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-cmd-transform2.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-drv-cmd-transform2.xml

6.2.2 WorkOrder Driver Policy
The WorkOrder driver policy uses only the Publisher Command Transformation policy. The
Command Transformation policy checks to see that a DirXML-WorkToDo object is being added. If
it is, the policy gets the DN of the user from the DirXML-nwoContent attribute. It then sets the
user’s Login Disable attribute to False. This allows the user to log in.

NOTE: <do-add-dest-attr-value class-name="User" direct="true" name="Login
Disabled"> should not be used.

When direct is equal to True, the action is performed as desired, but the results are not returned to
the driver. Therefore, the driver cannot correctly report the results of the write. You can view the
sample at hr-wo-drv-pub-cmd-transform.xml (http://www.novell.com/documentation/idm40drivers/
work_order/samples/hr-wo-drv-pub-cmd-transform.xml).

6.3 Human Resource Example without an HR
Driver
This example creates a new user and postpones activating the new employee’s access to the system
until the hire date by putting policies into the WorkOrder driver to create the work order. Figure 6-2
illustrates this sample configuration.

Figure 6-2 Data Flow without an HR Driver

The
Create rule

checks to see if the login-
Disabled attribute.

Is it set to
T rue?

Create a work order with the new
user’s distinguished name as the
 value for the content attribute in

the work order and the
LoginActivationTime as the value
for the due date in the work order.
Set the SendToPublisher flag to

True so the driver writes the work
order to the WorkOrder container.

Wait for the
next event.

New user is created
in eDirectory.

New user object is
sent to the Work

Order driver.

No

Yes

WorkOrder Driver Process

WorkOrder
Container.

The WorkOrder driver polls
the WorkOrder Container
until the work order is due.

Once the work order is due,
the WorkOrder driver

processes the work order.
It does this by changing the
login Disabled attribute to

False. This allows the new
hire to log in. It also allows

other drivers to create a
new account for the user.
Customizing the Driver 33

http://www.novell.com/documentation/idm40drivers/work_order/samples/hr-wo-drv-pub-cmd-transform.xml

34 Identit
When a new user object is created in the Identity Vault, a policy in the WorkOrder driver checks to
see if the loginDisabled attribute is set to True. If it is not set to True, the Create rule blocks the
event. If it is set to True, the policy creates a work order to set the loginDisabled attribute on the user
to False on the loginActivationTime.

The following policies or rules show how to implement the sample configuration:

Section 6.3.1, “Filter Additions,” on page 34
Section 6.3.2, “Subscriber Create Rule,” on page 34
Section 6.3.3, “Subscriber Command Transform,” on page 34
Section 6.3.4, “Work Order E-Mail Notification of Work Order Completion,” on page 34

6.3.1 Filter Additions
These additions modify the filter to allow user objects with loginActivationTime and loginDisabled
attributes to synchronize on the Subscriber channel. You can view the sample at wo-filter.xml (http:/
/www.novell.com/documentation/idm40drivers/work_order/samples/wo-filter.xml).

6.3.2 Subscriber Create Rule
The Create rule vetoes this event if the loginActivationTime or the loginDisabled attributes are not
present. It also vetoes this event if the loginDisabled attribute is set to False. You can view the
sample at wo-create.xml (http://www.novell.com/documentation/idm40drivers/work_order/
samples/wo-create.xml).

6.3.3 Subscriber Command Transform
This policy checks to see if the event is an Add of a user object. If that is true, the policy creates a
WorkOrder object. The DN of the user object is added to the DirXML-nwoContent attribute. The
DirXML-DueDate is set to the loginActivationTime. The DirXML-nwoStatus is set to pending. The
DirXML-nwoSendToPublisher attribute is set to True.

This work order has not yet been created in the Identity Vault, so the sample configuration creates
the work order in the Identity Vault by setting the SendToPublisher attribute to True. This tells the
publisher in the WorkOrder driver to write the policy to the work order container that it looks in for
work orders to be processed. You can view the sample at wo-sub-cmd-transform.xml (http://
www.novell.com/documentation/idm40drivers/work_order/samples/wo-sub-cmd-transform.xml).

