
Novell®

novdocx (en) 16 A
pril 2010

AUTHORIZED DOCUMENTATION
Identity Manager 4.0 Driver for JMS Implementation Guide
www.novell.com

Identity Manager

4.0
October 15, 2010
Driver for Java Messaging Service Implementation Guide

novdocx (en) 16 A
pril 2010
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. For more
information on exporting Novell software, see the Novell International Trade Services Web page (http://
www.novell.com/info/exports/). Novell assumes no responsibility for your failure to obtain any necessary export
approvals.

Copyright © 2004-2010 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 online documentation for this and other Novell products, and to get
updates, see Novell Documentation (http://www.novell.com/documentation/).

http://www.novell.com/info/exports/
http://www.novell.com/documentation/

novdocx (en) 16 A
pril 2010
Novell Trademarks

For a list of Novell trademarks, see Trademarks (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/company/legal/trademarks/tmlist.html

4 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

Contents

novdocx (en) 16 A
pril 2010
About This Guide 7

1 Understanding the JMS Driver 9
1.1 Supported JMS Vendors and Versions . 9
1.2 Key Terminology . 9
1.3 JMS Messaging Models . 10

1.3.1 Point-to-Point Messaging. 10
1.3.2 Publish/Subscribe Messaging . 11

1.4 JMS Messages. 11
1.4.1 Message Structure. 11
1.4.2 Message Types . 12

1.5 How Subscriber and Publisher Channels Work . 12
1.5.1 Subscriber Channel . 13
1.5.2 Publisher Channel . 13

1.6 Support for Standard Driver Features . 14
1.6.1 Local Platforms . 14
1.6.2 Remote Platforms . 14
1.6.3 Entitlements . 14
1.6.4 Password Synchronization Support . 15
1.6.5 Information Synchronized . 15

1.7 Additional Resources . 15

2 Installing the Driver Files 17

3 Configuring Messaging Vendors 19
3.1 Installing IBM WebSphere MQ on Win32. 19

3.1.1 Placing Prerequisite Jar Files and Scripts . 19
3.1.2 Creating a Default Queue Manager. 20
3.1.3 Creating a Server-Connection Channel and Queues . 21
3.1.4 Starting the Publish/Subscriber Broker . 21
3.1.5 Installing System Queues Necessary for Publish/Subscribe 21
3.1.6 Creating a User Account . 21
3.1.7 Setting Up JMS . 22

3.2 Installing on JBoss Messaging. 24
3.3 Installing on SonicMQ . 24

3.3.1 Locating Prerequisite Jar Files . 25
3.3.2 Running Scripts to Configure the Messaging System . 25

3.4 Installing on TIBCO EMS . 26
3.4.1 Locating Prerequisite Client Jar Files . 26
3.4.2 Running Scripts to Configure the Messaging System . 27

4 Creating a New Driver 29
4.1 Creating the Driver in Designer . 29

4.1.1 Importing the Current Driver Packages . 29
4.1.2 Installing the Driver Packages . 30
4.1.3 Configuring the Driver . 31
4.1.4 Deploying the Driver . 31
Contents 5

6 Identit

novdocx (en) 16 A
pril 2010
4.1.5 Starting the Driver . 32
4.2 Creating the Driver in iManager . 32
4.3 Activating the Driver . 33

5 Upgrading an Existing Driver 35
5.1 Supported Upgrade Paths . 35
5.2 What’s New in Version 4.0 . 35
5.3 Upgrade Procedure . 35

6 Managing the Driver 37

7 Troubleshooting 39

A Driver Properties 41
A.1 Driver Configuration . 41

A.1.1 Driver Module . 41
A.1.2 Driver Object Password (iManager Only) . 42
A.1.3 Authentication . 42
A.1.4 Startup Option . 43
A.1.5 Driver Parameters . 43
A.1.6 ECMAScript . 50
A.1.7 Global Configurations . 50

A.2 Global Configuration Values . 50
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
About This Guide

This guide explains how to install and configure the Identity Manager Driver for Java Messaging
Service (JMS).

Chapter 1, “Understanding the JMS Driver,” on page 9
Chapter 2, “Installing the Driver Files,” on page 17
Chapter 3, “Configuring Messaging Vendors,” on page 19
Chapter 4, “Creating a New Driver,” on page 29
Chapter 5, “Upgrading an Existing Driver,” on page 35
Chapter 6, “Managing the Driver,” on page 37
Chapter 7, “Troubleshooting,” on page 39
Appendix A, “Driver Properties,” on page 41

Audience

This guide is intended for developers and administrators using Identity Manager and the JMS 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 this guide, visit the Identity Manager 4.0 Driver Documentation Web
site (http://www.novell.com/documentation/idm40drivers).

Additional Documentation

For documentation on Identity Manager and other drivers, see the Identity Manager 4.0
Documentation Web site (http://www.novell.com/documentation/idm40).
About This Guide 7

http://www.novell.com/documentation/idm40drivers
http://www.novell.com/documentation/idm40drivers
http://www.novell.com/documentation/idm40
http://www.novell.com/documentation/idm40

8 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

1
novdocx (en) 16 A

pril 2010
1Understanding the JMS Driver

The Identity Manager Driver for Java Messaging Service (JMS), hereafter referred to as the JMS
driver or simply the driver, provides Identity Manager integration with various applications that are
used for messaging. The driver is JMS-generic and does not target any specific application or
messaging provider. It supports all versions of the JMS API defined by Sun Microsystems.

The following sections introduce concepts you should understand before using the driver:

Section 1.1, “Supported JMS Vendors and Versions,” on page 9
Section 1.2, “Key Terminology,” on page 9
Section 1.3, “JMS Messaging Models,” on page 10
Section 1.4, “JMS Messages,” on page 11
Section 1.5, “How Subscriber and Publisher Channels Work,” on page 12
Section 1.6, “Support for Standard Driver Features,” on page 14
Section 1.7, “Additional Resources,” on page 15

1.1 Supported JMS Vendors and Versions
The driver supports the following vendors and versions:

JBossMQ v4.2.2
JBoss Messaging 1.3.0
IBM WebSphere MQ v6.x, v7.x
SonicMQ v7.x
TIBCO EMS v4 and v5

The driver uses two main specifications of JMS, 1.0.2b and 1.1.

1.2 Key Terminology
The following terms are used throughout this document:

JMS: Java Messaging Service. The driver uses two main specifications of JMS, 1.0.2b and
1.1.
JNDI: Java Naming and Directory Interface. JNDI is used to look up, connect, and
authenticate to message brokers.
Message Broker: The server that handles message interchange between messaging clients.
Messaging Client: Messaging clients produce and consume messages. The driver is a
messaging client, and so are third-party applications.
Destination: The abstract term for a topic or a queue.
Session: A per-thread connection. Each thread creates one or more sessions from a connection
to communicate with the message broker.
Understanding the JMS Driver 9

10 Identit

novdocx (en) 16 A
pril 2010
Persistence: Persistence guarantees that a message is delivered only once; this can be
controlled on a per-message basis. Message brokers usually support persistent storage via an
underlying database. This is sometimes referred to as stable storage.
Durability: The message broker stores messages for a message receiver when the receiver is
inactive or disconnected.
Acknowledgement: When transactions are not being used, a client acknowledges receipt of a
message to the message broker in CLIENT_ACKNOWLEDGE mode. In this mode, the client
must explicitly acknowledge receipt of one or more messages by committing the current
transaction. By rolling back the current transaction, all received messages are re-delivered (or
set to retry, in Identity Manager terminology.)

