

Micro Focus File Reporter 3.0 Installation Guide

January 12, 2017

Legal Notices

Condrey Corporation 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, Condrey Corporation 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, Condrey Corporation 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, Condrey Corporation reserves the right to make changes to any and all parts of the software at any time, without obligation to notify any person or entity of such revisions or changes. See the Software EULA for full license and warranty information with regard to the Software.

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. Condrey Corporation assumes no responsibility for your failure to obtain any necessary export approvals.

Copyright © 2016 Condrey Corporation. All Rights Reserved.

No part of this publication may be reproduced, photocopied, or transmitted in any fashion with out the express written consent of the publisher.

Condrey Corporation 122 North Laurens St. Greenville, SC, 29601 U.S.A. http://condrey.co

For information about Micro Focus legal notices, trademarks, disclaimers, warranties, export and other use restrictions, U.S. Government rights, patent policy, and FIPS compliance, see https://www.novell.com/company/legal/.

Contents

	Abo	ut This Guide	5
1	Upg	rading from a Previous Version	7
	1.1	Database	7
	1.2	License	
	1.3	Engine, Scan Processor, and Web Application	7
	1.4	Agents	8
2	Dep	loyment Planning	9
	2.1	Understand the Technologies and Expertise You Need	9
	2.2	Determine the Scope and Choose a Primary Identity System	
	2.3	Decide Where to Host the Engine	
	2.4	Decide Which Database to Utilize	
	2.5	Create a Worksheet	
	2.6	Develop a Plan for Deploying the Agents.	
	2.7	Database Deployment Recommendations.	
		2.7.1 Use a Dedicated Server.	
		2.7.2 Use a Dedicated Database Instance	
		2.7.3 Provide Sufficient I/O Bandwidth	14
3	Lice	nsing the Product	15
	3.1	Obtaining a License File	15
	3.2	Replacing a License	
4	Insta	alling and Configuring the PostgreSQL Database	21
	4.1	Installing and Configuring the PostgreSQL Database on a Linux Server.	21
		4.1.1 Minimum Requirements	
		4.1.2 Installing and Configuring the PostgreSQL Database	
		4.1.3 Set Up PostgreSQL to Accept Remote Database Connections	
5	Insta	alling an SQL Server Instance that Supports File Reporter	25
	5.1	Prerequisites	25
	5.2	Minimum Requirements	25
	5.3	Installing a New Instance that Supports File Reporter	
	5.4	Post Configuration Considerations.	
6		alling and Configuring the Engine, Database, and Web Application in an ve Directory Environment	33
	6.1	Minimum Requirements	33
	6.2	Prerequisites	
		6.2.1 Prerequisites for Reporting on eDirectory Storage Resources	
	6.3	Installing the Engine	
	6.4	Installing the License	36

6.5 6.6 6.7	Configuring the Database Configuring the Engine. Configuring the Web Application Configuring the Web Application	42
		57
7.1 7.2 7.3 7.4 7.5 7.6 7.7	Minimum Requirements Prerequisites Installing and Configuring the Engine Install the License Configuring the Database Configuring the Engine. Configuring the Engine. Configuring the Engine. Configuring the Kengine. Configuring the Engine. Configuring the Web Application	58 58 59 61 65
Insta	Illing and Configuring the Windows Agent	83
8.1 8.2 8.3 8.4	Minimum Requirements Active Directory Requirements Prerequisites Installing and Configuring the Windows Agent	83 83
Insta	Illing and Configuring the Linux Agent	87
9.1 9.2	Minimum Requirements	
Insta	Illing the Report Viewer and Client Tools	91
10.1 10.2 10.3	Minimum Requirements	91
eDire	ectory Universal Password Settings	93
A.1	Universal Password Policy Settings	93
Docι	umentation Updates	95
 B.1 B.2 B.3 B.4 B.5 B.6 B.7 B.8 B.9 	January 12, 2017	
	6.6 6.7 Insta eDire 7.1 7.2 7.3 7.4 7.5 7.6 7.7 Insta 8.1 8.2 8.3 8.4 Insta 9.1 9.2 Insta 10.1 10.2 10.3 eDire A.1 B.2 B.3 B.4 B.2 B.3 B.4 B.5 B.6 B.7 B.8	6.6 Configuring the Engine. 6.7 Configuring the Web Application 6.7 Configuring the Web Application Installing and Configuring the Engine, Database, and Web Application in an eDirectory Environment 7.1 Minimum Requirements 7.2 Prerequisites 7.3 Installing and Configuring the Engine. 7.4 Install the License 7.5 Configuring the Database 7.6 Configuring the Engine. 7.7 Configuring the Engine. 7.7 Configuring the Web Application Installing and Configuring the Windows Agent 8.1 Minimum Requirements. 8.2 Active Directory Requirements. 8.3 Prerequisites 8.4 Installing and Configuring the Linux Agent 9.1 Minimum Requirements 9.2 Installing and Configuring the Linux Agent 9.1 Minimum Requirements 9.2 Installing the Report Viewer and Client Tools 10.1 Minimum Requirements 9.2 Install the Report Viewer 10.3 Install the Report Viewer 10.3

About This Guide

This installation guide is written to provide network administrators the conceptual and procedural information for installing and configuring Micro Focus File Reporter 3.0.

- Chapter 1, "Upgrading from a Previous Version," on page 7
- Chapter 2, "Deployment Planning," on page 9
- Chapter 3, "Licensing the Product," on page 15
- Chapter 4, "Installing and Configuring the PostgreSQL Database," on page 21
- Chapter 5, "Installing an SQL Server Instance that Supports File Reporter," on page 25
- Chapter 6, "Installing and Configuring the Engine, Database, and Web Application in an Active Directory Environment," on page 33
- Chapter 7, "Installing and Configuring the Engine, Database, and Web Application in an eDirectory Environment," on page 57
- Chapter 8, "Installing and Configuring the Windows Agent," on page 83
- Chapter 9, "Installing and Configuring the Linux Agent," on page 87
- Chapter 10, "Installing the Report Viewer and Client Tools," on page 91
- Appendix A, "eDirectory Universal Password Settings," on page 93
- Appendix B, "Documentation Updates," on page 95

Audience

This guide is intended for network administrators who manage network storage resources.

Feedback

We want to hear your comments and suggestions about this guide and the other documentation included with this product. Please use the User Comment 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 *Micro Focus File Reporter 3.0 Installation Guide*, visit the Novell File Reporter Documentation Web site (http://www.novell.com/documentation/filereporter3).

Additional Documentation

For additional Micro Focus File Reporter 2.6 documentation, see the following guides at the Novell File Reporter Documentation Web site (http://www.novell.com/documentation/filereporter3)

- Micro Focus File Reporter 3.0 Administration Guide
- Micro Focus File Reporter 3.0 Database Schema and Custom Queries Guide

Upgrading from a Previous Version

- Section 1.1, "Database," on page 7
- Section 1.2, "License," on page 7
- Section 1.3, "Engine, Scan Processor, and Web Application," on page 7
- Section 1.4, "Agents," on page 8

1.1 Database

In previous releases of File Reporter, we supported deployments of the database and Engine on the same Windows Server host. However, subsequent performance testing, along with some notable technical support incidents, have demonstrated the potential for significant performance issues when utilizing a single host.

In addition, we previously shipped a package of PostgreSQL for Windows as well as the publicly available generic installer for PostgreSQL on Linux. This caused two specific issues:

- PostgreSQL on Windows is generally the most performance limited of the supported database configurations, as opposed to PostgreSQL on Linux or SQL Server on Windows. For customers with performance concerns running PostgreSQL for Windows, we typically recommend moving to PostgreSQL on Linux as part of an initial performance tuning strategy.
- The generic PostgreSQL installer for Linux is not distribution aware, causing issues with standard service scripts.

Beginning with the release of File Reporter 3.0, we are making the following changes:

- We are strongly recommending that the database and Engine be hosted on separate servers.
- We are strongly recommending the use of a Linux host when utilizing PostgreSQL as the database.
- We are no longer including any PostgreSQL installation packages for Windows or Linux.
- PostgreSQL may be installed using the Linux distribution's built-in package channels, or by downloading an installer from http://www.postgresql.org/download/.

1.2 License

Micro Focus File Reporter 3.0 requires an updated license. For procedures on updating the license, see Section 3.2, "Replacing a License," on page 17.

1.3 Engine, Scan Processor, and Web Application

Upgrade the Engine and Web Application and install the newly-introduced Scan Processor by installing the updated software on top of the existing Engine and Web Application software.

To upgrade an Engine where Active Directory is the primary identity system, follow the procedures in Chapter 6, "Installing and Configuring the Engine, Database, and Web Application in an Active Directory Environment," on page 33.

To upgrade an Engine where eDirectory is the primary identity system, follow the procedures in Chapter 7, "Installing and Configuring the Engine, Database, and Web Application in an eDirectory Environment," on page 57.

1.4 Agents

Upgrade your existing Agents by installing the Micro Focus File Reporter 3.0 Agent software on top of the existing Agent software.

To upgrade an Agent on a Windows server, follow the procedures in Chapter 8, "Installing and Configuring the Windows Agent," on page 83.

To upgrade an Agent on a Linux server, follow the procedures in Chapter 9, "Installing and Configuring the Linux Agent," on page 87.

2 Deployment Planning

File Reporter can be installed to work in a variety of configurations. Before proceeding with the installation, you should understand how to deploy File Reporter to best meet the needs of your organization.

- Section 2.1, "Understand the Technologies and Expertise You Need," on page 9
- Section 2.2, "Determine the Scope and Choose a Primary Identity System," on page 10
- Section 2.3, "Decide Where to Host the Engine," on page 11
- Section 2.4, "Decide Which Database to Utilize," on page 11
- Section 2.5, "Create a Worksheet," on page 12
- Section 2.6, "Develop a Plan for Deploying the Agents," on page 13
- Section 2.7, "Database Deployment Recommendations," on page 13

2.1 Understand the Technologies and Expertise You Need

Before you install File Reporter, review the following table to understand how different technologies might affect how you proceed.

Technology	Notes
Windows and Windows Networking	The Engine runs on a Windows operating system and uses basic TCP/IP networking inherent to the operating system.
Microsoft Internet Information Server (IIS)	File Reporter is accessed and managed via a Web browser. The Web service is an ASP.NET application that runs in conjunction with IIS.
	The installer and configuration utilities automatically configure IIS and manage most aspects of the installation for you.
	The Engine and Web service must run on the same system in this release of the software.
DNS	In order to access the File Reporter Web service with a browser, the Web site name as registered with IIS must be used. In other words, the raw IP address does not work.
	You need to create a DNS entry for the name in the environment, or the entry needs to be added to the hosts file on every machine accessing the File Reporter system.
Database	File Reporter utilizes a Microsoft SQL Server or PostgreSQL database as the back end data store. The database must be accessible from the server running the Engine.
	If you choose to use SQL Server, the instance must be configured according to the parameters specified in Chapter 5, "Installing an SQL Server Instance that Supports File Reporter," on page 25.