6.3.4 Work Order E-Mail Notification of Work Order Completion
This policy can be used with the WorkOrder driver to send e-mail notification of a completed work
order. This policy is in the Publisher Command Transform. The policy checks to see if a DirXML-
WorkOrder modify event is happening. If it is, it builds an e-mail from the status, description, and
process log of the work order and then sends it to an administrator. This notifies the administrator
that a work order has been processed and gives them the results. You can view the sample at wo-
pub-cmd-transform.xml (http://www.novell.com/documentation/idm40drivers/work_order/samples/
wo-pub-cmd-transform.xml).
y Manager 4.0.1 WorkOrder Driver Implementation Guide

http://www.novell.com/documentation/idm40drivers/work_order/samples/wo-filter.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/wo-create.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/wo-sub-cmd-transform.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/wo-pub-cmd-transform.xml
http://www.novell.com/documentation/idm40drivers/work_order/samples/wo-pub-cmd-transform.xml

7
7Creating and Managing Work
Orders

There are two ways to create work orders.

Section 7.1, “Using Drivers to Create Work Orders,” on page 35
Section 7.2, “Using iManager to Create Work Orders,” on page 35

7.1 Using Drivers to Create Work Orders
Identity Manager drivers can create work orders as a result of events processed by the drivers. For
example, if you use a Human Resource driver (SAP, PeopleSoft, and so forth), you can have the
driver generate a work order whenever a new user is added. Chapter 6, “Customizing the Driver,” on
page 29 provides examples of how to use a driver to create a work order.

7.2 Using iManager to Create Work Orders
You can use iManager to manually create and maintain work orders:

Section 7.2.1, “Creating a New Work Order,” on page 35
Section 7.2.2, “Editing Work Order Properties,” on page 35
Section 7.2.3, “Filtering the Work Order List,” on page 37

7.2.1 Creating a New Work Order
1 In iManager, click to display the Identity Manager Administration page.
2 In the Features list, click Work Order Management to display the Work Order Management

page.
3 In the WorkOrder Driver field, browse for and select the WorkOrder driver for which you are

creating the work order.
4 Click New, specify a name for the work order, then click OK.

The name is used for the WorkOrder object’s name in the Identity Vault.
5 Fill in the fields on the WorkOrder page. For information about the fields, see the next section,

Editing Work Order Properties.

7.2.2 Editing Work Order Properties
The Work Order page lets you configure a new work order or edit an existing work order.

1 If you are editing an existing work order and the WorkOrder page is not already open, open the
Work Order page:
1a In iManager, click to display the Identity Manager Administration page.
1b In the Features list, click WorkOrder Management to display the WorkOrder Management

page.
Creating and Managing Work Orders 35

36 Identit
1c In the WorkOrder Driver field, browse for and select the WorkOrder driver associated
with the work order you want to edit.
After you select the appropriate WorkOrder driver, all work orders associated with the
driver are listed.

1d Click the work order you want to edit.
2 Fill in the following fields:

Status: The status of a new work order can be either Pending or On Hold. Normally, work
order status is Pending. You can stop a work order by selecting On Hold. After a work order
has been processed, the resulting work order status appears in this field.
Due Date: You can choose to have the driver do the work order immediately or schedule the
work order. To schedule a due date, click the calendar icon. Use the calendar to choose the date.
Use the arrows to select the month, year, and time.
Repeat Work Order: Select this option to have the work order processed multiple times.
Specify the time interval by choosing the number of weeks, days, hours, or minutes before the
work order is to be repeated. The work order stops repeating on the delete date unless it is
manually deleted, edited, or the driver sends back an error message.
Delete Date: Use the calendar control to select a date to delete work orders that have been
configured. Work orders with an error status are not deleted unless you select Delete Work
Order Even if the Work Order Has an Error.
Dependent Work Orders: When you create a new work order, you can make it dependent on
one or more work orders. Click to browse for and select dependent work orders. To remove
a work order from the list, select the work order, then click .
Type: Use this field to specify a work order type. The driver does not change this attribute. The
attribute is passed through to the WorkToDo object when the work order is processed.
Work Order Number: A unique work order number. This value can be assigned by a
corporate work order system other than Novell eDirectory, such as a work order database.
Contact Information: Contact information for the person responsible for the work order.
Work Order Processing Log: After a work order has been processed, the driver logs the
results of the work order, including the status, in this field. This allows you to check the work
order's current status and identify any problems the driver encountered while attempting to
configure the work order.
The work order's status attribute remains pending until the work order is processed. The work
order is processed when the due date has expired or the Do It Now flag is set. The driver reports
the processing results by setting the status attribute to Configured, Warning, or Error. If the
work order is On Hold, it ignores the work order.