1.3 JMS Messaging Models
The driver supports two messaging models: Point-to-Point messaging and Publish/Subscribe
messaging.

Section 1.3.1, “Point-to-Point Messaging,” on page 10
Section 1.3.2, “Publish/Subscribe Messaging,” on page 11

The JMS API also uses abstract names. To better understand how these abstract names correspond to
model terminology, see the table below.

1.3.1 Point-to-Point Messaging
Point-to-Point messaging is used when one client needs to send a message to another client. As
illustrated in Figure 1-1, Client 1 is the sender and Client 2 is the receiver. The queue receives
messages, while the message broker receives any acknowledgements.

In Point-to-Point messaging there is a one-to-one relationship between senders and receivers. You
configure durability on the broker side.

Figure 1-1 Point-to-Point Messaging

Abstract Terminology Point-to-Point Terminology Publish/Subscribe Terminology

Destination Queue Topic

Sender (or Producer) Sender Publisher

Receiver (or Consumer) Receiver Subscriber

Client 1

MSG

Queue
Client 2

Sends

MSG

Consumes

Acknowledges
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
1.3.2 Publish/Subscribe Messaging
Publish/Subscribe messaging is used when multiple applications need to receive the same messages.
Multiple publishers can send messages to a topic, and all subscribers to that topic receive all the
messages sent to that topic. This model is useful when a group of applications want to notify each
other of a particular event.

Publish/Subscribe messaging allows for one-to-many or many-to-many implementations. Durability
is configured on either the client side or the broker side.

Figure 1-2 Publish/Subscribe Messaging

1.4 JMS Messages
The following sections contain information about JMS message structures and message types, as
well as examples for each.

Section 1.4.1, “Message Structure,” on page 11
Section 1.4.2, “Message Types,” on page 12

1.4.1 Message Structure
JMS messages consist of metadata (comprised of headers and properties) and message data (a body).
In order to make message metadata accessible to policy processing, messages sent to the driver can
be wrapped in an envelope, and messages received by the driver and sent to the Metadirectory
engine are also wrapped in an envelope. All message envelope elements and special attributes must
have a namespace prefix bound to urn:idm:jms. For consistency, the namespace prefix jms is used
throughout this document. The root message envelope element jms:message must be a child of the
XDS input/output elements.

Example JMS Message Envelope

<jms:message xmlns:jms="urn:idm:jms">
<jms:headers>
 <!-- standard JMS headers start with "JMS" -->
 <!-- client-assignable headers -->
 <jms:header jms:name="JMSDeliveryMode"/>
 <jms:header jms:name="JMSExpiration"/>
 <jms:header jms:name="JMSPriority"/
 <jms:header jms:name="JMSReplyTo"/>
 <jms:header jms:name="JMSCorrelationID"/>

Client 1

MSG
Client 2

Publishes

MSG

Subscribes

Delivers

Client 3MSG

Subscribes

Delivers

Topic
Understanding the JMS Driver 11

12 Identit

novdocx (en) 16 A
pril 2010
 <jms:header jms:name="JMSType"/>
 </jms:headers>
 <jms:properties>
 <!-- standard JMS properties start with "JMSX" -->
 <jms:property jms:name="JMSXUserID"/>
 <jms:property jms:name="JMSXAppID"/>
 <jms:property jms:name="JMSXProducerTXID"/>
 <jms:property jms:name="JMSXConsumerTXID"/>
 <jms:property jms:name="JMSXRcvTimestamp"/>
 <jms:property jms:name="JMSXDeliveryCount"/>
 <jms:property jms:name="JMSXState"/>
 <jms:property jms:name="JMSXGroupID"/>
 <jms:property jms:name="JMSXGroupSeq"/>
 <!-- provider-specific properties start with "JMS_" -->
 <!-- application-specific properties start with anything else -->
 </jms:properties>
 <jms:body/>
</jms:message>

1.4.2 Message Types
Message type refers to how a message is sent, not necessarily what its content is. For example, a text
message can be sent as text or bytes. The driver supports both text and bytes messages.

Example Text Message

<jms:message xmlns:jms="urn:idm:jms">
 <jms:properties>
 <!-- send message as text -->
 <jms:property name="Novell_IDM_MessageType">text</jms:property>
 </jms:properties>
 <jms:body>content</jms:body>
</jms:message>

Example Bytes Message

<jms:message xmlns:jms="urn:idm:jms">
 <jms:properties>
 <!-- send message as bytes -->
 <jms:property name="Novell_IDM_MessageType">bytes</jms:property>
 </jms:properties>
 <jms:body>content</jms:body>
</jms:message>

1.5 How Subscriber and Publisher Channels
Work
The following sections contain information about how the Subscriber and Publisher channels work
with the JMS driver. This driver functions differently than traditional Identity Manager drivers, so
it’s important to review this information.

Section 1.5.1, “Subscriber Channel,” on page 13
Section 1.5.2, “Publisher Channel,” on page 13
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
1.5.1 Subscriber Channel
The Subscriber channel is capable of sending messages to (and optionally receiving messages from)
multiple destinations on a single broker. Multi-broker support is not yet implemented. As a side
effect of sending a JMS message, the Subscriber channel can receive a response within a specified
timeout interval. Message routing and RPC (Remote Procedure Call) emulation are achieved via
three special attributes: jms:send-to, jms:receive-from and jms:receive-timeout.

Example Special Attributes

<jms:message xmlns:jms="urn:idm:jms"
 jms:send-to="queueA"
 jms:receive-from="queueB"
 jms:receive-timeout-seconds="10"/>

These attributes can be used on a jms:message envelope tag or any XDS command that is a child of
input/output elements. The destination names used in these parameters can either be the JNDI (Java
Naming and Directory Interface) name or the unique Identity Manager identifier assigned to the
destination in the driver configuration. By default, the Subscriber sends messages to the first-defined
send destination and does not wait for a message response (meaning that the message receipt is
assumed to be asynchronous).

By using a JMS message envelope, it is possible to override headers/properties or add vendor-
specific properties or application properties.

<jms:message xmlns:jms="urn:idm:jms">
 <jms:headers>
 <!-- override standard headers -->
 <jms:header jms:name="JMSType">type</jms:header>
 <jms:header jms:name="JMSCorrelationID">blah</jms:header>
 <jms:header jms:name="JMSDeliveryMode">non-persistent</jms:header>
 <jms:header jms:name="JMSExpiration">10000</jms:header>
 <jms:header jms:name="JMSPriority">9</jms:header>
 <jms:header jms:name="JMSReplyTo">A</jms:header>
 </jms:headers>
 <jms:properties>
 <!-- add/override vendor-specific properties -->
 <jms:property jms:name="JMS_IBM_Format">MQSTR</jms:property>
 <!-- add/override application properties -->
 <jms:property jms:name="Novell_IDM_MessageType">bytes</jms:property>
 <jms:property jms:name="Novell_IDM_ContentType">xml</jms:property>
 <jms:property jms:name="Novell_IDM_CharEncoding">UTF-8</jms:property>
 </jms:properties>
 <jms:body>text</jms:body>
</jms:message>

1.5.2 Publisher Channel
The Publisher channel is essentially a Subscriber channel (you can send messages to a broker as a
side effect of publishing messages—including heartbeat documents—and wait for a response) with
the added ability to periodically monitor specified destinations to receive messages for publication.