Technology	Notes
Active Directory and Windows Server (Option)	You can use File Reporter to report on Active Directory and Windows file systems. If so, File Reporter makes use of a proxy object and group in Active Directory that is used by the system as part of day-to-day operations.
	You should be familiar with the Windows network that you will be reporting against with File Reporter as well as with basic Windows file system and Active Directory terminology and operations.
eDirectory and NetWare / OES (Option)	You can use File Reporter to report on eDirectory and Micro Focus (formerly Novell) file systems. If so, File Reporter makes use of a proxy object and group in eDirectory that is used by the system as part of day- to-day operations.
	You should be familiar with the Micro Focus network that you will be reporting against with File Reporter as well as with basic Micro Focus file system and eDirectory terminology and operations.

2.2 Determine the Scope and Choose a Primary Identity System

You need to decide the scope of your installation and decide whether you will use eDirectory or Active Directory as your primary identity system.

The primary identity system is used by File Reporter for licensing, administrative authentication, and authorization. It is also the source for user email address information used by the notification subsystem.

Scope	Primary Identity System		
Single eDirectory tree	The given eDirectory tree		
Multiple eDirectory trees	Choose one of the eDirectory trees		
Single Active Directory forest	The given AD forest		
Single Active Directory forest and single eDirectory	Pick one:		
tree	The given AD forest		
	The given eDirectory tree		
	Note: Changing the primary identity system between eDirectory and Active Directory is non-trivial.		
gle Active Directory forest and multiple eDirectory	Pick one:		
trees	The given AD forest		
	One of the eDirectory trees		
	Note: Changing the primary identity system between eDirectory and Active Directory is non-trivial.		

2.3 Decide Where to Host the Engine

- The Engine server host should have significant CPU, disk, and memory for all but the smallest installations.
- The Engine runs on any of the following 64-bit Windows Servers:
 - Windows Server 2016
 - Windows Server 2012 R2
 - Windows Server 2012
 - Windows Server 2008 R2

NOTE: If possible, the Engine should not be installed on a Domain Controller.

Scope	Engine Host Server Configuration Requiremen
eDirectory only	Client for Open Enterprise Server Installed
Active Directory only	Joined to the domain
Both eDirectory and Active Directory	Both:
	Client for Open Enterprise Server installed

Joined to the domain

2.4 Decide Which Database to Utilize

IMPORTANT: Database deployment recommendations are detailed in Section 2.7, "Database Deployment Recommendations," on page 13.

You can utilize either a PostgreSQL database or a Microsoft SQL Server database. Here are some considerations for choosing one over the other:

- You might prefer to utilize Microsoft SQL Server if you have a Microsoft Licensing Agreement that entitles you to Microsoft SQL Server.
- You might prefer to utilize the PostgreSQL database if you are proficient with Linux and have any
 of the following already deployed:
 - SUSE Linux Enterprise Server 11 SP3
 - SUSE Linux Enterprise Server 11 SP4
 - SUSE Linux Enterprise Server 12
 - SUSE Linux Enterprise Server 12 SP1
 - SUSE Linux Enterprise Server 12 SP2
 - Open Enterprise Server 11 SP2
 - Open Enterprise Server 2015
 - Open Enterprise Server 2015 SP1
 - CentOS7
 - Red Hat Linux Enterprise Sever 7

- You might want to utilize a Microsoft SQL Server database if you prefer to manage Windows servers rather than Linux servers.
- You might want to utilize a Microsoft SQL Server database if you have expertise with Microsoft products.

NOTE: In previous versions of File Reporter, we specified that you could host the PostgreSQL database on a Windows server. Since that time, we have conducted numerous performance tests and have concluded that running the PostgreSQL database on a Windows server will not meet acceptable performance standards for most organizations. We therefore recommend that any File Reporter 3.0 deployment that utilizes a PostgreSQL database, does so hosted on a supported Linux host.

2.5 Create a Worksheet

Based on the scope you choose, determine which targets must be scanned and what types of information you need to collect by creating a chart such as the following:

Name of Target Volume or Share	Scan File System Data? (Yes No)	Scan Security Data? (Yes No)	Scan Trending Data? (Yes No)

Name of Target Volume or Share	Scan File System Data? (Yes No)	Scan Security Data? (Yes No)	Scan Trending Data? (Yes No)

2.6 Develop a Plan for Deploying the Agents

Target File System to be Scanned	Agent can be Installed Locally?	Potential Proxy Agents
NetWare	No	Any of the following:
		Open Enterprise Server 2015
		Open Enterprise Server 11
		 Windows (with the Client for Open Enterprise Server)
Open Enterprise Server	Yes	Any of the following:
		Open Enterprise Server 2015
		Open Enterprise Server 11
		 Windows (with the Client for Open Enterprise Server)
Windows	Yes	Windows
Network Attached Storage (NAS) Device (CIFS-based)	No	Windows

When you decide whether to install the agent locally on an Open Enterprise Server or Windows server, or to have the Agent service run through a proxy, be aware of the following:

- · Locally installed Agents perform scans faster than proxy-based agents.
- Locally installed Agents share CPU and memory resources with other software running on the system. If a server is already constrained for resources, consider using a proxy instead of installing the Agent locally. For procedures, see "Micro Focus File Reporter 3.0 Administration Guide."

2.7 Database Deployment Recommendations

You should consider the following guidelines before installing and configuring any database system for File Reporter.

- Section 2.7.1, "Use a Dedicated Server," on page 14
- Section 2.7.2, "Use a Dedicated Database Instance," on page 14
- Section 2.7.3, "Provide Sufficient I/O Bandwidth," on page 14

2.7.1 Use a Dedicated Server

Due to the potential size of the collected scan data and the I/O processing needed for large database installations, we strongly recommend that you install the database on a dedicated server.

- For minimum requirements for PostgreSQL, see Section 4.1.1, "Minimum Requirements," on page 21.
- For minimum requirements for a SQL Server host, see Section 5.2, "Minimum Requirements," on page 25.

2.7.2 Use a Dedicated Database Instance

In addition to sizing requirements, we recommend that you use a dedicated SQL Server instance or PostgreSQL cluster to prevent conflicts with other vendor software. File Reporter needs access to manage the database security principals and roles, which requires access at the instance level. In addition, future developments of File Reporter might include other instance-specific updates such as CLR extensions for SQL server, security principal and role management for delegation purposes, and custom extensions, all of which require management at the instance or cluster level.

In short, do not install the File Reporter database in an instance or cluster that shares databases with other software.

2.7.3 Provide Sufficient I/O Bandwidth

Relation Database Management Systems are by nature very I/O intensive, especially when it comes to persisted storage on disk. For best performance, consider the following:

- Provide SSD-backed storage if possible for the database tablespaces or filegroups*.
- Alternatively, provide RAID-10 spindle storage for database tablespaces or filegroups*.
- Do not use RAID-5 storage for database storage.
- Do not use Network Attached Storage for database storage.
- If using a SAN, be sure to provide at least 10 GB or more throughput (ideally, the SAN link should be faster than the I/O capacity of the backend storage system, so that it is not the bottleneck).
- Be sure to enable battery-backed cache for RAID and SAN controllers.
- Optionally, place the transaction logs on a separate RAID-1 or SSD.

This can be done either during the installation of the SQL Server instance, or afterwards.

For procedures on moving database files after the installation of an SQL Server instance, see https://msdn.microsoft.com/en-us/library/ms189133.aspx.

For PostgreSQL, moving database files is a simple process of stopping the database server, relocating the pg_xlog folder, and then creating a symbolic link to the new path.

The need for separate disks for transaction logs is minimized if the main storage is already on RAID-10 or SSD, and the I/O channel is not already saturated.

*For basic information on SQL Server filegroups, see https://msdn.microsoft.com/en-us/library/ ms189563.aspx.

*For basic information on PostgreSQL tablespaces, see http://www.postgresql.org/docs/9.4/ static/manage-ag-tablespaces.html.

- Section 3.1, "Obtaining a License File," on page 15
- Section 3.2, "Replacing a License," on page 17

3.1 Obtaining a License File

Micro Focus File Reporter requires a production license file or evaluation license file that you obtain from Micro Focus.

- 1 In a web browser, go to www.filereportersupport.com.
- 2 On the left side of the Web page, click Licensing.

A new Web page appears with options for obtaining the license in either eDirectory or Active Directory network environments.

File Reporter Supp	ort Home	License	Software	Documentation	Support	File Reporter Support
License	ow and click 'Submit' to	generate vour	license file. Aft	er verification, a link to	the license file will be se	nt to the e-mail address entered below.
Customer Details Organization Name:* Contact	ow and click Submit to	Address	icense file. Alt	er vernication, a link to	the license nie will be se	ni, to the e-mail address entered below.
First Name:"		Street:* Street2: City:* State/Province:* Country:*			Zip/Postal Code:	•
Product Version Product: File Reporter Version*						
License Details	eDirectory ()	Active Directory				
eDirectory Info Tree Name:* The license keys are b	based on the eDirectory tree n	ame (not O=), so it n) nust be correct. Exa	mple: MYTREE		
License Type: Evaluation Evaluation License Policy						
using this license in a pro	r the express purpose of pr duction network for produ- colicy on behalf of my compar	tion purposes or v	vork is expressly p	tures of the software may n prohibited.	not be active or available when	n using evaluation licenses. Any use of the product
Form Verification Verify: DCOTR Enter the text above in the box	2 below.					
Submit Copyright © 2003-2016 Condre	y Corporation. All Rig	hts Reserved		Condrey	on	

The File Reporter directory type license you select is based on the directory service you use to authenticate to your network. Although File Reporter can simultaneously report on storage devices residing in both eDirectory and Active Directory networks, you only authenticate to one directory service or "identity system."

3 Complete the fields and click Submit.

An email from File Reporter Support is automatically sent to you with an embedded link for accessing the license.

File Reporter Support
License File
Robert Sanders,
As requested, a license file for File Reporter 3.0 has been generated specifically for your environment with a Directory Services name= bobo
Download License File
Thank You.

4 In the email, click Download License File.

A new Access web page is opened.

- **5** From the Access page, select the listed license file and click the arrow icon to download the license.
- 6 Note where the license file is saved.

You need to retrieve the license during the installation of the File Reporter Engine.

3.2 Replacing a License

You use the File Reporter Configuration Dashboard to replace a File Reporter license, including an evaluation license.

NOTE: The Engine generates web and email notifications 60, 30, and 15 days before a license expires. License expiration checks are done every 24 hours at midnight.

When the license expires, you cannot log in through the File Reporter Web application until the license is replaced; this can only be done through the File Reporter Engine Configuration utility.