Pending: The driver is waiting for the due date to complete the work order.
Configured: The work order has been successfully processed.
Error: The driver was unable to perform the work order.
Warning: There is a warning regarding the work order. For example, if the work order has
a dependent work order with a later due date, the driver sends a warning.

Description: The work order description.
Work Order Content: The data in this field is used by the driver’s rules to process the work
order. For example, it might be the XML that the Command Transformation uses to process the
work order.
y Manager 4.0.1 WorkOrder Driver Implementation Guide

3 Select one of the following options when you are finished specifying or editing the work order
properties:

Click Apply to save the current information and continue working.
Click OK to save and close the work order.
Click Cancel to close the work order without saving the information.

7.2.3 Filtering the Work Order List
1 Click Show under Work Order Management.
2 From the drop-down menu, select the filter type:

Show all: All work orders associated with the driver are listed.
Configured: Only configured work orders associated with the driver are listed.
Error: Only work orders with an error status are listed.
On Hold: Work orders that have been manually placed on hold are listed.
Pending: Work orders that are not yet due are listed.
Creating and Managing Work Orders 37

38 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

8
8Managing the Driver

As you work with the WorkOrder driver, there are a variety of management tasks you might need to
perform, including the following:

Starting and stopping the driver
Viewing driver version information
Using Named Passwords to securely store passwords associated with the driver
Monitoring the driver’s health status
Backing up the driver
Inspecting the driver’s cache files
Viewing the driver’s statistics
Using the DirXML Command Line utility to perform management tasks through scripts
Securing the driver and its information

Because these tasks, as well as several others, are common to all Identity Manager drivers, they are
included in one reference, the Identity Manager 4.0.1 Common Driver Administration Guide.
Managing the Driver 39

40 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

9
9Troubleshooting the Driver

Viewing driver processes is necessary to analyze unexpected behavior. To view the driver
processing events, use DSTrace. You should only use it during testing and troubleshooting the
driver. Running DSTrace while the drivers are in production increases the utilization on the Identity
Manager server and can cause events to process very slowly. For more information, see “Viewing
Identity Manager Processes” in the Identity Manager 4.0.1 Common Driver Administration Guide.
Troubleshooting the Driver 41

42 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

A
ADriver Properties

This section provides information about the Driver Configuration and Global Configuration Values
properties for the WorkOrder driver. These are the only unique properties for drivers. All other
driver properties (Named Password, Engine Control Values, Log Level, and so forth) are common to
all drivers. Refer to “Driver Properties” in the Identity Manager 4.0.1 Common Driver
Administration Guide for information about the common properties.

The information is presented from the viewpoint of iManager. If a field is different in Designer, it is
marked with an icon.

Section A.1, “Driver Configuration,” on page 43
Section A.2, “Global Configuration Values,” on page 46

A.1 Driver Configuration
In iManager:

1 Click to display the Identity Manager Administration page.
2 Open the driver set that contains the driver whose properties you want to edit:

2a In the Administration list, click Identity Manager Overview.
2b If the driver set is not listed on the Driver Sets tab, use the Search In field to search for and

display the driver set.
2c Click the driver set to open the Driver Set Overview page.