You can configure the Publisher channel to monitor an unlimited number of destinations on a single
message broker bounded only by certain practical considerations. Having too many monitored
destinations can significantly slow down rendering of driver parameters in iManager or Designer, as
Understanding the JMS Driver 13

14 Identit

novdocx (en) 16 A
pril 2010
currently implemented. Having too many destinations can result in decreased performance because
all destinations are being monitored by a single thread. Furthermore, there is a finite amount of
space available for storing a driver's configuration (64 KB).

The Publisher channel polls each monitored destination in a round-robin fashion, starting with the
first declared destination. A polling cycle ends when all monitored destinations fail to return
messages, at which time the Publisher sleeps for the specified polling interval until it's time to start a
new polling cycle.

The Publisher channel receives messages in a synchronous fashion as opposed to an asynchronous
one. The main reason for this is to prevent client overrun—when the message broker feeds messages
to the driver faster than it can process them—that can lead to memory exhaustion.

1.6 Support for Standard Driver Features
The following sections provide information about how the JMS driver supports these standard driver
features:

Section 1.6.1, “Local Platforms,” on page 14
Section 1.6.2, “Remote Platforms,” on page 14
Section 1.6.3, “Entitlements,” on page 14
Section 1.6.4, “Password Synchronization Support,” on page 15
Section 1.6.5, “Information Synchronized,” on page 15

1.6.1 Local Platforms
A local installation is an installation of the driver on the same server as the Metadirectory engine,
Identity Vault, and JMS vendor application. Both systems that the driver needs to communicate with
(Metadirectory engine and JMS) are local to the driver.

The JMS driver can be installed on the same operating systems that are supported by the
Metadirectory server. For information about the operating systems supported by the Metadirectory
server, see “System Requirements” in the Identity Manager 4.0 Integrated Installation Guide.

1.6.2 Remote Platforms
The JMS driver can use the Remote Loader service. The Remote Loader service for the JMS driver
can be installed on any of the Identity Manager supported platforms.

For more information about installing the Remote Loader services, see “Installing Identity
Manager” in the Identity Manager 4.0 Integrated Installation Guide.

1.6.3 Entitlements
The JMS driver does not have Entitlement functionality defined in its basic configuration files. The
driver does support entitlements, if there are policies created for the driver to consume.
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
1.6.4 Password Synchronization Support
The basic configuration files for the JMS driver do not include policies for synchronizing
passwords.

1.6.5 Information Synchronized
The JMS driver synchronizes any messaging format you want. By default, the driver is set up with a
Loopback driver configuration.

1.7 Additional Resources
For more information about JMS and messaging models, see the following Web sites:

Sun’s Developer Network FAQ on the JMS API (http://java.sun.com/products/jms/faq.html)
Getting Started with JMS (http://java.sun.com/developer/technicalArticles/Ecommerce/jms/
index.html)
JMS Tutorial (http://java.sun.com/j2ee/1.4/docs/tutorial/doc/index.html)
JMS Specifications (1.0.2b and 1.1) (http://java.sun.com/products/jms/docs.html)
Understanding the JMS Driver 15

http://java.sun.com/products/jms/faq.html
http://java.sun.com/developer/technicalArticles/Ecommerce/jms/index.html
http://java.sun.com/j2ee/1.4/docs/tutorial/doc/index.html
http://java.sun.com/products/jms/docs.html

16 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

2
novdocx (en) 16 A

pril 2010
2Installing the Driver Files

By default, the JMS 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 configuration files. It does not create the driver in the Identity Vault
(see Chapter 4, “Creating a New Driver,” on page 29) or upgrade an existing driver’s configuration
(see Chapter 5, “Upgrading an Existing Driver,” on page 35).

The JMS driver must be located on the same server as your JMS vendor. If the driver is not on that
server, you have the following options:

On a local machine: Install the JMS driver files on the Metadirectory server and connect to the
JMS server by using the JMS Broker URL (Connection Properties). See the instructions in
“Installing Identity Manager” in the Identity Manager 4.0 Integrated Installation Guide.
On a remote machine: Install the JMS driver files on the Remote Loader. See the instructions in
“Installing Identity Manager” in the Identity Manager 4.0 Integrated Installation Guide.
Installing the Driver Files 17

18 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

3
novdocx (en) 16 A

pril 2010
3Configuring Messaging Vendors

The following sections provide information about configuring your JMS vendor to work with the
JMS driver:

Section 3.1, “Installing IBM WebSphere MQ on Win32,” on page 19
Section 3.2, “Installing on JBoss Messaging,” on page 24
Section 3.3, “Installing on SonicMQ,” on page 24
Section 3.4, “Installing on TIBCO EMS,” on page 26

3.1 Installing IBM WebSphere MQ on Win32
As part of installing WebSphere for the driver, you should complete the following tasks
consecutively. These instructions are for Windows, but you can follow the same procedure for other
platforms.

Section 3.1.1, “Placing Prerequisite Jar Files and Scripts,” on page 19
Section 3.1.2, “Creating a Default Queue Manager,” on page 20
Section 3.1.3, “Creating a Server-Connection Channel and Queues,” on page 21
Section 3.1.4, “Starting the Publish/Subscriber Broker,” on page 21
Section 3.1.5, “Installing System Queues Necessary for Publish/Subscribe,” on page 21
Section 3.1.6, “Creating a User Account,” on page 21
Section 3.1.7, “Setting Up JMS,” on page 22

3.1.1 Placing Prerequisite Jar Files and Scripts
1 On your messaging server, locate the following jar files:

com.ibm.mq.jar

com.ibm.mqjms.jar

connect.jar

dhbcore.jar

jta.jar

fscontext.jar

jndi.jar

2 Copy the jar files to the Identity Manager server.
The following table identifies where to place jar files on an Identity Management server, by
platform.

Platform Directory Path

Windows Local installation: C:\Novell\IdentityManager\NDS\lib

Remote installation: C:\Novell\IdentityManager\RemoteLoader\lib
Configuring Messaging Vendors 19

20 Identit

novdocx (en) 16 A
pril 2010
3 Locate where you installed the installation script during the JMS driver installation. The
following table indicates the default directories where scripts are installed, by platform.

4 Copy the script to your messaging server.
5 If necessary, restart your eDirectory server.
6 Continue with Section 3.1.2, “Creating a Default Queue Manager,” on page 20.