1 On the File Reporter Configuration Dashboard, click Install or Update Licensing.

MFR Configuration Dashboard - 3.0.	0	- 🗆	×
Ticense	Valid license - expiring soon Product: Micro Focus File Reporter License Type: Evaluation Expiration: 8/7/2016 Identity System: nfms.utopia.novell.com Platform: Active Directory Features: Active Directory Reporting, eDirectory Reporting	Install or Update License	^
Tatabase	Configured Database Type: PostgreSQL Database Version: PostgreSQL 9.4.5 on x86_64-suse-linux-gnu, compiled by gcc (SUSE Linux) 4.3.4 [gcc-4_3-branch revision 152973], 64-bit Database Name: srsdb Database User: srsadmin Address: 172.17.2.180:5432 Schema Version: 3.0.0.6	<u>Configure Database</u>	
Engine	Running Address: 0.0.0.0:3035 Admin Group: NFMS\srsadmins Communications Group: NFMS\SRSCommunications Proxy User: NFMS\FRProxy Rights Group: NFMS\FRProxyRights Engine Timezone: (UTC +01:00) GMT Daylight Time	Configure Engine Stop Engine Stop Scan Processor	
Heb Application	Running Web Site: SRS Site AppPool: SRS AppPool AppPool Identity: NFMS\SRSAppPoolSvc Disk Path: C: \netpub\srs_root\ Https Listeners: [All IP Addresses]:443 Hostname: mfr.nfms.utopia.novell.com AppPool Recycle Time: 03:00:00 https://mfr.nfms.utopia.novell.com	Configure Web Application Stop Web Service Stop Web Site Stop Application Pool	
	ovell.com' available - joined to domain NFMS SP3 for Windows Server 2012 (IR4) 5.1 SP 3 Build 20130930	S Refresh C	ose

A page similar to the following appears:

License		×
Product	Micro Focus File Reporter	
License Type	Evaluation	
Licensed Identity System	nfms.utopia.novell.com	
Expiration Date	8/7/2016	
Identity System Type	Active Directory	
Licensed Features	Active Directory Reporting eDirectory Reporting	* *
	Load License Get a license	
	1 License expires soon.	
		Close

- 2 Click Load License, then browse to and select the production license file.
- **3** When the confirmation prompt appears, click **Yes**.

The fields on the License page are filled in according to the data in the license file.

License		×
Product License Type	Micro Focus File Reporter Production	
Licensed Identity System	nfms.utopia.novell.com	
Expiration Date	8/7/2017	
Identity System Type	Active Directory	
Licensed Features	Active Directory Reporting eDirectory Reporting	<
	Load License Get a license	
	Cicense is valid.	
		Close

4 Click Close.

4 Installing and Configuring the PostgreSQL Database

This section provides procedures for installing and configuring the PostgreSQL database on a Linux server host.

IMPORTANT: Due to the significant performance degradation of PostgreSQL running on a Windows Server host, Micro Focus strongly recommends that PostgreSQL be hosted on a Linux server.

4.1 Installing and Configuring the PostgreSQL Database on a Linux Server

- Section 4.1.1, "Minimum Requirements," on page 21
- Section 4.1.2, "Installing and Configuring the PostgreSQL Database," on page 22
- Section 4.1.3, "Set Up PostgreSQL to Accept Remote Database Connections," on page 22

4.1.1 Minimum Requirements

- Any of the following 64-bit versions of PostgreSQL with the latest service packs:
 - 9.2
 - 9.3
 - 9.4
 - 9.5
- Any of the following 64-bit Linux server hosts with the latest support packs:
 - SUSE Linux Enterprise Server 11 SP3
 - SUSE Linux Enterprise Server 11 SP4
 - SUSE Linux Enterprise Server 12
 - SUSE Linux Enterprise Server 12 SP1
 - SUSE Linux Enterprise Server 12 SP2
 - Open Enterprise Server 11 SP2
 - Open Enterprise Server 2015
 - Open Enterprise Server 2015 SP1
 - CentOS7
 - Red Hat Linux Enterprise Sever 7
- Minimum of 16 GB of RAM

Depending on size and frequency of your scans, this amount might need to be significantly increased.

Minimum of 150 MB of disk space

Depending on the size and frequency of your scans, this amount might need to be significantly increased.

4.1.2 Installing and Configuring the PostgreSQL Database

- 1 On the Linux server host, install PostgreSQL from the distribution repository by typing: zypper in postgresql94-server postgresql94-contrib and press Enter. Accept the dependencies.
- 2 Switch the user to PostgreSQL by typing:
 - su postgres and press Enter.
- 3 Initialize the database by typing: initdb and press Enter.
- **4** Start the database by typing:

pg_ctl start and press Enter.

- **5** Run the PostgreSQL command line client by typing: psql and press Enter.
- 6 Type the following to change the PostgreSQL user password: alter user postgres password 'postgres'; and press Enter. If the password change was successful, you will see ALTER ROLE appear.
- 7 Type the following to quit: \q and press Enter.

4.1.3 Set Up PostgreSQL to Accept Remote Database Connections

1 Add the following line to the /var/lib/pgsql/data/pg_hba.conf file:

host all all 0.0.0/0 md5

- 2 In the /var/lib/pgsql/data directory, create a new file named ccpostgresql.conf.
- 3 In the ccpostgresql.conf file, add the following lines:

```
listen_addresses = '*'
port = 5432
shared_buffers = 1968MB
effective_cache_size = 3936MB
checkpoint_segments = 32
```

Listen address should contain the IP Address of the server, or list '*' for all addresses.

The PostgreSQL daemon listens on port 5432 by default.

Shared Buffers is calculated to one quarter (1/4) of the system memory.

Effective Cache Size is calculated to one half (1/2) of the system memory.

Checkpoint Segments are part of the Write-Ahead-Logging used by postgresql to one help recover in the event of a disaster, and two speed up how fast the database can be written to. With 16GB of memory you may need more than 64 segments.

- 4 Include the ccpostgresql.conf file as part of the postgres configuration by typing: echo include \'ccpostgresql.conf\' >> postgresql.conf
- **5** Restart the database by typing: pg_ctl restart and press Enter.
- **6** Type the following to log out the postgreSQL user: exit

5 Installing an SQL Server Instance that Supports File Reporter

This section provides procedures for installing a Microsoft SQL Server 2012 or SQL Server 2014 instance with the settings needed to support File Reporter.

NOTE: File Reporter supports the Standard, Business Intelligence, and Enterprise versions of SQL Server 2012 and 2014. It does not support the Express version.

IMPORTANT: In previous releases of File Reporter, we supported deployments of the database and Engine on the same Windows Server host. However, subsequent performance testing, along with some notable technical support incidents, have demonstrated the potential for significant performance issues when utilizing a single host. Beginning with the release of File Reporter 3.0, we are therefore strongly recommending that the database and Engine be hosted on separate servers.

5.1 Prerequisites

• Verify that you have installed the latest SQL Server updates.

5.2 Minimum Requirements

Microsoft SQL Server Software

- SQL Server 2016
- SQL Server 2014 64-bit SP1 or later
- SQL Server 2012 64-bit SP3 or later

Server Host

- Any of the following 64-bit multi-core processor machines:
 - Windows Server 2016
 - Windows Server 2012 R2
 - Windows Server 2012
 - · Windows Server 2008 R2 SP1 or later with latest service pack / update
- Minimum 16 GB RAM

Depending on the size and frequency of your scans, you might need significantly more RAM.

• Minimum 100 GB free space; Use RAID-10 if possible; RAID-5 not recommended.

For additional requirements, including operating system support, refer to Microsoft's Hardware and Software Requirements for Installing SQL Server at: https://msdn.microsoft.com/en-us/library/ms143506(v=sql.120).aspx.

5.3 Installing a New Instance that Supports File Reporter

- 1 From the Microsoft SQL Server ISO, double-click setup.exe.
- 2 On the SQL Server Installation page, click Installation.
- 3 Select New SQL Server stand-alone installation or add features to an existing installation.

1	SQL Server Installation Center	x
Planning Installation Maintenance	New SQL Server stand-alone installation or add features to an existing installation Jounch a wizard to install SQL Server 2012 in a non-clustered environment or to add features to an existing SQL Server 2012 instance.	
Tools	New SQL Server failover cluster installation Launch a wizard to install a single-node SQL Server 2012 failover cluster.	
Advanced	Add node to a SQL Server failover cluster Launch a wizard to add a node to an existing SQL Server 2012 failover cluster.	
Options	Upgrade from SQL Server 2005, SQL Server 2008 or SQL Server 2008 R2 Launch a wizard to upgrade SQL Server 2005, SQL Server 2008 or SQL Server 2008 R2 to SQL Server 2012.	
SQL Server 2012		

The Setup Support Rules operation is run.

- 4 When the operation has completed, click OK.
- 5 When prompted, enter your product key, then click Next.
- 6 Accept the license terms, then click Next.
- 7 Include all Microsoft SQL Server product updates, then click Next.

1	SQL Server	2012 Setup	_ D X	
Product Updates Always install the latest updates	s to enhance your SQL Server security	and performance.		
Product Key License Terms Product Updates Install Setup Files	✓ Include SQL Server product updates			
	Name SQL Server 2012 SP1 GDR Produc SQL Server 2012 SP1 GDR Setup	Size (MB) 145 26	More Information KB 2793634 KB 2793634	
	2 updates (171 MB) found online. The Setup updates (26 MB) will be in Read our privacy statement online Learn more about SQL Server produ			
		< Back	Next > Cancel	

The Setup Support Rules operation is run again.

- 8 When the operation has completed, click Next.
- **9** On the Setup Role page, verify that the SQL Server Feature Installation option is selected, then click Next.
- **10** On the Feature Selection page, select the following check boxes:
 - Database Engine Services
 - Management Tools Basic
 - Management Tools Complete

1	SQL Server 2012 Setup	_ D X
Feature Selection Select the Standard features to i	nstall.	
Setup Support Rules Setup Role Feature Selection Installation Rules Instance Configuration Disk Space Requirements Server Configuration Database Engine Configuration Error Reporting Installation Configuration Rules Ready to Install Installation Progress Complete	Features: Instance Features Image: Database Engine Services SQL Server Replication Image: Data Quality Services Image: Data Quality Services Image: Data Quality Services Image: Data Quality Services - Native Shared Features Image: Reporting Services - Native Shared Features Image: Data Quality Client Image: SQL Server Data Tools Image: Client Tools Connectivity Image: Data Quality Client Image: SQL Server Data Tools Image: Client Tools Backwards Compatibility Image: Client Tools SDK Documentation Components Image: Management Tools - Complete Distributed Replay Controller Distributed Replay Controller Distributed Replay Controller Distributed Replay Controller SQL Client Connectivity SDK Redistributable Features Image: Select All Unselect All Shared feature directory: C:\Program Files\Microse Shared feature directory (x86): C:\Program Files\Microse	Prerequisites for selected features: Already installed: Microsoft .NET Framework 4.0 Windows PowerShell 2.0 To be installed from media: Microsoft Visual Studio 2010 Shell Windows feature(s) to be turned on: Microsoft .NET Framework 3.5 oft SQL Server\
	< Back	Next > Cancel Help

11 Click Next.

The Installation Rules operation is run.