3 Locate the WorkOrder driver icon, then click the upper right corner of the driver icon to display
the Actions menu.

4 Click Edit Properties to display the driver’s properties page.
By default, the Driver Configuration page is displayed.

In Designer:

1 Open a project in the Modeler.
2 Right-click the driver icon or line, then select click Properties > Driver Configuration.

The Driver Configuration options are divided into the following sections:

Section A.1.1, “Driver Module,” on page 44
Section A.1.2, “Driver Object Password (iManager Only),” on page 44
Section A.1.3, “Authentication,” on page 44
Section A.1.4, “Startup Options,” on page 45
Section A.1.5, “Driver Parameters,” on page 45
Section A.1.6, “ECMAScript,” on page 46
Section A.1.7, “Global Configuration,” on page 46
Driver Properties 43

44 Identit
A.1.1 Driver Module
The driver module changes the driver from running locally to running remotely or the reverse.

Java: Used to specify the name of the Java class that is instantiated for the shim component of the
driver. This class can be located in the classes directory as a class file, or in the lib directory as a
.jar file. If this option is selected, the driver is running locally.

The java class name is:

com.novell.nds.dirxml.driver.workorder.WorkOrderDriverShim

Native: This option is not used with the WorkOrder driver.

Connect to Remote Loader: Used when the driver is connecting remotely to the connected system.
Designer includes two suboptions:

 Remote Loader Client Configuration for Documentation: Includes information on the
Remote Loader client configuration when Designer generates documentation for the driver.

 Driver Object Password: Specifies a password for the Driver object. If you are using the
Remote Loader, you must enter a password on this page. Otherwise, the remote driver does not
run. The Remote Loader uses this password to authenticate itself to the remote driver shim.

A.1.2 Driver Object Password (iManager Only)
Driver Object Password: Use this option to set a password for the driver object. If you are using
the Remote Loader, you must enter a password on this page or the remote driver does not run. This
password is used by the Remote Loader to authenticate itself to the remote driver shim.

A.1.3 Authentication
The authentication section stores the information required to authenticate to the connected system.

Authentication ID: Specify a user application ID. This ID is used to pass Identity Vault
subscription information to the application.

Example: Administrator

Authentication Context: Specify the IP address or name of the server the application shim should
communicate with.

Remote Loader Connection Parameters: Used only if the driver is connecting to the application
through the Remote Loader. The parameter to enter is hostname=xxx.xxx.xxx.xxx port=xxxx
kmo=certificatename, when the host name is the IP address of the application server running the
Remote Loader server and the port is the port the Remote Loader is listening on. The default port for
the Remote Loader is 8090.

The kmo entry is optional. It is only used when there is an SSL connection between the Remote
Loader and the Metadirectory engine.

Example: hostname=10.0.0.1 port=8090 kmo=IDMCertificate

Application Password: Specify the password for the user object listed in the Authentication ID
field.
y Manager 4.0.1 WorkOrder Driver Implementation Guide

Remote Loader Password: Used only if the driver is connecting to the application through the
Remote Loader. The password is used to control access to the Remote Loader instance. It must be
the same password specified during the configuration of the Remote Loader on the connected
system.

Cache limit (KB): Specify the maximum event cache file size (in KB). If it is set to zero, the file
size is unlimited.

 Click Unlimited to set the file size to unlimited in Designer.

A.1.4 Startup Options
The Startup Option section allows you to set the driver state when the Identity Manager server is
started.

Auto start: The driver starts every time the Identity Manager server is started.

Manual: The driver does not start when the Identity Manager server is started. The driver must be
started through Designer or iManager.

Disabled: The driver has a cache file that stores all of the events. When the driver is set to Disabled,
this file is deleted and no new events are stored in the file until the driver state is changed to Manual
or Auto Start.

Do not automatically synchronize the driver: This option only applies if the driver is deployed
and was previously disabled. If this is not selected, the driver re-synchronizes the next time it is
started.

A.1.5 Driver Parameters
The Driver Parameters section lets you configure the driver-specific parameters. When you change
driver parameters, you tune driver behavior to align with your network environment. For example,
you might find the polling interval to be shorter than you need. Making the interval longer could
improve network performance while still maintaining your performance expectations for work order
processing.