3.1.2 Creating a Default Queue Manager
The following instructions are for Windows; equivalent steps vary by platform.

“Manually Creating a Queue Manager through WebSphere MQ Explorer” on page 20
“Setting Up Auto-Start for the Topic Message Broker” on page 20

Manually Creating a Queue Manager through WebSphere MQ Explorer

1 Click Start > Programs > IBM WebSphere MQ > WebSphere MQ Explorer.
2 Right-click the IBM WebSphere MQ > Queue Managers folder.
3 Select New > Queue Manager.
4 Select the Make this the default queue manager.
5 Fill in the Name field.

If you don’t name the queue, you might later see an error indicating “MQJMS5053:*** No
broker response. Please ensure that the broker is running. If you are using
the WebSphere MQ broker, check that your brokerVersion is set to V1.***”
This error is a side effect caused by the OS application event log filling up (on Windows).

6 Type SYSTEM.DEAD.LETTER.QUEUE for the Dead Letter Queue field.
7 Click the Finish button and wait for the operation to finish.
8 Continue with “Setting Up Auto-Start for the Topic Message Broker” on page 20.

Setting Up Auto-Start for the Topic Message Broker

1 Click Start > Programs > IBM WebSphere MQ > WebSphere MQ Explorer
2 Right-click the IBM WebSphere MQ > Queue Managers > Advanced > Services folder.
3 Select New > Service.

Linux/UNIX Local installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)

Remote installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
/opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)

Platform Directory Path

Windows C:\Novell\IdentityManager\NDS\DirXMLUtilities\jms\webmq

Linux\UNIX install-dir/lib/dirxml/rules/jms\webmq

Platform Directory Path
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
4 Fill in the Name field. (For example, startBroker.)
5 Under General:

5a Set the Service control field to Queue Manager Start.
5b Set the Start command field to strmqbrk.
5c Set the Stop command field to endmqbrk.

6 Click Finish and wait for a success message.
7 Continue with Section 3.1.3, “Creating a Server-Connection Channel and Queues,” on page 21.

3.1.3 Creating a Server-Connection Channel and Queues
1 From the command line, change directories to Program Files\IBM\WebSphere

MQ\Java\bin.
2 From the command line, execute the following command:

runmqsc QM < idm_mq_install.mqsc

This file is provided only as an example; you might need to customize the content.
3 Continue with Section 3.1.4, “Starting the Publish/Subscriber Broker,” on page 21.

3.1.4 Starting the Publish/Subscriber Broker
1 From the command line, execute the following command:

strmqbrk -m QM

You should see a message indicating that the broker is running.
2 Continue with Section 3.1.5, “Installing System Queues Necessary for Publish/Subscribe,” on

page 21.

3.1.5 Installing System Queues Necessary for Publish/
Subscribe

1 From the command line, execute the following command:
runmqsc QM < MQJMS_PSQ.mqsc

You should see some tracing, indicating successful queue creation.

NOTE: If you don’t enter this command, you might see the following error: “MQJMS1111:
JMS 1.1 The required Queues/Publish Subscribe services are not set up {0}
error.”

2 Continue with Section 3.1.6, “Creating a User Account,” on page 21.

3.1.6 Creating a User Account
“Creating a User” on page 22
“Making the User a Member of the mqm Group” on page 22
Configuring Messaging Vendors 21

22 Identit

novdocx (en) 16 A
pril 2010
Creating a User

1 Click Start > Programs > Administrative Tools > Computer Management.
2 Expand the Local Users and Groups subtree.
3 Right-click the Users folder, then select New User.
4 Specify a username. The scripts referenced in these instructions assume idm.
5 Specify a password. The scripts referenced in these instructions assume novell.
6 Deselect the User must change password at next login check box.
7 Click the Create button.
8 Click the Close button.
9 Continue with “Making the User a Member of the mqm Group” on page 22.

Making the User a Member of the mqm Group

1 Right-click the newly created user, then click Properties.
2 Select the Member Of tab.
3 Select the mqm group.
4 Click Add.
5 Click OK twice.
6 Continue with Section 3.1.7, “Setting Up JMS,” on page 22.

3.1.7 Setting Up JMS
1 Edit the Program Files\IBM\WebSphere MQ\Java\bin\JMSAdmin.bat file

@echo off
::add this line at the beginning of the file
setlocal

::add the following line before call to java
set JRE_PATH=C:\Program Files\IBM\WebSphere MQ\gskit\jre

::replace call to Java
"%JRE_PATH%\bin\java" -cp "%CLASSPATH%"
-DMQJMS_INSTALL="%MQ_JAVA_INSTALL_PATH%" -
DMQJMS_LOG_DIR="%MQ_JAVA_DATA_PATH%"\log -
DMQJMS_TRACE_DIR="%MQ_JAVA_DATA_PATH%"\errors -
DMQJMS_INSTALL_PATH="%MQ_JAVA_INSTALL_PATH%"
com.ibm.mq.jms.admin.JMSAdmin %1 %2 %3 %4 %5

::add this line at end of file
endlocal

2 Edit the Program Files\IBM\WebSphere MQ\Java\bin\JMSAdmin.config file:
comment out all of the INITIAL_CONTEXT_FACTORY lines using
comment char “#” and add this line:
INITIAL_CONTEXT_FACTORY=com.sun.jndi.fscontext.RefFSContextFactory
comment out all PROVIDER_URL lines and add this one:
PROVIDER_URL=file://<hostmname>:<port>/<path of binding file>
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
3 Locate where you installed the installation script during the driver installation. The following
table indicates the default directories where scripts are installed by platform.

4 Copy the following scripts to the Program Files\IBM\WebSphere MQ\Java\bin directory
on your messaging server:

idm_jms_install.scp

idm_jms_uninstall.scp

idm_mq_install.mqsc

idm_mq_uninstall.mqsc

install.bat

uninstall.bat

5 Update the connection factory IP addresses and port in idm_jms_install.scp.
6 Update the listener port in idm_mq_install.mqsc.
7 From the command line, change directories to Program Files\IBM\WebSphere

MQ\Java\bin.
8 From the command line, execute the following command:

 JMSAdmin.bat -v < idm_jms_install.scp
This file is provided as an example only; you might need to customize the content.

9 From the command line, manually start the publish/subscribe broker by executing the
following command:
Program Files\IBM\WebSphere MQ\bin\strmqbrk.exe.

10 From the command line, ensure that the publish/subscribe broker is configured correctly by
executing the following command:
Program Files\IBM\WebSphere MQ\Java\PSIVTRun.bat -nojndi -t

11 Make sure the .bindings file resides in the correct location.
The .bindings file is generated during the WebSphere MQ configuration. When you run the
JMSAdmin.bat -v idm_jms_install.scp command, the .bindings file is generated under
the path specified in the JMSAdmin.config file.
If the driver, WebSphere MQ, Metadirectory engine, and Identity Vault are all on the same
server, make sure the .bindings file resides in the location specified by the PROVIDER_URL
option for the driver configuration (see PROVIDER_URL).
If the driver and WebSphere MQ are on one server and the Metadirectory engine and Identity
Vault are on another server (a Metadirectory server), copy the .bindings file to the
Metadirectory server and make sure the PROVIDER_URL includes the correct path to the file.
If multiple Metadirectory servers connect to the WebSphere MQ server, copy the .bindings
file to the PROVIDER_URL path on each Metadirectory server.