- 12 When the operation has completed, click Next.
- **13** On the Instance Configuration page, accept all of the default settings, then click Next.
- 14 On the Disk Space Requirements page, review the disk space summary, then click Next.
- **15** On the **Service Accounts** tab of the Server Configuration page, accept the service account configurations, then click the **Collation** tab.
- 16 Click Customize.

1	SQL Server 2012 Setup
Server Configuration Specify the service accounts and	collation configuration.
Setup Support Rules Setup Role Feature Selection Installation Rules Instance Configuration Disk Space Requirements Server Configuration Error Reporting Installation Configuration Rules Ready to Install Installation Progress Complete	Service Accounts Collation Database Engine: SQL_Latin1_General_CP1_CLAS Latin1-General, case-insensitive, accent-sensitive, kanatype-insensitive, width- insensitive for Unicode Data, SQL Server Sort Order 52 on Code Page 1252 for non- Unicode Data
	< Back Next > Cancel Help

17 From the drop-down menu, select an acceptable collation and settings for your locale.

For example, in North America, an acceptable collation would be Latin1_General_100 with the Accent-sensitive check box selected.

We recommend that you select a collation that aligns with the Windows locale of the server where the Engine is installed.

For more information on collation and locales, refer to this Microsoft document (http://technet.microsoft.com/en-us/library/ms175194%28v=sql.105%29.aspx).

Custo	mize the SQL Server 2012 Database Engine Collation		
Select the collation you would like	to use:		
 Windows collation designator and 	nd sort order		
Collation designator:	Latin1_General_100	~	
🗌 Binary	Binary-code point		
Case-sensitive	Kana-sensitive		
✓ Accent-sensitive	Width-sensitive		
Supplementary characters			
O SQL collation, used for backwar	ds compatibility		
SQL_Hungarian_CP1250_CI_AS SQL_Hungarian_CP1250_CS_AS SQL_Icelandic_Pref_CP1_CI_AS SQL_Latin1_General_CP1_CI_AI SQL_Latin1_General_CP1_CI_AS		~	
Collation description:			
Latin1-General, case-insensitive, accent-sensitive, kanatype-insensitive, width-insensitive for Unicode Data, SQL Server Sort Order 52 on Code Page 1252 for non-Unicode Data			
	OK Cancel		

- 18 Click OK.
- 19 Click Next.
- 20 On the Database Engine Configuration page, select the Mixed Mode (SQL Server authentication and Windows authentication) option, enter and confirm the SQL Server administrator password, then click Add Current User.

File Reporter does not support Windows authentication mode (also known as Integrated Security).

1	SQL Server 2012 Setup			1	x
Database Engine Configuration Specify Database Engine authentication security mode, administrators and data directories.					
Setup Support Rules Setup Role Feature Selection Installation Rules Instance Configuration Disk Space Requirements Server Configuration Database Engine Configuration Error Reporting Installation Configuration Rules Ready to Install Installation Progress Complete	Server Configuration Data Directories FILESTREAM Specify the authentication mode and administrators for the Database Engi Authentication Mode O Windows authentication mode Mixed Mode (SQL Server authentication and Windows authentication) Specify the password for the SQL Server system administrator (sa) account Enter password: Confirm password: Specify SQL Server administrators Confirm password: Specify SQL Server administrators Cvadministrator (Administrator) Add Current User Add		cted acc	ess	
	< Back Next >	Cancel	He	lp	

- 21 Click Next.
- 22 Review the data directories that are to be created, then click Next.

For best performance, the data directories should be located on a dedicated drive or drive array. For other best performance tips, refer to (http://condreycorp.com/support/bp).

23 Click Next.

The installation setup runs a rules operation.

- 24 When the operation has completed, click Next.
- 25 Click Install.
- 26 When the installation has completed, click Close to close the wizard.

5.4 Post Configuration Considerations

Review these points and make any needed adjustments to your SQL database settings before installing and configuring the File Reporter Engine and Web Application:

- The SQL Server service must be listening via TCP/IP v4, because the Engine and Web Service requires that for access.
- Some editions of SQL Server do not have TCP/IP enabled by default. If there are multiple instances, the instance that you just installed and configured might not be listening on the default port of 1433.
- Firewall rules might need to be modified.

6 Installing and Configuring the Engine, Database, and Web Application in an Active Directory Environment

Procedures in this section include those needed for installing and configuring the Engine, configuring the database, and configuring the Web Application in an Active Directory network environment.

This assumes that Active Directory is to be the primary identity system for File Reporter. In other words, authentication is to take place via Active Directory. Additionally, the Engine requires a license for the Active Directory version of File Reporter.

- Section 6.1, "Minimum Requirements," on page 33
- Section 6.2, "Prerequisites," on page 34
- Section 6.3, "Installing the Engine," on page 34
- Section 6.4, "Installing the License," on page 36
- Section 6.5, "Configuring the Database," on page 38
- Section 6.6, "Configuring the Engine," on page 42
- Section 6.7, "Configuring the Web Application," on page 48

NOTE: Although Active Directory is the primary identity system, you can still have File Reporter scan and report on storage resources residing in eDirectory. See Section 6.2, "Prerequisites," on page 34.

6.1 Minimum Requirements

- Quad core 64-bit processor or better
- Minimum 16 GB RAM

Depending on the size and frequency of your reports, you might need significantly more RAM.

- Minimum 20 GB free space for installation files and scan processing space
- Supported operating systems:
 - Windows Server 2016
 - Windows Server 2012 R2
 - Windows Server 2012
 - Windows Server 2008 R2
- Directory Services requirements:
 - Requires either Microsoft Active Directory or NetIQ eDirectory
 - Active Directory requirements:
 - The server must be joined to Active Directory
 - Minimum forest functional level of Windows 2003 or later in native mode

- eDirectory requirements:
 - · Latest Client for Open Enterprise Server on the Engine server

6.2 Prerequisites

• Create a new host record in DNS for use with the Web Application.

For example: fr.cctec.org

6.2.1 Prerequisites for Reporting on eDirectory Storage Resources

 If you want to report on storage resources that reside in an eDirectory network in addition to the Active Directory storage resources you report on, you must install the Client for Open Enterprise Server software on the same Windows server where you install the Engine:

Having the Client for Open Enterprise Server installed allows File Reporter to connect to eDirectory and view the storage resources within.

- On the same Windows server, configure the Service Location Protocol settings within the Client for Open Enterprise Server software.
- Review Appendix A, "eDirectory Universal Password Settings," on page 93 and complete any necessary prerequisite eDirectory Universal Password configurations.

6.3 Installing the Engine

IMPORTANT: In order to successfully install the Engine, you must be logged in as a domain administrator for the domain the computer is a member of. If you are not, the rights are not sufficient.

- **1** At the root of the MFR_3_0_0.iso image, double-click the Windows folder.
- **2** Double-click MFREngine-Installer-3.0-x64-xxxx.
- 3 When you are asked if you want to run this file, click Run.
- 4 Agree to the license terms and conditions and click Install.

- 5 Click Next.
- 6 Accept the installation path or indicate a new path by using the Browse button.
- 7 Click Install.
- 8 Click Finish.
- 9 Click Run Config Utility.

The File Reporter Configuration Dashboard appears.

6.4 Installing the License

1 Click Install or Update License.

License		x
Product		
License Type		
Licensed Identity System		
Expiration Date		
Identity System Type		
Licensed Features		^
	Load License Get a license i License file not available.	~
	Dose	

2 Click Load License, then browse to and select the license file.

You must have a Micro Focus File Reporter license for Active Directory.

3 When the confirmation prompt appears, click Yes.

4 Click Close.

6.5 Configuring the Database

1 Click Configure Database.

Section Wizard - 3.0.0	<u></u>		×
C Database Configuration Wizard			
Welcome			
This wizard will guide you through the following steps needed for setti Reporter:	ing up F	ile	
 Creation of the database Creation of the database user account(s) Initialization of the database schema Updates to any existing schema Indexing for various tables Registration of database access parameters 			
Click Next to continue.			
Nex	t>	Cancel	

The page indicates what database configuration tasks are to be completed in this wizard.

2 From the wizard page, read the overview of what will be configured and click Next.

MFR Database Configurat	ion Wizard - 3.0.0	<u> </u>		×
Database Configuration V	Vizard			
Database Connectio	n			
Database Properties				
Туре	(Select a database type) 🔹			
Communication				
Database Host Address		Port		1 🔺
Initial Database	srsdb			
Database Service Accou	its			
Database Service User	srsadmin	Set Password		4
Database Report User	srsreport_user	Set Password		4
Database Report Role	srsreport_role			
Database Admin Creden	ti als - Enter the credentials needed for provisioning the da	tabase.		
Database Administrator		Test Credentials		
Password				
		Next >	Cano	el

This page lets you establish the settings needed for the Engine and IIS to communicate with the database.

Database Properties: Displays information on the database name and version.

Type: Depending on the database you are using, select either **PostgreSQL 9.2** or **SQLServer** 2012.

NOTE: These selections specify the minimum supported versions of the databases. If you had Microsoft SQL Server 2014 for example, you would select **SQLServer 2012**.

Communication: Specifies address, port number, and name of the database.

Database Host Address: Specify the host address of the server where the database is installed.

Port: The default PostgreSQL database port setting is 5432. The default SQL Server port setting is 1433. If there is a port conflict, you can change it.

Initial Database: The default name of the File Reporter database.

Database Service Accounts: Use this region to set authentication information for the Database Service User and Database Report User.

Database Service User: This field specifies the database account name that is used by File Reporter to manage data in the database. This account has both read and write access to the database.

Set Password: Click Set Password to establish the password for the Database Service User.

Database Report User: This field specifies the database account name that File Reporter uses to read data in the database while reporting.

Set Password: Click Set Password to establish the password for the Database Report User.

Database Report Role: This field specifies the account name of the role used to manage access for Report Users.

Database Admin Credentials: Use this region to establish the database administrator name and credentials.

Database Administrator: If you are using a PostgreSQL database, specify the superuser name. If you are using an SQL Server 2012 or later database, specify the administrator name.

Password: If you are using a PostgreSQL database, specify the superuser password. If you are using an SQL Server 2012 or later database, specify the database administrator password.

Test Credentials: Clicking this lets you quickly confirm that the entries in the **Database Service Accounts** region are accurate before advancing in the wizard.