Driver Name: The actual name you want to use for the driver.

WorkOrders Container: The name of the container where WorkOrder objects and WorkToDo
objects are to be stored.

Poll Interval: How often the Publisher channel polls the WorkOrder container for work orders to be
configured. The default is one minute. You can use this setting, not use this setting, or use it with the
Poll Time setting. If you don’t want to use this setting, leave the field empty.

Poll Time: Time of day the Publisher channel checks the WorkOrder container for work orders to be
configured. By default, this setting is disabled (No poll time) so that only the Poll Interval setting is
used. However, you can use this setting instead of the Poll Interval setting, or you can use it with the
Poll Interval setting.
Driver Properties 45

46 Identit
The poll times are available in half-hour increments. If you need a more granular poll time (for
example, 1:15 PM rather than 1:00 PM or 1:30 PM), click the Edit XML button, locate the
<definition display-name="Poll Time" id="112" name="polling-time" type="enum">
entry, and change the type from enum to string. Click OK to save the change, then enter the desired
time in the Poll Time field. Use the HH:MM AM/PM format (for example, 1:15 PM).

Publisher Heartbeat every Poll Interval: Specifies if the Publisher should emit heartbeat
documents. The driver emits heartbeat documents to indicate to the Identity Manager engine that the
driver is still functioning.

If you don’t use the Poll Interval setting, this setting is automatically disabled.

A.1.6 ECMAScript
Enables you to add ECMAScript resource files. The resources extend the driver’s functionality
when Identity Manager starts the driver.

A.1.7 Global Configuration
Displays an ordered list of Global Configuration objects. The objects contain extension GCV
definitions for the driver that Identity Manager loads when the driver is started. You can add or
remove the Global Configuration objects, and you can change the order in which the objects are
executed.

A.2 Global Configuration Values
Global configuration values (GCVs) are values that can be used by the driver to control
functionality. GCVs are defined on the driver or on the driver set. Driver set GCVs can be used by
all drivers in the driver set. Driver GCVs can be used only by the driver on which they are defined.

The WorkOrder driver includes one predefined GCV:

WorkOrder Container: This is the WorkOrder container that is specified by the WorkOrder
Container setting on the Driver Configuration page. You can change the setting on the Driver
Configuration page or on the GCV page.

The GCV is included as a driver set GCV (not a driver GCV) so that it can be used by other drivers
as they create work orders to be placed in the WorkOrder container.

To modify the driver’s GCVs in iManager:

1 Click to display the Identity Manager Administration page.
2 Open the driver set that contains the driver whose properties you want to edit.

2a In the Administration list, click Identity Manager Overview.
2b If the driver set is not listed on the Driver Sets tab, use the Search In field to search for and

display the driver set.
2c Click the driver set to open the Driver Set Overview page.

3 To add a GCV to the WorkOrder driver, locate the WorkOrder driver icon, click the upper right
corner of the driver icon to display the Actions menu, then click Edit Properties.
y Manager 4.0.1 WorkOrder Driver Implementation Guide

or
To add a GCV to the driver set, click Driver Set, then click Edit Driver Set properties.

To modify the driver’s GCVs in Designer:

1 Open a project in the Modeler.
2 To add a GCV to the WorkOrder driver, right-click the driver icon or line, then select

Properties > Global Configuration Values.
or
To add a GCV to the driver set, right-click the driver set icon , then click Properties >
GCVs.
Driver Properties 47

48 Identit
y Manager 4.0.1 WorkOrder Driver Implementation Guide

B
BObjects and Attributes

This section reviews the new objects and attributes used by the driver.

Section B.1, “New Objects Used by the Driver,” on page 49
Section B.2, “DoItNow and SendToPublisher Flags,” on page 49

B.1 New Objects Used by the Driver
The Identity Manager WorkOrder driver uses two new object classes in the Identity Vault to
configures work orders and record the results. For a description of a schema for these objects, see
Appendix C, “Schema and Policy Rules For Work Order Management,” on page 51.