Platform Directory Path

Windows C:\Novell\IdentityManager\NDS\DirXMLUtilities\jms\webmq

Linux/UNIX install-dir/lib/dirxml/rules/jms/webmq
Configuring Messaging Vendors 23

24 Identit

novdocx (en) 16 A
pril 2010
3.2 Installing on JBoss Messaging
As part of installing JBoss for the driver, you should copy the jar files as indicated below. The
instructions assume that JBoss already has the default queues and topics available. For information
on installing and configuring JBoss Messaging, refer to the JBoss User Guide (http://www.jboss.org/
file-access/default/members/jbossmessaging/freezone/docs/userguide-1.3.0.GA/html/index.html).

1 On your messaging server, locate the following jar files:
concurrent.jar

connector.jar

javaassist.jar

jboss-aop-jdk50.jar

jboss-aop-jdk50-client.jar

jboss-common-client.jar

jboss-messaging.jar

jboss-messaging-client.jar

jboss-remoting.jar

jboss-system-client.jar

jnp-client.jar

trove.jar

2 Copy the jar files to the Identity Manager server.
The following table identifies where to place jar files on an Identity Management server, by
platform.

3 If necessary, restart your eDirectory server.

3.3 Installing on SonicMQ
As part of installing SonicMQ for the driver, you should complete the following tasks consecutively.
These instructions are for Linux, but you can follow the same procedure for other platforms.

Section 3.3.1, “Locating Prerequisite Jar Files,” on page 25
Section 3.3.2, “Running Scripts to Configure the Messaging System,” on page 25

Platform Directory Path

Windows Local installation: novell\NDS\lib

Remote installation: novell\RemoteLoader\lib

Linux/UNIX Local installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)

Remote installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
/opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)
y Manager 4.0 Driver for JMS Implementation Guide

http://www.jboss.org/file-access/default/members/jbossmessaging/freezone/docs/userguide-1.3.0.GA/html/index.html

novdocx (en) 16 A
pril 2010
3.3.1 Locating Prerequisite Jar Files
1 On your messaging server, locate the following jar files:

mfcontext.jar

sonic_ASPI.jar

sonic_Channel.jar

sonic_Client.jar

sonic_Crypto.jar

sonic_Selector.jar

sonic_SF.jar

sonic_SSL.jar

sonic_XA.jar

sonic_XMessage.jar

2 Copy the jar files to the Identity Manager server.
The following table identifies where to place jar files on an Identity Management server, by
platform.

3 If necessary, restart your eDirectory server.
4 Continue with Section 3.3.2, “Running Scripts to Configure the Messaging System,” on

page 25.

3.3.2 Running Scripts to Configure the Messaging System
Use the following instructions to locate and run the scripts to configure your message system.

1 Locate where you installed the installation script (idm_jms_install.cli) during the JMS
driver installation. The following table indicates the default directories where scripts are
installed, by platform.

Platform Directory Path

Windows Local installation: novell\NDS\lib

Remote installation: novell\RemoteLoader\lib

Linux/UNIX Local installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)

Remote installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
/opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)

Platform Directory Path

Windows C:\Novell\IdentityManager\NDS\DirXMLUtilities\jms\sonic

Linux\UNIX install-dir/lib/dirxml/rules/jms\sonic
Configuring Messaging Vendors 25

26 Identit

novdocx (en) 16 A
pril 2010
2 Copy the script to your messaging server.
3 Follow the instructions provided in the script.

3.4 Installing on TIBCO EMS
As part of installing TIBCO for the driver, you should complete the following tasks consecutively.
These instructions are for Linux and Windows.

Section 3.4.1, “Locating Prerequisite Client Jar Files,” on page 26
Section 3.4.2, “Running Scripts to Configure the Messaging System,” on page 27

3.4.1 Locating Prerequisite Client Jar Files
1 On your messaging server, locate the following jar files:

tibjms.jar

tibcrypt.jar

2 The following table identifies where to place jar files on a TIBCO server, by platform:

3 Copy the jar files to the Identity Manager server.
The following table identifies where to place jar files on an Identity Management server, by
platform:

4 If necessary, restart your eDirectory server.
5 Continue with Section 3.4.2, “Running Scripts to Configure the Messaging System,” on

page 27.

Platform Directory Path

Windows C:tibco\ems\clients\java

Linux /opt/tibco/ems/clients/java

Platform Directory Path

Windows Local installation: novell\NDS\lib

Remote installation: novell\RemoteLoader\lib

Linux/UNIX Local installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)

Remote installation: /usr/lib/dirxml/classes (pre-eDirectory 8.8) or
/opt/novell/eDirectory/lib/dirxml/classes (eDirectory 8.8)
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
3.4.2 Running Scripts to Configure the Messaging System
Use the following instructions to locate and run the scripts to configure your message system:

1 Locate where you installed the installation script (idm_jms_install.tib) during the driver
installation. The following table indicates the default directories where scripts are installed, by
platform:

2 Copy the idm_jms_install.tib and idm_jms_uninstall.tib scripts to your messaging
server. The following table indicates the location where you should copy the scripts to on your
messaging server, by platform.

3 Update the IP address and port number of the connection factory in the
idm_jms_install.tib script.

4 Change directories on the messaging server to run the tibjmsadmin utility. The following table
indicates where the tibjmsadmin utility is installed, by platform.

5 To run the installation script, enter the following at the command line prompt:
>tibjmsadmin -script idm_jms_install.tib

Platform Directory Path

Windows C:\Novell\IdentityManager\NDS\DirXMLUtilities\jms\tib
co_ems

Linux\UNIX install-dir/lib/dirxml/rules/jms\tibco_ems

Platform Directory Path

Windows C:\tibco\ems\bin

Linux/UNIX /opt/tibco/ems/bin

Platform Directory Path

Windows C:\tibco\ems\bin

Linux/UNIX /opt/tibco/ems/bin
Configuring Messaging Vendors 27

28 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

4
novdocx (en) 16 A

pril 2010
4Creating a New Driver

After the JMS driver files are installed on the server where you want to run the driver (see Chapter 2,
“Installing the Driver Files,” on page 17) and you’ve configured the JMS system (see Chapter 3,
“Configuring Messaging Vendors,” 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.

Section 4.1, “Creating the Driver in Designer,” on page 29
Section 4.2, “Creating the Driver in iManager,” on page 32
Section 4.3, “Activating the Driver,” on page 33

4.1 Creating the Driver in Designer
You create the JMS driver by installing the driver packages and then modifying the configuration to
suit your environment. After you create and configure the driver, you need to deploy it to the
Identity Vault and start it.

Section 4.1.1, “Importing the Current Driver Packages,” on page 29
Section 4.1.2, “Installing the Driver Packages,” on page 30
Section 4.1.3, “Configuring the Driver,” on page 31
Section 4.1.4, “Deploying the Driver,” on page 31
Section 4.1.5, “Starting the Driver,” on page 32

4.1.1 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.
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.
Creating a New Driver 29

30 Identit

novdocx (en) 16 A
pril 2010
6 Select any JMS 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 4.1.2, “Installing the Driver
Packages,” on page 30.