3 Click Next.

MFR Database Configuration Wizard - 3.0.0			×
Oatabase Configuration Wizard			
Database Schema			
Time to process: 00:00:00.1131472 - Processing 220_Views.sql Time to process: 00:00:00.1224355 - Processing 230_Report-Views.sql Time to process: 00:00.0038335 - Processing 240_Data-Convert.sql Time to process: 00:00:00.0089475 Granting privileges to database report role. Database setup is complete.			^
Initializing Stored Reports default parameters Stored report parameters update complete. Initializing Identity System entry Identity system update complete. Database configuration complete.			~
	Finish	Cance	

4 Review the configuration log and click Finish.

6.6 Configuring the Engine

1 Click Configure Engine.

Service And American Wizard - 3.0.0	-		×
Setup Wizard - Active Directory Mode			
Welcome to the Engine configuration wizard			
This wizard will guide you through the following steps needed File Reporter:	l for set	ting up	
 Configuration of the Engine service Configuration of initial HTTP listener Configuration of data folder location Configuration of the initial Database parameters Setup of the Database schema 			
Click Next to continue.			
Active Directory forest 'nfms.utopia.novell.com' available - joined to domain NF eDirectory available via Novell Client 2 SP3 for Windows Server 2012 (IR4) 5.1		20130930)
Nex		Cancel	

2 From the wizard page, read the overview of what will be configured and click Next.

🐄 MFR Engine Config	uration Wizard	1 - 3.0.0			-		×
Setup Wizard - Ac	tive Directory M	ode					
Basic Options							
HTTP Listener							
Host Address	0.0.0.0						-
SSL Port	3035 🚔						
SSL Certificate							23
Subject Name	fmsadutp						
Expiration Days	3,650 🚔		Expiration Date:	2/25/2024 1	12:54:27	PM	
Key Length	2048 🔻						
	Details	Generate					
Data			1				
Data Folder	C:\ProgramData	Micro Focus \SF	RS\Engine\data				
	Move data fro	om C: \Program[Data\Micro Focus\SR	S\Engine\d	ata		
				Next	> [Cance	1

This page lets you confirm or change basic Engine configuration settings.

HTTP Listener: Communication parameters for the Engine.

Host Address: Unless you want the Engine to only listen on a certain IP address, leave this setting as it is.

SSL Port: Unless there is a port conflict, leave the setting at 3035.

SSL Certificate: Details for the SSL certificate that will be generated.

Subject Name: The name of the certificate that will be generated. The server name is listed by default.

Expiration Days: The life span of the security certificate, which is set at 10 years by default.

Key Length: The SSL certificate encryption setting, which is set at 2048 by default.

Details: Click the button to view the certificate data.

Generate: If you modify any of the settings in the SSL Certificate region, click this button to generate a new certificate.

Data Folder: The default location of the Data folder. The Data folder is used for a variety of tasks, including storing Agent configuration data, serving as a temporary repository for scans, and mail spooling.

Move data from (Enabled only during an upgrade): Having this check box selected indicates that content from the Engine's data folder for the previous version of File Reporter, will be moved to the path specified in the **Data Folder** field and the original path with be removed. If this check box is not selected, it will use whatever path is specified in the **Data Folder** field, including the original path.

3 Edit any needed parameters settings and click Next.

MFR Engine Configuration	ion	Wizard - 3.0.0	3)		×
Setup Wizard - Active Di	Dire	tory Mode			
Active Directory Ser	erv	ce Accounts			
Proxy Account					^
	e of	a service account used by the Engine and Age	nts for all		
operations.					
Proxy Rights Group					
Enter the name	e of	a service group used for rights assignments fo	r access t	o server,	
		ources. The Proxy Account will automatically b	e assigne	ed as the	
initial member o	r of	his group.			
Communications Grou	our				
		a service group used for communications cont	trol of var	rious	
components.					
					× .
Proxy Account	t	FMS\srsproxy			
Proxy Rights Group	р [FMS\srsproxyrights			
Communications Group	р	FMS\SRSCommunications			
					1
				Come	
		ine	xt >	Cance	1

This page lets you establish a name for the proxy account, proxy rights group, and the communications group.

File Reporter uses a proxy account so that Agents can access all of the servers for scanning. A proxy rights group makes it easier to manage the rights of the proxy account. The Scan Processor uses the communications group to secure who can access its service.

The Configuration Wizard establishes default account and group names, which you can modify.

If you are upgrading from a previous version of File Reporter, the Proxy Account and Proxy Rights Group fields will specify the existing proxy account and proxy rights group such as nfrproxy and nfrproxyrights respectively.

4 Click Next.

~	ration Wizard - 3.0.0 ive Directory Mode			
User Groups				
	Group is used to restrict access to logon a e current logged on user NFMS\administrat			up.
	hould be entered using Domain\SAMAccount he current system's domain.	nt name format	where the	
Report Users Grou The Report	p Jsers Group is used to provide restricted a	ccess to stored	reports.	
	hould be entered using Domain\SAMAccount he current system's domain.	nt name format	where the	
Admins Group	NFMS\srsadmins			
Report Users Group	NFMS\srsreportusers			

5 Specify the name for the Admins Group and Report Users Group, or use the default names.

The Report Users Group is a group that File Reporter creates in Active Directory. Members of this group have access to all stored reports.

6 Click Next to create the two groups.

🐄 MFR Engine Configura	tion Wizard - 3.0.0	-		×
Setup Wizard - Active	Directory Mode			
Completing the v	vizard			
Engine Service	Running		Start	
Scan Processor Service	Running		Start	
			GRefre	<u>sh</u>
		Finish	Cancel	

7 Click Finish.

The Engine is now installed, configured, and running.

S MFR Co	nfiguration Dashboard - 3.0.0		- 🗆	×
	License	Valid license Product: MIcro Focus File Reporter License Type: Production Expiration: 5/10/2016 Identity System: nfms.utopia.novell.com Platform: Active Directory Features: Active Directory Reporting	Install or Update License	
*	Database	Configured Database Type: PostgreSQL Database Version: PostgreSQL 9.4.5 on x86_64-suse-linux-gnu, compiled by gcc (SUSE Linux) 4.3.4 [gcc-4_3-branch revision 152973], 64-bit Database Name: srsdb Database User: srsadmin Address: 172.17.2.180:5432 Schema Version: 3.0.0.1	<u>Configure Database</u>	
	Engine	Communications Sectors NFMS Sectors NFMS Sectors Secto	Configure Engine Stop Engine Stop Scan Processor	
	Web Application	Configuration Required	Configure Web Application Start Web Service Start Application Pool	_
	ctive Directory forest 'nfms.utopia.novell.co Directory available via Novell Client 2 SP3 fo	om' available - joined to domain NFMS or Windows Server 2012 (IR4) 5.1 SP 3 Build 20130930	Close	2

6.7 Configuring the Web Application

1 Click Configure Web Application.

MFR Web Setup Wizard - 3.0.0	· - ·		×
Setup Wizard			
Welcome to the File Reporter Setup Wizard			
This wizard will guide you through the following steps neede File Reporter:	d for se	tting up)
 Installation of IIS and ASP.NET components Configuration of the web site and the .NET applicatio Configuration of firewall rules Configuration of a database connector Creation and setup of the database Creation of proxy accounts 	n pool		
Click Next to continue.			
Ne	ext	Cancel	

2 From the wizard page, read the overview of what will be configured and click Next.

ature	Status		
WW Service	Not Enabled		1
eb Engine	Not Enabled		1
atic Content	Not Enabled		
fault Document	Not Enabled		
quest Filtering	Not Enabled		-1
API Extensions	Not Enabled		
API Filter	Not Enabled		
tFxExtensibility 4.5	Not Enabled		
P.NET 4.5	Not Enabled		
plication Initialization	Not Enabled		
more components must	he enabled		
	WW Service eb Engine atic Content fault Document quest Filtering API Extensions API Filter tFxExtensibility 4.5 P.NET 4.5 plication Initialization more components must	WW Service Not Enabled www.service Not Enabled ab Engine Not Enabled atic Content Not Enabled fault Document Not Enabled quest Filtering Not Enabled API Extensions Not Enabled API Filter Not Enabled tFxExtensibility 4.5 Not Enabled P.NET 4.5 Not Enabled plication Initialization Not Enabled	WW Service Not Enabled eb Engine Not Enabled atic Content Not Enabled fault Document Not Enabled quest Filtering Not Enabled API Extensions Not Enabled API Filter Not Enabled tFxExtensibility 4.5 Not Enabled P.NET 4.5 Not Enabled plication Initialization Not Enabled

3 Click Enable.

EndD	le IIS and ASP.NET		
	Feature	Status	
•	WWW Service	Enabled	^
0	Web Engine	Enabled	
C	Static Content	Enabled	
0	Default Document	Enabled	
0	Request Filtering	Enabled	
0	ISAPI Extensions	Enabled	
0	ISAPI Filter	Enabled	
0	NetFxExtensibility 4.5	Enabled	
C	ASP.NET 4.5	Enabled	
C	Application Initialization	Enabled	~
A	I components are enabled.		^
	ick Next to continue.		

4 Click Next.

🐄 MFR Web Setup Wiza	ard - 3.0.0		-		×
Setup Wizard					
Web Site Param	eters				
Web Site Web Site	SRS Site				Ĩ
Physical Path	C:\inetpub\srs_root\				
IP Address	All Unassigned Addresses	-	SSL Port	443 🜲	
Host Name	mfr.nfms.utopia.novell.com			U	
Application Pool					
Name	SRS AppPool				
Service Account	NFMS\SRSAppPoolSvc				
	[<u>N</u> ex	dt 🗌	Cancel	

This page lets you review or edit settings applicable to the File Reporter Web application. Unless there is a need to change a setting, we recommend that you leave the settings as they are currently established.

Web Site: Settings for the Microsoft IIS Web site.

Web Site: The default name for the File Reporter Web site. If the default name does not conform to your organization's naming standards, you can edit it.

Physical Path: This path was specified in Step 6 on page 35 and is the location where files on the Web site are served up. You cannot edit this path.

IP Address: By default, this field indicates that Web requests will be responded to from any IP address available on the server. If the server has multiple IP addresses, you can specify which one you want to use.

SSL Port: The default port is 443. If there is a conflict, you can select another port.

Host Name: The host name as defined in DNS that you specified in Section 6.2, "Prerequisites," on page 34.

If a warning sign appears next to the Host Name entry, the host name is not fully resolved. Verify that there is a DNS entry for the File Reporter Web application and that the resolved IP address or addresses are located on the host machine.

Application Pool: Settings pertaining to the File Reporter application pool in Microsoft IIS.

Name: The default name for the application pool. If the default name does not conform to your organization's naming standards, you can edit it.

Service Account: This field specifies the service account name used by the application pool.

- **5** (Conditional) If the components are not enabled, click **Enable**.
- 6 Edit the fields as needed and click Next.