Section B.1.1, “DirXML-WorkOrder Object,” on page 49
Section B.1.2, “DirXML-WorkToDo Object,” on page 49

B.1.1 DirXML-WorkOrder Object
The DirXML-WorkOrder object delays the work order to be processed until the scheduled date and
time or until a dependent work order is configured. The driver also repeats work orders if the work
order has a repeating interval.

If the work order is marked DoItNow, the driver performs it immediately and does not wait for a
polling time or time of day. To learn how to use the DoItNow and SendToPublisher flags, see
Section B.2, “DoItNow and SendToPublisher Flags,” on page 49.

An iManager plug-in is provided to help you create and maintain work orders. To learn how to use
the plug-in, see Chapter 7, “Creating and Managing Work Orders,” on page 35.

B.1.2 DirXML-WorkToDo Object
The driver creates this object and writes it to the Identity Vault to process the work order. The value
of the WorkOrder Content attribute becomes the value of the DirXML-WorkToDo Content attribute.
The driver sends this object to the Identity Vault, returns the status of the work order (Configured,
Error, etc.), and writes it in the ProcessLog attribute. Any results or information available to the
driver is recorded in the ProcessLog.

If the work order has a repeat attribute, the work order gets a new due date with the interval added
and the status remains pending, allowing it to be processed again on the new due date.

B.2 DoItNow and SendToPublisher Flags
The WorkOrder driver has two flags to initiate a work order event.

Section B.2.1, “DoItNow Flag,” on page 50
Section B.2.2, “SendToPublisherFlag,” on page 50
Objects and Attributes 49

50 Identit
B.2.1 DoItNow Flag
When this flag is set to True, the Subscriber channel wakes up the Publisher channel by sending the
work order to the Publisher channel. This allows the Publisher channel to perform the work order
immediately instead of waiting for the next polling time or polling interval.

Use this flag when you want the work order completed immediately. You can set this flag to True
when you manually create a work order, or you can use policies in an automated solution to
determine whether the flag should be set.

B.2.2 SendToPublisherFlag
When this flag is set to True for a work order, the Subscriber channel sends the work order to the
Publisher channel and the Publisher channel writes the WorkOrder object to the WorkOrder
container specified in the configuration parameters.

This flag is usually set to False. However, if a work order is initiated by a policy in response to an
event in the Identity Vault, setting the flag to True enables the WorkOrder driver to create the
WorkOrder object and add it to the Identity Vault’s work order container. The WorkOrder object can
then be processed like any other WorkOrder object added to the container by another driver.
y Manager 4.0.1 WorkOrder Driver Implementation Guide

C
CSchema and Policy Rules For
Work Order Management

As part of the installation of the WorkOrder driver, Novell eDirectory is extended to include two
new object classes. These objects allow the driver to connect to the Identity Vault correctly, perform
work orders, and create a process log with the work order status.

You can use iManager to create or view these objects in the Identity Vault. See Chapter 6,
“Customizing the Driver,” on page 29.

Section C.1, “DirXML-WorkOrder Object,” on page 51
Section C.2, “DirXML-WorkToDo Object,” on page 53
Section C.3, “Publisher Placement Rule,” on page 54
Section C.4, “Subscriber Placement Rule,” on page 54
Section C.5, “Subscriber Create Rule,” on page 54

C.1 DirXML-WorkOrder Object
The DirXML-WorkOrder object (sometimes referred to as the WorkOrder object in this
documentation) is used to tell the driver what tasks to perform. It delays the work order until a date
and time or until another work order is configured. It also repeats work orders at a given interval.

The following table shows the work order attributes you need to specify:

Work Order Attributes
(eDirectory Namespace) Description Type

Description Description of the work order. The driver
does not change this attribute. It is passed
through to the WorkToDo object when the
work order is processed.

Case ignore string

Common Name The naming attribute for eDirectory Case ignore string

DirXML-nwoContact Name Information about the work order. The driver
does not change this attribute. It is passed
through to the WorkToDo object when the
work order is processed.