4.1.2 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 JMS Base, then click Next.
4 Select the corresponding package for one of the supported JMS vendors. The options are:

JMS JBoss
JMS SonicMQ
JMS WebSphere
JMS TIBCO
Other

You can select only one package at a time.
5 Click Next.
6 On the Driver Information page, specify a name for the driver, then click Next.
7 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 Remote Loader Guide.
If you select No, skip to Step 8. If you select Yes, use the following information to complete the
configuration of the Remote Loader:
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
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.

8 Click Next.
9 If you selected Other in Step 4, skip to Step 10. Otherwise, fill in the field to specify the Broker

URL for the JMS vendor you selected in Step 4. The URL usually consists of a protocol (http),
an IP address (255.255.255.255), and a port number (8080). For example: jnp://
172.17.2.16:1099.

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

Proceed to Section 4.1.3, “Configuring the Driver,” on page 31.

4.1.3 Configuring the Driver
After installing the driver packages, the driver will start. However, the basic configuration probably
does not meet the requirements for your environment. You should complete the following tasks to
configure the driver:

Configure the driver parameters: There are many 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). 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.
Configure the driver filter: Modify the driver filter to include the object classes and attributes
you want synchronized between the Identity Vault and the JMS vendor.
Configure policies: Modify the policies on the Subscriber and Publisher channels. For
information about using policies, see the Policies in Designer 4.0 or Policies in iManager for
Identity Manager 4.0 guide.

After completing the configuration tasks, continue with the next section, Deploying the Driver.

4.1.4 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:
Creating a New Driver 31

32 Identit

novdocx (en) 16 A
pril 2010
Host: Specify the IP address or DNS name of the server hosting the Identity Vault.
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 and to the input and output
directories on the server. 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.

4.1.5 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 won’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 6, “Managing the Driver,” on
page 37.

4.2 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 4.1, “Creating the Driver in Designer,” on
page 29.
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
4.3 Activating the Driver
If you create the driver in a driver set where you have already activated a driver that comes with the
Integration Module for Messaging, the driver inherits the activation. If you created the driver in a
driver set that has not been activated, you must activate the driver, with the Integration Module for
Messaging activation, within 90 days. Otherwise, the driver stops working.

For information on activation, refer to “Activating Novell Identity Manager Products” in the Identity
Manager 4.0 Integrated Installation Guide.
Creating a New Driver 33

34 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

5
novdocx (en) 16 A

pril 2010
5Upgrading an Existing Driver

The following sections provide information to help you upgrade an existing driver to version 4.0:

Section 5.1, “Supported Upgrade Paths,” on page 35
Section 5.2, “What’s New in Version 4.0,” on page 35
Section 5.3, “Upgrade Procedure,” on page 35

5.1 Supported Upgrade Paths
You can upgrade from any Identity Manager 3.5.x version of the JMS driver. Upgrading a pre-3.5.x
version of the driver directly to version 4.0 is not supported.

5.2 What’s New in Version 4.0
Driver content is delivered in packages instead of through a driver configuration file.

5.3 Upgrade Procedure
The process for upgrading the JMS driver is the same as for other Identity Manager drivers. For
detailed instructions, see “Upgrading Drivers to Packages” in the Identity Manager 4.0 Framework
Installation Guide.
Upgrading an Existing Driver 35

36 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

6
novdocx (en) 16 A

pril 2010
6Managing the Driver

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

Starting, stopping, and restarting 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
Synchronizing objects
Migrating and resynchronizing data
Activating the driver
Upgrading an existing driver

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 Common Driver Administration Guide.
Managing the Driver 37

38 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

7
novdocx (en) 16 A

pril 2010
7Troubleshooting

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 information about configuring the driver to use DSTrace, see “Viewing Identity Manager
Processes” in the Identity Manager 4.0 Common Driver Administration Guide.

The driver supports the following six trace levels:

Level Description

0 Minimal tracing such as JMS Driver version, Build Stamp, and XDS Library

1 Information on Connection

2 Information on Messages

3 Verbose information on the messages that are sent or received, and the GUIDs

4 Information on JNDI session, Context, and Connection

5 Information on the methods and its signatures
Troubleshooting 39

40 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

A
novdocx (en) 16 A

pril 2010
ADriver Properties

This section provides information about the Driver Configuration and Global Configuration Values
properties for the JMS driver. These are the only unique properties for the JMS driver. 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 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 41
Section A.2, “Global Configuration Values,” on page 50

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 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.

In Designer:

1 Open a project in the Modeler, then right-click the driver line and click Properties > Driver
Configuration.

The Driver Configuration options are divided into the following sections:

Section A.1.1, “Driver Module,” on page 41
Section A.1.2, “Driver Object Password (iManager Only),” on page 42
Section A.1.3, “Authentication,” on page 42
Section A.1.4, “Startup Option,” on page 43
Section A.1.5, “Driver Parameters,” on page 43
Section A.1.6, “ECMAScript,” on page 50
Section A.1.7, “Global Configurations,” on page 50

A.1.1 Driver Module
The driver module changes the driver from running locally to running remotely or the reverse.
Driver Properties 41

42 Identit

novdocx (en) 16 A
pril 2010
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 name of the Java class is:com.novell.idm.driver.jms.JMSDriverShim

Native: This option is not used with the 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 JMS
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.

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.
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
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 Option
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.

The parameters are presented by category:

“Driver Options” on page 43
“Subscriber Options” on page 45
“Publisher Options” on page 48

Driver Options

Default JMS version: Specifies the API version this driver should use when communicating with
message brokers. If you are uncertain, 1.0.2 is the more widely adopted standard.

This setting is global for all message brokers.

Broker ID: Specifies an identifier for this broker by which it is known in the Identity Manager
namespace.

Show connected-related options: Displays connection-related parameters, such as JNDI
connection factory names and usernames or passwords. Select show to display the following
options.

Username: Specify the username to authenticate to the message broker.
Password: Specify the password to authenticate to the message broker.
After entering the password, you need to re-enter it for validation.
Driver Properties 43

44 Identit

novdocx (en) 16 A
pril 2010
Show queue connection factory options: Select show to display the queue connection factory
options.

JNDI name: Specify the JNDI name of the connection factory used to create the
connections to the queues.

Show topic connection factory options: Select show to display topic connection factory
options.

JNDI name: Specify the JNDI name of the connection factory used to create connections
to the topics.
Client ID: Specify the client ID used to create the durable topic subscriptions.

NOTE: Changing this value after durable subscriptions have been defined is not
recommended. If it is changed, the Publisher is unable to unsubscribe from existing topic
subscriptions unless the client ID is set to the same value the subscriptions were created
with.

Show standard JNDI context properties: Select show to display the standard JNDI context
properties for this message broker. These properties are primarily used to specify the URL,
username, and password used to connect to or authenticate with this broker.