MFR Web Setup Wizard - 3.0.0	_		×
Setup Wizard			
IIS Extensions			
URL Rewrite 2.0 not installed.			
✓ Include rule for HTTP redirection to HTTPS			
Redirect requests for http://mfr.nfms.utopia.novell.com to https://mfr.nfms	s.utopia.n	ovell.com	
Application Initialization not configured.			
	ext	Cancel	

This page lets you install Microsoft IIS URL Rewrite Module 2.0, which will redirect the File Reporter login page from an entered HTTP protocol, to HTTPS. For example, if you enter http://mfr.nvb.local, you would be redirected to the secure login page at https://mfr.nvb.local.

7 Unless your organization has a policy against redirects, leave the check box selected and click Next.

Setup Wizard - 3.0.0			×
Setup Wizard			
Configure Firewall			
Select network profiles which should have access to this application.			
✓ Domain			
Allow access from domain network connections.			
✓ Private			
Allow access from private network connections.			
Allow access from public network connections.			
S Refresh			
	Next	Cance	4

- 8 Set the network profiles according to your organization's security policies and click Next.
- **9** When you are notified that the initial setup for the Web Application is complete, click **Finish**. The database, Engine, and Web Application are now configured.

MFR Configuration Dashboard - 3.0.0		— C)
License	Valid license Product: Micro Focus File Reporter License Type: Production Expiration: 9/8/2016 Identity System: Infisttopia.novell.com Platform: Active Directory Features: Active Directory Reporting	Install or Update License	^
ੋ Database	Configured Database Type: PostgreSQL Database Version: PostgreSQL 9.4.5 on x86_64-suse-linux-gnu, compiled by gcc (SUSE Linux) 4.3.4 [gcc-4_3-branch revision 152973], 64-bit Database Name: srsdb Database User: srsadmin Address: 172.180:5432 Schema Version: 3.0.0.1	Configure Database	
Engine	Running Address: 0.0.0.0:3035 Admin Group: NFMS\srsadmins Communications Group: NFMS\SRSCommunications Proxy User: NFMS\srsproxy Rights Group: NFMS\srsproxyrights Engine Timezone: (UTC +00:00) GMT Standard Time	Configure Engine Stop Engine Stop Scan Processor	
Web Application	CRUNNING Web Site: SRS Site AppPool SRS AppPool AppPool Identity: NFMS\SRSAppPoolSvc Disk Path: C:\netub\srs_root\ Https Listeners: [All IP Addresses]:443 Hostname: mf:nfms.utopia.novell.com AppPool Recycle Time: 03:00:00 https://mfr.nfms.utopia.novell.com	Configure Web Application Stop Web Service Stop Web Site Stop Application Pool	~
 Active Directory forest 'nfms.utopia.novel eDirectory available via Novell Client 2 SP3 	II.com' available - joined to domain NFMS 3 for Windows Server 2012 (IR4) 5.1 SP 3 Build 20130930	S Refresh	Close

10 (Optional) Click the hyperlink to launch the Web-based administrative interface.

The hyperlink is located below the listed Web Application details.

- **11** Install the Agents by referring to the following chapters:
 - To install Agents on Windows servers, refer to Chapter 8, "Installing and Configuring the Windows Agent," on page 83.
 - To install Agents on Linux servers, refer to Chapter 9, "Installing and Configuring the Linux Agent," on page 87.

7 Installing and Configuring the Engine, Database, and Web Application in an eDirectory Environment

Procedures in this section include those needed for installing and configuring the Engine, configuring the database, and Web Application in an eDirectory network environment.

This assumes that eDirectory is to be the primary identity system for File Reporter. In other words, authentication is to take place via eDirectory. Additionally, the Engine requires a license for the eDirectory version of File Reporter.

- Section 7.1, "Minimum Requirements," on page 57
- Section 7.2, "Prerequisites," on page 58
- Section 7.3, "Installing and Configuring the Engine," on page 58
- Section 7.4, "Install the License," on page 59
- Section 7.5, "Configuring the Database," on page 61
- Section 7.6, "Configuring the Engine," on page 65
- Section 7.7, "Configuring the Web Application," on page 74

NOTE: Although eDirectory is the primary identity system, you can still have File Reporter scan and report on storage resources residing in Active Directory. See Section 6.1, "Minimum Requirements," on page 33.

7.1 Minimum Requirements

- Quad core 64-bit processor or better
- Minimum of 16 GB RAM

Depending on the size and frequency of your scans, this amount might need to be significantly increased.

- Minimum 20 GB free space for installation files and scan processing space
- Supported operating systems:
 - Windows Server 2016
 - Windows Server 2012 R2
 - Windows Server 2012
 - Windows Server 2008 R2
- (Optional) If you want File Reporter to report on storage devices that reside in Active Directory, the server on which you are installing the Engine must be part of a domain.

7.2 Prerequisites

 Install the latest Client for Open Enterprise Server software on the same Windows server where you install the Engine:

Having the Client for Open Enterprise Server installed allows File Reporter to connect to eDirectory and view the storage resources.

- On the same Windows server, configure the Service Location Protocol settings within the Client for Open Enterprise Server software.
- Create a new host record in DNS for File Reporter.

For example: mfr.cctec.org

 Review Appendix A, "eDirectory Universal Password Settings," on page 93 and complete any necessary prerequisite eDirectory Universal Password configurations.

7.3 Installing and Configuring the Engine

- 1 At the root of the MFR_3_0_0.iso image, double-click the Windows folder.
- **2** Double-click MFREngine-Installer-3.0-x64-xxxx.exe.
- 3 When you are asked if you want to run this file, click Run.
- 4 Agree to the license terms and conditions and click Install.

😥 Micro Focus	File Reporter Web Application Setup
Micro Focus File Reporter v3.0	Welcome to the Micro Focus file Reporter Web Application batup WizardThe Setup Wizard will install Micro Focus File Reporter Web Application on your computer. Click Next to continue or
	< Back Next > Cancel

- 5 Click Next.
- 6 Accept the installation path or indicate a new path by using the Browse button.
- 7 Click Install.

- 8 Click Finish.
- 9 Click Run Config Utility.

The File Reporter Configuration page appears.

7.4 Install the License

1 Click Install or Update License.

License	X	
Product		
License Type		
Licensed Identity System		
Expiration Date		
Identity System Type		
Licensed Features	^	
	Load License Get a license License file not available.	
	Qlose	

- 2 Click Load License, then browse to and select the license file. You must have a File Reporter license for eDirectory.
- **3** When the confirmation prompt appears, click **Yes**.

4 Click Close.

7.5 Configuring the Database

1 Click Configure Database.

MFR Database Configuration Wizard - 3.0.0			×
O Database Configuration Wizard			
Welcome This wizard will guide you through the following steps needed for set	ting up F	ïle	
Reporter:			
 Creation of the database Creation of the database user account(s) Initialization of the database schema Updates to any existing schema Indexing for various tables Registration of database access parameters Click Next to continue. 			
Ne	ext >	Cance	4

The page indicates what database configuration tasks are to be completed in this wizard.

2 From the wizard page, read the overview of what will be configured and click Next.

🐄 MFR Database Configurat	ion Wizard - 3.0.0			×
E Database Configuration V	Vizard			
Database Connection	n			ana g
Database Properties				
Туре	(Select a database type)			8
Communication				
Database Host Address		Port		1 🔺
Initial Database	srsdb			
Database Service Account	nts			
Database Service User	srsadmin	Set Password		
Database Report User	srsreport_user	Set Password		A
Database Report Role	srsreport_role			
Database Admin Creden	tials - Enter the credentials needed for provisioning the da	itabase.		
Database Administrator		Test Credentials		
Password				
	[Next >	Cano	el

The page lets you establish the settings needed for the Engine and IIS to communicate with the database.

Database Properties: Displays information on the database name and version.

Type: Depending on the database you are using, select either **PostgreSQL 9.2** or **SQLServer** 2012.

NOTE: These selections specify the minimum supported versions of the databases. If you had Microsoft SQL Server 2014 for example, you would select **SQLServer 2012**.

Communication: Specifies address, port number, and name of the database.

Database Host Address: Specify the host address of the server where the database is installed.

Port: The default PostgreSQL database port setting is 5432. The default SQL Server port setting is 1433. If there is a port conflict, you can change it.

Initial Database: The default name of the File Reporter database.

Database Service Accounts: Use this region to set authentication information for the Database Service User and Database Report User.

Database Service User: This field specifies the database account name that is used by File Reporter to manage data in the database. This account has both read and write access to the database.

Set Password: Click Set Password to establish the password for the Database Service User.

Database Report User: This field specifies the database account name that File Reporter uses to read data in the database while reporting.

Set Password: Click Set Password to establish the password for the Database Report User.

Database Report Role: This field specifies the account name of the role used to manage access for Report Users.

Database Admin Credentials: Use this region to establish the database administrator name and credentials.

Database Administrator: If you are using a PostgreSQL database, specify the superuser name. If you are using an SQL Server 2012 database, specify the administrator name.

Password: If you are using a PostgreSQL database, specify the superuser password. If you are using an SQL Server 2012 database, specify the database administrator password.

3 Click Next.

MFR Database Configuration Wizard - 3.0.0		—		>
Database Configuration Wizard				
Database Schema				
Time to process: 00:00:00.1636096				^
- Processing 220_Views.sql				
Time to process: 00:00:00.1351259				
- Processing 230_Report-Views.sql				
Time to process: 00:00:00.0044709				
- Processing 240_Data-Convert.sql				
Time to process: 00:00:00.0100173				
Granting privileges to database report role.				
Database setup is complete.				
Initializing Stored Reports default parameters				l
Stored report parameters update complete.				
Initializing Identity System entry				
Identity system update complete.				
Database configuration complete.				
10-10-10-10-10-10-10-10-10-10-10-10-10-1				Y
	Fin	ish	Cance	el

4 Review the configuration log and click Finish.

7.6 Configuring the Engine

1 Click Configure Engine.

MFR Engine Configuration Wizard - 3.0.0			×
Setup Wizard - eDirectory Mode			
Welcome to the Engine configuration wizard			
This wizard will guide you through the following steps needer File Reporter:	d for set	tting up	
 Configuration of the Engine service Configuration of initial HTTP listener Configuration of data folder location Configuration of the initial Database parameters Setup of the Database schema 			
Click Next to continue.			
Active Directory forest 'nfms.utopia.novell.com' available - joined to domain N eDirectory available via Novell Client 2 SP3 for Windows Server 2012 (IR4) 5.		d 20130930	D
Nex	xt >	Cancel	

2 From the wizard page, read the overview of what will be configured and click Next.

Setup Wizard - eD	irectory Mode						
Basic Options							
HTTP Listener							
Host Address	0.0.0.0						*
SSL Port	3035						
SSL Certificate							
Subject Name	fmsadutp						
Expiration Days	3,650 🚔		Expiration Date	: 3/20/2026 9:	19:02 PN	1	
Key Length	2048 🔻						
	Details	Generate	1				
Data							
Data Folder	C:\ProgramData	Micro Focus \S	RS\Engine\data			1	
	Move data fro	m C:\Program	Data\Micro Focus\	SRS\Engine\dat	а		
				Next >		Cance	

This page lets you confirm or change basic Engine configuration settings.