Case ignore string

DirXML-nwoContent This attribute is passed through to the
WorkToDo object. It is used by policies to
process the work order.

Case ignore string

DirXML-DueDate The date and time the work order is to be
processed.

Time

DirXML-nwoDoItNowFlag If this attribute is set to True, the Subscriber
channel sends the work order to the
Publisher channel to be processed
immediately.

Boolean
Schema and Policy Rules For Work Order Management 51

52 Identit
DirXML-
nwoSendToPublisher

If this attribute is set to True, the Subscriber
channel sends the work order to the
Publisher channel to be written to the
WorkOrder container. For example, if the
work order was created by a policy as a
result of an event in the Identity Vault.

Boolean

DirXML-nwoType Information about the work order. The driver
does not change this attribute. It is passed
through to the WorkToDo object when the
work order is processed.

User defined

DirXML-nwoCreationDate Information about the work order. The driver
does not change this attribute.

Time

DirXML-
nwoDependentWorkOrder

The DN of the dependent work order. The
work order is not processed until the
dependent work order has a status of
Configured. If the attribute is nonexistent or
empty, it is ignored.

Distinguished Name

DirXML-nwoRepeatInterval The amount of time, in minutes, before the
work order is repeated. This value is added
to the due date after the work order is
processed.

Case ignore string

DirXML-nwoRepeatCount Repeats the work order as many times as
the number specifies. Use this attribute in
association with the DirXML-
nwoRepeatInterval attribute.

Case ignore string

DirXML-nwoStatus Status of the work order.

Pending: The work order will be processed
on the due date.

Configured: The work order was processed.

Error: An error occurred when processing.

On Hold: The work order is not to be
processed.

Case ignore string

DirXML-
nwoWorkOrderNumber

Information about the work order. The driver
does not change this attribute. It is passed
through to the WorkToDo object when the
work order is processed.

Case ignore string

DirXML-nwoDeleteOnError If this attribute is set to True, the work order
is deleted if the status is Error and the
DeleteDueDate has expired.

Boolean

DirXML-nwoProcessLog Contains information relating to the
processing of the work order.

Case ignore string

DirXML-nwoDeleteDueDate If the status is Pending or Configured, this
attribute shows the date and time the work
order will be deleted.

Time

Work Order Attributes
(eDirectory Namespace) Description Type
y Manager 4.0.1 WorkOrder Driver Implementation Guide

C.2 DirXML-WorkToDo Object
The DirXML-WorkToDo object is created by the driver to attempt processing. It is used by the
policy to process the work to be done. All attributes in this object get their values from the
WorkOrder object that initiated this object.

DirXML-Creator Name Information about the work order. The driver
does not change this attribute. It is passed
through to the WorkToDo object when the
work order is processed.

Case ignore string

DirXML-Other1 Information about the work order. The driver
does not change this attribute. It is passed
through to the WorkToDo object when the
work order is processed.

Case ignore string

DriXML-Other2 Information about the work order. The driver
does not change this attribute. It is passed
through to the WorkToDo object when the
work order is processed.

Case ignore string

WorkToDo Attributes Description Type

DirXML-CreatorName Information about the work order. The
driver does not change this attribute.

Case ignore string

DirXML-nwoContent The value of the content attribute in the
work order.

Case ignore string

DirXML-nwoDN DN of the work order. Distinguished Name

Description Information about the work order. The
driver does not change this attribute.

Case ignore string

DirXML-nwoContactName Information about the work order. The
driver does not change this attribute.

Case ignore string

DirXML-nwoWorkOrderNumber Information about the work order. The
driver does not change this attribute.

Case ignore string

DirXML-nwoType Information about the work order. The
driver does not change this attribute.

Case ignore string

DirXML-Other1 Information about the work order. The
driver does not change this attribute.

Case ignore string

DirXML-Other2 Information about the work order. The
driver does not change this attribute.