INITAL_CONTEXT_FACTORY: The name that uniquely identifies this JNDI context
property.
Value: Specify the name of the Java class used to create a JNDI context for this message
broker.
PROVIDER_URL: The name that uniquely identifies this JNDI context property.
Value: Specify the URL of this message broker. A URL usually contains a protocol, an IP
address, and a port number.
SECURITY_CREDENTIALS: The name that uniquely identifies this JNDI context property.
Value: Specify the password used to authenticate to this message broker.
SECURITY_PRINCIPAL: The name that uniquely identifies this JNDI context property.
Value: Specify the username used to authenticate to this message broker.
URL_PKG_PREFIXES: The name that uniquely identifies this JNDI context property.
Value: Specify the value of this JNDI context property.
Show remaining standard properties: Select show to display the remaining, less commonly
used standard JNDI context properties.

APPLET: The name that uniquely identifies this JNDI context property.
Value: Specify the name of the applet using used.
AUTHORITATIVE: The name that uniquely identifies this JNDI context property.
Value: The value of this JNDI context property.
BATCHSIZE: The name that uniquely identifies this JNDI context property.
Value: The value of this JNDI context property.
DNS_URL: The name that uniquely identifies this JNDI context property.
Value: The value of this JNDI context property.
LANGUAGE: The name that uniquely identifies this JNDI context property.
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
Value: The value of this JNDI context property.
OBJECT_FACTORIES: The name that uniquely identifies this JNDI context property.
Value: The value of this JNDI context property.
REFERRAL: The name that uniquely identifies this JNDI context property.
Value: The value of this JNDI context property.
SECURITY_AUTHENTICATION: The name that uniquely identifies this JNDI
context property.
Value: The value of this JNDI context property.
SECURITY_PROTOCOL: The name that uniquely identifies this JNDI context
property.
Value: The value of this JNDI context property.
STATE_FACTORIES: The name that uniquely identifies this JNDI context property.
Value: The value of this JNDI context property.

Show vendor-specific JNDI context properties: Select show to display the vendor-specific JNDI
context properties.

Name: The name that uniquely identifies this JNDI context property.
Value: Specify the value of this JNDI context property.

Subscriber Options

Disable subscriber: Select yes to prevent this channel from sending messages to the JMS provider.

Show default message options: Select show to display the options that are global to all messages.

Default message expiration (milliseconds): In milliseconds, specify how long messages
should live after they reach the destination. This setting is global for all sent messages.
Default message priority: Select the priority of the message. The options are:

0 (normal)
1 (normal)
2 (normal)
3 (normal)
4 (normal, default)
5 (expedited)
6 (expedited)
7 (expedited)
8 (expedited)
9 (expedited)

Specifying expedited delivery can result in “out-of-order” message processing. This setting is
global for all sent messages.
Default message type: Select the default message type as text or bytes. This setting is global
for all sent messages.
Driver Properties 45

46 Identit

novdocx (en) 16 A
pril 2010
Show default destination options: Select show to display the parameters that show the
properties sent with the message.
Message properties can be used to prevent message loopback or to pass application-specific
information in messages. These properties are global for all sent messages.

Name: Message property names beginning with “JMS” must match those defined by the
JMS specification or third-party providers.
Property names fall into three general categories:

Standard JMS properties. They usually begin with JMS or JMSX.
Provider-specific properties. They usually begin with JMS_.
Application-specific. Anything else.

Value: The value of the message property.

Show default destination options: Select show to display the options global to all destinations.

Default destination type: Select whether all destinations are queues (default) or topics. This
setting is global for all destinations.
Default omit message envelope: Select whether the JMS message envelope should be omitted
from received messages. This setting is global to all destinations.
Default receive timeout (seconds): Select how long a channel should wait to receive a
response to a sent message. The default value is 10 seconds. Permitted values are no wait and
1-25. This setting is global to all destinations.
Default message filter: Select how the destinations filter receives the messages. The options
are:

Receive all messages
Receive messages from this instance
Receive messages from this channel
Receive messages from the other channel
Block messages from this instance (default)
Block messages from this channel
Block messages from the other channel
Specify a custom message selector

Default message selector: If you select specify a custom message selector, specify a custom
message selector to filter received messages. Message selectors are like SQL WHERE clauses,
such as JMSCorrelationID LIKE '%01=whatever%'.
The % wildcard character can be used to disregard content before or after the part of a header or
property value you are interested in filtering on. When used in tandem with a message filter, the
message selector is appended to the end of the filter by using an AND operator.

Destination unique id: Specify the identifier for this destination by which it is known in the
Identity Manager namespace. This name is also the durable subscription name for topics. This value
must be unique per channel (Subscriber/Publisher).
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
Show additional destination options: Select show to display additional options for this selected
destination.

Destination JNDI name: Specify the identifier for this destination that is known in the JNDI
namespace. This might not be the name the destination is known by to the broker. This value
does not need to be unique.
Destination type: Select whether the destination type is inherited, a topic, or a queue.
Destination mode: Select whether the destination is used to send or receive messages.
Message type: Select whether messages are sent as a text or as bytes.
Show message properties: Select show to display message properties sent with messages.
Message properties can be used to prevent message loopback or pass provider or application-
specific information along with messages.

Name: The message property names beginning with JMS must match those defined by the
JMS specification or third-party providers. Property names fall into three general
categories:

Standard JMS properties. They usually begin with JMS or JMSX.
Provider-specific properties. They begin with JMS_.
Application-specific. Anything else.

Value: Specify the value of the message property.

Destination unique id: Specify the identifier by which this destination is known in the Identity
Manager namespace. This name is also the durable subscription name for topics. This value must be
unique per channel (Subscriber/Publisher).

Show additional destination options: Select show to display additional options for this selected
destination.

Destination JNDI name: Specify the identifier by which this destination is known in the JNDI
namespace. This might or might not be the name the destination is known by to the message
broker.

This value does not need to be unique.
Destination type: Select whether the destination is inherited, a queue, or a topic.
Destination mode: Select whether the destination is used to send or receive messages.
Omit message envelope: Select whether the JMS message envelope is omitted from messages
received by this destination.
Receive timeout (seconds): Select how long a channel should wait to receive a response to a
sent message. The default value is 10 seconds. Permitted values can range from 1-25.
Message filter: Select how this destination filter receives messages. The options are:

Receive all messages
Receive messages from this instance
Receive messages from this channel
Receive messages from the other channel
Block messages from this instance (default)
Block messages from this channel
Driver Properties 47

48 Identit

novdocx (en) 16 A
pril 2010
Block messages from the other channel
Specify a custom message selector

Message selector: If you selected specify a custom message selector, specify a custom
message selector to filter received messages. Message selectors are like SQL WHERE clauses,
such as JMSCorrelationID = whatever. When used in tandem with a message filter, the
message selector is appended to the end of the filter by using an AND operator.

Publisher Options

Disable publisher: Select yes to prevent this channel from sending messages to the JMS provider.

Heartbeat interval (minutes): Specifies how many minutes of inactivity should elapse before this
channel sends a heartbeat document. In practice, more than the number of minutes specified can
elapse. That is, this parameter defines a lower bound.

Show default message options: Select show to display options global to all messages.