HTTP Listener: Communication parameters for the Engine.

Host Address: Unless you want the Engine to only listen on a certain IP address, leave this setting as it is.

SSL Port: Unless there is a port conflict, leave the setting at 3035.

SSL Certificate: Details for the SSL certificate that will be generated.

Subject Name: The name of the certificate that will be generated. The server name is listed by default.

Expiration Days: The life span of the security certificate, which is set at 10 years by default.

Key Length: The SSL certificate encryption setting, which is set at 2048 by default.

Details: Click the button to view the certificate data.

Generate: If you modify any of the settings in the SSL Certificate region, click this button to generate a new certificate.

Data Folder: The default location of the Data folder. The Data folder is used for a variety of tasks, including storing Agent configuration data, serving as a temporary repository for scans, and mail spooling.

Move data from (Enabled only during an upgrade): Having this check box selected indicates that content from the Engine's data folder for the previous version of File Reporter, will be moved to the path specified in the **Data Folder** field and the original path with be removed. If this check box is not selected, it will use whatever path is specified in the **Data Folder** field, including the original path.

3 Edit any needed parameters settings and click Next.

If you have installed the Engine and Web Application on a server that is not in a domain, the following page appears:

MFR Engine Configuration Wizard - 3.0.0	_		×
Setup Wizard - eDirectory Mode			
Service Account			
Service Account The service account is used to provide access to the local Window granted certain privileges in order to perform local work. In addition, this account provides a sandbox for eDirectory acces interfere with any local users interactively logged on to any Micro	s that d	oes not	
Service Account WIN2K8-UTILITY\nfrproxy	> [Cancel	

This page lets you establish a local service account.

If, in addition to being logged in to eDirectory as the primary identity system, you are logged into Active Directory, the following page appears:

0	/ Mode			
Active Directory Ser	vice Accounts			
Proxy Account				^
	of a service account used by the Engine and Age	nts for all		
operations.				
Proxy Rights Group				
	of a service group used for rights assignments for			
	sources. The Proxy Account will automatically b	e assigne	d as the	
initial member o	r this group.			
and the second s				
Communications Grou	ID			
Enter the name	<pre>ip of a service group used for communications cont</pre>	rol of var	ious	
		rol of var	ious	
Enter the name		rol of var	ious	~
Enter the name		rol of var	ious	~
Enter the name of components.	of a service group used for communications cont	rol of var	ious	~
Enter the name of components. Proxy Account	of a service group used for communications cont	rol of var	ious	~

This page lets you establish a name for the proxy account, proxy rights group, and the communications group.

File Reporter uses a proxy account so that Agents can access all of the servers for scanning. A proxy rights group makes it easier to manage the rights of the proxy account. The Scan Processor uses the communications group to secure who can access its service.

The Configuration Wizard establishes default account and group names, which you can modify.

If you are upgrading from a previous version of File Reporter, the Proxy Account and Proxy Rights Group fields will specify the existing proxy account and proxy rights group such as nfrproxy and nfrproxyrights respectively.

4 Click Next.

eDirectory Servi	ice Accounts
Default Server	
initial name currently e	It Server is a hostname or address which the Engine and Agents use for ne resolution for the specified eDirectory tree if no connection exists. Once connected, an Engine or Agent will directly communicate ssary resources. Note that the specifed default server must be a
member of Proxy Account	of the licensed eDirectory tree.
member of Proxy Account The proxy	
member of Proxy Account The proxy to server, v Tree Name	of the licensed eDirectory tree. account is a service account used by the Engine and Agents for access volume, and file resources in the tree. e NFMS_TREE
Proxy Account The proxy to server, v Tree Name Default Server Address	of the licensed eDirectory tree. account is a service account used by the Engine and Agents for access volume, and file resources in the tree. e NFMS_TREE as
Proxy Account The proxy to server, v Tree Name Default Server Address	of the licensed eDirectory tree. account is a service account used by the Engine and Agents for access volume, and file resources in the tree. e NFMS_TREE

In this page, you create the eDirectory service accounts. These service accounts are needed to access the file system for the files that File Reporter reports on.

Tree Name: Displays the name of the eDirectory tree you are logged in to.

Default Server Address: Specify an IP address or DNS name to any server belonging to the eDirectory tree.

LDAP Proxy Account: Modify the typeful naming to correspond to your organizational structure.

For example, cn=srsproxy,o=system

Assign Supervisor rights at [Root] of tree: By default, the proxy account has Supervisor rights at the [Root] of the directory tree and can therefore report on any network volume. If this option is not selected, File Reporter can only report on volumes where the proxy account is assigned rights.

Enter Admin Credentials: Click this button to access the following dialog box:

eDirectory LDAP Cr	edentials ×
LDAP Server Address Port Connection Type	636 🗘
LDAP Admin FDN	33L ¥
Password	OK Cancel

LDAP Server Address: Specify an IP address to any server belonging to the eDirectory tree. **Port:** Unless there is a conflict, leave the port setting at 636.

Connection Type: Verify that the setting is SSL.

LDAP Admin FDN: Specify the fully distinguished LDAP name for an administrator.

For example: cn=admin, o=system

Password: Specify the password for the administrator.

5 Specify the default server address, LDAP proxy account, and eDirectory LDAP credentials and click Next.

MFR Engine Configuration V	Vizard - 3.0.0	—		×
Setup Wizard - eDirectory N	lode			
User Groups				
Admins Group The Admins Group re may logon and man	estricts which users in the primary eDirect age File Reporter.	ory tree NFI	MS_TREE	
The group should be	entered using LDAP FDN format.			
	oup is used to provide restricted access to entered using LDAP FDN format.	stored repo	orts.	
LDAP Admins Group FDN	cn=srsadmins,o=system			
LDAP Report Users Group FDN	cn=srsreportusers,o=system			
LDAP Member FDN	cn=admin,o=system			
		Next >	Cance	I

LDAP Admins Group FDN: Based on your organizational structure, modify the path for an admins group that File Reporter will create with LDAP fully distinguished naming.

LDAP Report Users Group FDN: Based on your organizational structure, modify the path for an report users group that File Reporter will create with LDAP fully distinguished naming.

LDAP Member FDN: Specify the LDAP fully distinguished name of an administrator.

6 Complete the fields and click Next.

🐄 MFR Engine Configura	tion Wizard - 3.0.0	_		×
Setup Wizard - eDirec	tory Mode			
Completing the v	vizard			
Engine Service	Running		Start	
Scan Processor Service	Running		Start	
			GRefre	sh
		Finish	Cancel	

7 Click Finish.

The Engine is now installed, configured, and running.

7.7 Configuring the Web Application

1 Click Configure Web Application.

MFR Web Setup Wizard - 3.0.0	-		×
Setup Wizard			
Welcome to the File Reporter Setup Wizard			1
This wizard will guide you through the following steps neede File Reporter:	d for se	tting up	
 Installation of IIS and ASP.NET components Configuration of the web site and the .NET applicatio Configuration of firewall rules Configuration of a database connector Creation and setup of the database Creation of proxy accounts 	n pool		A REPORT
Click Next to continue.			
Ne	ext	Cance	

2 From the wizard page, read the overview of what will be configured and click Next.

Enab	le IIS and ASP.NET		
	Feature	Status	
	WWW Service	Not Enabled	1
4	Web Engine	Not Enabled	
4	Static Content	Not Enabled	
1	Default Document	Not Enabled	
	Request Filtering	Not Enabled	
4	ISAPI Extensions	Not Enabled	
	ISAPI Filter	Not Enabled	
	NetFxExtensibility 4.5	Not Enabled	
	ASP.NET 4.5	Not Enabled	
4	Application Initialization	Not Enabled	
Or	ne or more components must	be enabled.	1
Cl	ick Enable to install the requir	ed components.	

3 Click Enable.

Enabl	e IIS and ASP.NET		
	Feature	Status	
	WWW Service	Enabled	^
ĕ		Enabled	-
ŏ		Enabled	
ŏ	Default Document	Enabled	-1
ŏ		Enabled	
ŏ	ISAPI Extensions	Enabled	
ŏ		Enabled	
ŏ		Enabled	
õ		Enabled	
ŏ	Application Initialization	Enabled	
	components are enabled. ck Next to continue.		^
CI	ck Next to continue.		

4 Click Next.

🐄 MFR Web Setup Wiza	ard - 3.0.0		_		\times
Setup Wizard					
Web Site Param	eters				
Web Site					
Web Site	SRS Site]
Physical Path	C:\inetpub\srs_root\				
IP Address	All Unassigned Addresses	-	SSL Port	443 🜲	
Host Name	mfr.nfms.utopia.novell.com			U]
Application Pool					
Name	SRS AppPool]
Service Account	NFMS\SRSAppPoolSvc]
		Ne	xt	Cancel	

This page lets you review or edit settings applicable to the File Reporter Web application. Unless there is a need to change a setting, we recommend that you leave the settings as they are currently established.

Web Site: Settings for the Microsoft IIS Web site.

Web Site: The default name for the File Reporter Web site. If the default name does not conform to your organization's naming standards, you can edit it.

Physical Path: This path was specified in Step 6 on page 35 and is the location where files on the Web site are served up. You cannot edit this path.

IP Address: By default, this field indicates that Web requests will be responded to from any IP address available on the server. If the server has multiple IP addresses, you can specify which one you want to use.

SSL Port: The default port is 443. If there is a conflict, you can select another port.

Host Name: The host name as defined in DNS that you specified in Section 7.2, "Prerequisites," on page 58.

If a warning sign appears next to the Host Name entry, the host name is not fully resolved. Verify that there is a DNS entry for the File Reporter Web application and that the resolved IP address or addresses are located on the host machine.

Application Pool: Settings pertaining to the File Reporter application pool in Microsoft IIS.

Name: The default name for the application pool. If the default name does not conform to your organization's naming standards, you can edit it.

Managed Pipeline Mode: Microsoft IIS 7 and later uses the Integrated managed pipeline mode, meaning that requests are handled through a unified pipeline, rather than the classic mode in IIS 6 that utilized two pipelines.

Service Account: This field specifies the service account name used by the application pool.

- 5 (Conditional) If the components are not enabled, click Enable.
- 6 Edit the fields as needed and click Next.