Case ignore string

Work Order Attributes
(eDirectory Namespace) Description Type
Schema and Policy Rules For Work Order Management 53

54 Identit
C.3 Publisher Placement Rule
The Publisher Placement rule determines where the work orders are placed in the Identity Vault after
they are processed. These containers might be the same or different, depending on how you choose
to set up your customized driver. For example, you could have work orders stored in containers
depending on the returned status, such as Configured, Error, Warning, or On Hold.

C.4 Subscriber Placement Rule
The Subscriber Placement rule determines the container that work orders are created in and sent to
the WorkOrder driver.

C.5 Subscriber Create Rule
To create a work order, the Subscriber Create rule is set up so all new work orders with the necessary
information can be sent to the Subscriber channel. The following attributes must be present to pass
the Create rule, or the event cannot be processed further:

Required Attributes Description Values or Examples

DirXML-nwoSendToPublisher Send the work order directly to
the Publisher channel.

True or False

DirXML-nwoStatus State of the work order so the
driver knows what to do with the
work order.

Pending, Configured, Error, On
Hold, Warning

DirXML-nwoDoItNowFlag When to perform the work order. True or False

DirXML-nwoContent Content to be processed by the
driver.

XML code

DirXML-nwoType Information about the work order.
The driver does not change this
attribute.

Case ignore string
y Manager 4.0.1 WorkOrder Driver Implementation Guide

	Identity Manager 4.0.1 WorkOrder Driver Implementation Guide
	About This Guide
	1 Understanding the WorkOrder Driver
	1.1 The Work Order Process
	1.1.1 Subscriber Channel Functions
	1.1.2 Publisher Channel Functions

	1.2 Key Features
	1.3 Support for Standard Driver Functions
	1.4 Terminology

	2 Implementation Checklist
	3 Installing Driver Files
	4 Creating a New Driver
	4.1 Creating the WorkOrder Container in the Identity Vault
	4.2 Creating the Driver in Designer
	4.2.1 Importing the Current Driver Packages
	4.2.2 Installing the Driver Packages
	4.2.3 Configuring the Driver Settings
	4.2.4 Deploying the Driver
	4.2.5 Starting the Driver

	4.3 Creating the Driver in iManager
	4.4 Activating the Driver

	5 Upgrading an Existing Driver
	5.1 Supported Upgrade Paths
	5.2 What’s New in Version 4.0.1
	5.3 Upgrade Procedure

	6 Customizing the Driver
	6.1 Policies and Rules Used in the Basic Configuration
	6.1.1 Subscriber Channel
	6.1.2 Publisher Channel

	6.2 Human Resource Example Using an HR Driver
	6.2.1 Human Resource Driver Policies
	6.2.2 WorkOrder Driver Policy

	6.3 Human Resource Example without an HR Driver
	6.3.1 Filter Additions
	6.3.2 Subscriber Create Rule
	6.3.3 Subscriber Command Transform
	6.3.4 Work Order E-Mail Notification of Work Order Completion

	7 Creating and Managing Work Orders
	7.1 Using Drivers to Create Work Orders
	7.2 Using iManager to Create Work Orders
	7.2.1 Creating a New Work Order
	7.2.2 Editing Work Order Properties
	7.2.3 Filtering the Work Order List

	8 Managing the Driver
	9 Troubleshooting the Driver
	A Driver Properties
	A.1 Driver Configuration
	A.1.1 Driver Module
	A.1.2 Driver Object Password (iManager Only)
	A.1.3 Authentication
	A.1.4 Startup Options
	A.1.5 Driver Parameters
	A.1.6 ECMAScript
	A.1.7 Global Configuration

	A.2 Global Configuration Values

	B Objects and Attributes
	B.1 New Objects Used by the Driver
	B.1.1 DirXML-WorkOrder Object
	B.1.2 DirXML-WorkToDo Object

	B.2 DoItNow and SendToPublisher Flags
	B.2.1 DoItNow Flag
	B.2.2 SendToPublisherFlag

	C Schema and Policy Rules For Work Order Management
	C.1 DirXML-WorkOrder Object
	C.2 DirXML-WorkToDo Object
	C.3 Publisher Placement Rule
	C.4 Subscriber Placement Rule
	C.5 Subscriber Create Rule