Default message expiration (milliseconds): Specify how long the messages live after they
reach a destination. Specify the time duration in milliseconds. 0 means the message lives
indefinitely. This setting is global for all sent messages.
Default message priority: Select the priority of the message. The options are:

0 (normal)
1 (normal)
2 (normal)
3 (normal)
4 (normal, default)
5 (expedited)
6 (expedited)
7 (expedited)
8 (expedited)
9 (expedited)

Specifying expedited delivery can result in “out-of-order” message processing. This setting is
global for all sent messages.
Default message type: Select whether the messages type is text or bytes. This setting is global
for all sent messages.
Show default message properties: Select show to display the parameter that specifies the
properties sent with messages.
Message properties can be used to prevent message loopback or pass application-specific
information in messages. These properties are global for all sent messages.

Name: The message property names beginning with JMS must match those defined by the
JMS specification or third-party providers. Property names fall into three general
categories:

Standard JMS properties. They usually begin with JMS or JMSX.
Provider-specific properties. They begin with JMS_.
Application-specific. Anything else.
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
Value: Specify the value of the message property.

Show default session options: Select show to display options that are global to all sessions.

Default message acknowledgement threshold: Specify how many messages are received by
a monitored destination before an acknowledgement is sent to the broker.

Show default destination options: Select show to display options that are global to all destinations.

Default destination type: Select whether the default destination type is a queue (default) or a
topic.
Default omit message envelope: Select whether the JMS message envelope is omitted from
the received messages. This setting is global for all destinations.
Default receive timeout (seconds): Select how long a channel waits to receive a response to a
sent message. The default value is 10 seconds. The permitted values range from 1-25 seconds.
Default message filter: Select how the destination’s filter receives the messages. The options
are:

Receive all messages
Receive messages from this instance
Receive messages from this channel
Receive messages from the other channel
Block messages from this instance (default)
Block messages from this channel
Block messages from the other channel
Specify a custom message selector

Default message selector: If you selected specify a custom message selector, specify a custom
message selector to filter received messages. Message selectors are like SQL WHERE clauses,
such as JMSCorrelationID LIKE '%01=whatever%'.
The % wildcard character is used to disregard content before or after the part of a header or
property value you are interested in filtering on. When used in tandem with a message filter, the
message selector is appended to the end of the filter by using an AND operator.
Default polling interval (milliseconds): Specify how often the destinations are polled for new
messages (in milliseconds).

Destination unique id: Specify the identifier by which this destination is known in the Identity
Manager namespace. This name is also the durable subscription name for topics. This value must be
unique per channel (Subscriber/Publisher).

Show additional destination options: Select show to display parameters for this selected
destination.

Destination JNDI name: Specify the identifier for this destination that is known in the JNDI
namespace. This might not be the name the destination is known by to the broker. This value
does not need to be unique.
Destination type: Select whether the destination type is inherited, a topic, or a queue.
Destination mode: Select whether the destination is used to send or receive messages.
Message type: Select whether messages are sent as a text or as bytes.
Driver Properties 49

50 Identit

novdocx (en) 16 A
pril 2010
Show message properties: Select show to display message properties sent with messages.
Message properties can be used to prevent message loopback or pass provider or application-
specific information along with messages.

Name: The message property names beginning with JMS must match those defined by the
JMS specification or third-party providers. Property names fall into three general
categories:

Standard JMS properties. They usually begin with JMS or JMSX.
Provider-specific properties. They begin with JMS_.
Application-specific. Anything else.

Value: Specify the value of the message property.

A.1.6 ECMAScript
Displays an ordered list of ECMAScript resource files. The files contain extension functions for the
driver that Identity Manager loads when the driver starts. You can add additional files, remove
existing files, or change the order in which the files are executed.

A.1.7 Global Configurations
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 JMS driver includes several GCVs that are created from driver parameters. When you modify
the driver parameters, the GCVs are updated; likewise, when you modify the GCVs, the driver
parameters are updated. These GCVs are created so that the driver parameter information can be
more easily used in the driver’s policies.

You can also add your own GCVs if you discover you need additional ones as you implement
policies in the driver.

To access 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 Locate the driver icon, click the upper right corner of the driver icon to display the Actions
menu, then click Edit Properties.
y Manager 4.0 Driver for JMS Implementation Guide

novdocx (en) 16 A
pril 2010
or
To add a GCV to the driver set, click Driver Set, then click Edit Driver Set properties.

To access the driver’s GCVs in Designer:

1 Open a project in the Modeler.
2 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.

Destination unique ID: Specifies the identifier by which this destination is known in the Identity
Manager namespace. This name is also the durable subscription name for topics.

This value must be unique per channel (Subscriber/Publisher).
Driver Properties 51

52 Identit

novdocx (en) 16 A
pril 2010
y Manager 4.0 Driver for JMS Implementation Guide

	Identity Manager 4.0 Driver for JMS Implementation Guide
	1 Understanding the JMS Driver 9
	2 Installing the Driver Files 17
	3 Configuring Messaging Vendors 19
	4 Creating a New Driver 29
	5 Upgrading an Existing Driver 35
	6 Managing the Driver 37
	7 Troubleshooting 39
	A Driver Properties 41

	About This Guide
	1 Understanding the JMS Driver
	1.1 Supported JMS Vendors and Versions
	1.2 Key Terminology
	1.3 JMS Messaging Models
	1.3.1 Point-to-Point Messaging
	1.3.2 Publish/Subscribe Messaging

	1.4 JMS Messages
	1.4.1 Message Structure
	1.4.2 Message Types

	1.5 How Subscriber and Publisher Channels Work
	1.5.1 Subscriber Channel
	1.5.2 Publisher Channel

	1.6 Support for Standard Driver Features
	1.6.1 Local Platforms
	1.6.2 Remote Platforms
	1.6.3 Entitlements
	1.6.4 Password Synchronization Support
	1.6.5 Information Synchronized

	1.7 Additional Resources

	2 Installing the Driver Files
	3 Configuring Messaging Vendors
	3.1 Installing IBM WebSphere MQ on Win32
	3.1.1 Placing Prerequisite Jar Files and Scripts
	3.1.2 Creating a Default Queue Manager
	3.1.3 Creating a Server-Connection Channel and Queues
	3.1.4 Starting the Publish/Subscriber Broker
	3.1.5 Installing System Queues Necessary for Publish/ Subscribe
	3.1.6 Creating a User Account
	3.1.7 Setting Up JMS

	3.2 Installing on JBoss Messaging
	3.3 Installing on SonicMQ
	3.3.1 Locating Prerequisite Jar Files
	3.3.2 Running Scripts to Configure the Messaging System

	3.4 Installing on TIBCO EMS
	3.4.1 Locating Prerequisite Client Jar Files
	3.4.2 Running Scripts to Configure the Messaging System

	4 Creating a New Driver
	4.1 Creating the Driver in Designer
	4.1.1 Importing the Current Driver Packages
	4.1.2 Installing the Driver Packages
	4.1.3 Configuring the Driver
	4.1.4 Deploying the Driver
	4.1.5 Starting the Driver

	4.2 Creating the Driver in iManager
	4.3 Activating the Driver

	5 Upgrading an Existing Driver
	5.1 Supported Upgrade Paths
	5.2 What’s New in Version 4.0
	5.3 Upgrade Procedure

	6 Managing the Driver
	7 Troubleshooting
	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 Option
	A.1.5 Driver Parameters
	A.1.6 ECMAScript
	A.1.7 Global Configurations

	A.2 Global Configuration Values