MFR Web Setup Wizard - 3.0.0	—		×
Setup Wizard			
IIS Extensions			
LURL Rewrite 2.0 not installed.			
✓ Indude rule for HTTP redirection to HTTPS			
Redirect requests for http://mfr.nfms.utopia.novell.com to https://mfr.nfm	s.utopia.n	ovell.com	
Application Initialization not configured.			
	ext [Cancel	

This page lets you install Microsoft IIS URL Rewrite Module 2.0, which will redirect the File Reporter login page from an entered HTTP protocol, to HTTPS. For example, if you enter http://mfr.nvb.local, you would be redirected to the secure login page at https://mfr.nvb.local.

7 Unless your organization has a policy against redirects, leave the check box selected and click Next.

Setup Wizard - 3.0.0	_		×
Setup Wizard			
Configure Firewall			
Select network profiles which should have access to this application.			
Domain Allow access from domain network connections.			
Private Allow access from private network connections.			
Public Allow access from public network connections.			
S Refresh			
	Next	Cance	1

- 8 Set the network profiles according to your organization's security policies and click Next.
- **9** When you are notified that the initial setup for the Web Application is complete, click **Finish**. The database, Engine, and Web Application are now configured.

MFR Configuration Dashboard - 3.0.0		- 0	×
License	Valid license Product: MIcro Focus File Reporter License Type: Production Expiration: 3/21/2017 Identity System: NFMS_TREE Platform: eDirectory Features: Active Directory Reporting	Install or Update License	
属 Database	Configured Database Type: PostgreSQL Database Version: PostgreSQL 9.4.5 on x86_64-suse-linux-gnu, compiled by gcc (SUSE Linux) 4.3.4 [gcc-4_3-branch revision 152973], 64-bit Database Name: srsdb Database User: srsdmin Address: 172.17.2.180:5432 Schema Version: 3.0.0.1	<u>Configure Database</u>	
Engine	CRUNNING Address: 0.0.0.0:3035 Admin Group: cn=srsadmins.o=system Communications Group: NFMS\SRSCommunications Proxy User: cn=srsproxy.o=system Engine Timezone: (UTC +00:00) GMT Standard Time	Configure Engine Stop Engine Stop Scan Processor	
Web Application	C Running Web Site: SRS Site AppPool: SRS AppPool AppPool Identity: NFMS\SRSAppPoolSvc Disk Path: C:\inetub\srs_root\ Https Listeners: [All IP Addresses]:443 Hostname: mfr.nfms.utopia.novell.com AppPool Recycle Time: 03:00:00 https://mfr.nfms.utopia.novell.com	Configure Web Application Stop Web Service Stop Web Site Stop Application Pool	
 Active Directory forest 'nfms.utopia.nove eDirectory available via Novell Client 2 SF 	ell.com' available - joined to domain NFMS '3 for Windows Server 2012 (IR4) 5.1 SP 3 Build 20130930	Close	

10 (Optional) Click the hyperlink to launch the Web-based administrative interface.

The hyperlink is located below the listed Web Application details.

- **11** Install the Agents by referring to the following chapters:
 - To install Agents on Windows servers, refer to Chapter 8, "Installing and Configuring the Windows Agent," on page 83.
 - To install Agents on Linux servers, refer to Chapter 9, "Installing and Configuring the Linux Agent," on page 87.

82 Installing and Configuring the Engine, Database, and Web Application in an eDirectory Environment

8 Installing and Configuring the Windows Agent

Procedures in this section include those needed for installing and configuring the Windows Agent on a Windows server.

- Section 8.1, "Minimum Requirements," on page 83
- Section 8.2, "Active Directory Requirements," on page 83
- Section 8.3, "Prerequisites," on page 83
- Section 8.4, "Installing and Configuring the Windows Agent," on page 84

8.1 Minimum Requirements

- Any of the following dual core 64-bit processor servers:
 - Windows Server 2016
 - Windows Server 2012 R2
 - Windows Server 2012
 - Windows Server 2008 R2 SP1 or later
- The server must be joined to Active Directory
- Minimum of 100 MB RAM per concurrent scan

For example, if you planned on your Agent conducting scans on 4 volumes or shares concurrently, you would need a minimum of 400 MB of RAM.

NOTE: Performance depends not only the number of concurrent scans, but also the size of the directory structure for each volume or share. Adding more RAM than the minimum requirement can obviously increase performance.

Minimum of 10 GB free disk space for installation and scans

This size might need to be adjusted based on number of concurrent scans this agent performs, as well as the size of the scans themselves.

8.2 Active Directory Requirements

File Reporter supports a minimum forest functional level of Windows 2003 or later in native mode.

8.3 Prerequisites

 If you want to report on storage resources that reside in an eDirectory network, you must install the Client for Open Enterprise Server software on the same Windows server where you install the Agent: Having the Client for Open Enterprise Server installed allows File Reporter to connect to eDirectory and view the storage resources.

• At the same Windows server, configure the Service Location Protocol settings within the Client for Open Enterprise Server software.

8.4 Installing and Configuring the Windows Agent

- 1 At the root of the MFR_3_0_0.iso image, double-click MFRAgent-Installer-3.0.x64-xx.exe.
- 2 Agree to the license terms and conditions and click Install.
- 3 When you are notified that the setup was successful, click Run Setup Utility.
- 4 From the wizard page, read the overview of what will be installed and configured and click Next.

General Options	5				
HTTP Listener					
Host Address	0.0.0.0			-	
SSL Port	3037				
SSL Certificate					
Subject Name	fmsadutp				
Expiration Days	3,650 🜲	Expiration Date: 3/	19/2026 10:08:51 PM	4	
Key Length	2048 🔻				
	Details Genera	te			
Data					
Data Folder	C:\ProgramData\Micro Foc	us\SRS\Agent\data			
	Move data from C:\Prog	ramData∖Micro Focus\SRS	\Agent\data		

This page lets you confirm or change basic Agent configuration settings.

HTTP Listener: Communication parameters for the Agent.

Host Address: Unless you want the Agent to only listen on a certain IP address, leave this setting as it is.

SSL Port: Unless there is a port conflict, leave the setting at 3037.

SSL Certificate: Details for an SSL certificate that will be generated.

Subject Name: The name of the certificate that will be generated. The server name is listed by default.

Expiration Days: The life span of the security certificate, which is set at 10 years by default.

Key Length: The SSL certificate encryption setting, which is set at 2048 by default.

Details: Click the button to view the certificate data.

Generate: If you modify any of the settings in the SSL Certificate region, click this button to generate a new certificate.

Data Folder: The default location of the Data folder. The Data folder is used for a variety of tasks, including the storage of temporary scan data.

Move data from (Enabled only during an upgrade): Having this check box selected indicates that content from the Agent's data folder for the previous version of File Reporter, will be moved to the path specified in the **Data Folder** field and the original path with be removed. If this check box is not selected, it will use whatever path is specified in the **Data Folder** field, including the original path.

5 Edit any needed parameters settings and click **Next**.

MFR Agent Configuration Wizard - 3.0.0	- 0	×
Agent Wizard		
Engine Communication		
Engine Connection		
Engine Address		
Engine SSL Port 3035 🚖		
	Next > Cancel	
	Gunder	

This page lets you set parameters for the Agent to communicate with the Engine.

Engine Address: Specify the DNS name or IP address to the server hosting the Engine here.

Engine SSL Port: Specify the SSL port for the Engine here.

6 Enter the Engine connection settings and click Next.

🐄 MFR Agent Confi	guration Wizard - 3.0.0			×
G Agent Wizard				
Completing	the wizard			
Service Status [Running Start Service		Refresh	
		Finish	Cancel	

7 Click Finish.

The Windows Agent is now installed, configured, and running.

9 Installing and Configuring the Linux Agent

Procedures in this section include those needed for installing and configuring the Agent on a server running Micro Focus Open Enterprise Server.

- Section 9.1, "Minimum Requirements," on page 87
- Section 9.2, "Installing and Configuring the Linux Agent," on page 87

9.1 Minimum Requirements

- Any of the following dual core 64-bit processor servers:
 - Open Enterprise Server 2015 SP1
 - Open Enterprise Server 2015
 - Open Enterprise Server 11 SP2
- Minimum 100 MB RAM per concurrent scan

For example, if you planned on your agent conducting scans on 4 volumes or shares concurrently, you would need a minimum of 400 MB of RAM.

Performance depends not only the number of concurrent scans, but also the size of the directory structure for each volume or share. Adding more RAM than the minimum requirement can increase performance.

Minimum of 10 GB free disk space

This size might need to be adjusted based on number of concurrent scans this agent performs, as well as the size of the scans themselves.

9.2 Installing and Configuring the Linux Agent

- 1 At the Open Enterprise Server machine, launch a terminal session.
- 2 At the terminal console, do one of the following:
 - Install the Linux Agent by typing the following command: rpm -ivh microfocusfilereporter-agent-3.0.0-xx.x86_64.rpm
 - Upgrade the Linux Agent by typing the following command: rpm -Uvh microfocusfilereporter-agent-3.0.0-xx.x86_64.rpm
- **3** Type srsagent-config and press Enter.

The console is updated and appears similar to the one below.

- 4 Specify the IP address option you want (such as 0 in the example above) and press Enter.
- 5 When the HTTP Port [0] option appears, type 0 and press Enter.The console is updated and looks similar to the one below:

6 Unless there is a conflict, accept the default HTTPS port number of 3037 by pressing Enter. If you need to use another port number, provide the new port number.

- 7 Accept the specified data path by pressing Enter.
- 8 When you are prompted to create the path, type Y and then press Enter.
- **9** Accept the specified scan data path by pressing Enter.
- **10** When you are prompted to create the path, type Y and then press Enter.

The console is updated and looks similar to the one below:

Terminal	_ 0	×
<u>File Edit V</u> iew <u>Terminal Tabs</u> <u>H</u> elp		
Agent Service Setup Wizard		-
Please fill in the following required fields:		
Current Host Address: 0.0.0.0		
Select new host address:		
[0] 172.17.2.101		
Selection->0 Configure Ports: Enter new port values		
For each of the following, enter a port number. (Enter zero (0) to turn off a port listener or hit [Enter] to accept the current value.)		
Agent HTTP Port [0]: Agent HTTPS Port [3037]:		
Current Data Path: /var/opt/microfocus/srs/agent/data New Path-> Path does not exist. Create path? [Y/N]: y		
Current Scan Data Path: /var/opt/microfocus/srs/agent/data/scan New Path-> Path does not exist. Create path? [Y/N]: y		=
Engine Address:		-

- **11** Type the IP address of the server hosting the Engine and press Enter.
- **12** Press Enter to accept the specified port number.
- **13** When prompted to use SSL, type **Y** and then press Enter.

The console is updated and looks similar to the one below:

```
File Edit View Terminal Tabs Help
 ٠
Please fill in the following required fields:
Current Host Address: 0.0.0.0
Select new host address:
[0] 172.17.2.101
Selection->0
Configure Ports:
Enter new port values
For each of the following, enter a port number.
(Enter zero (0) to turn off a port listener or hit [Enter] to accept
the current value.)
Agent HTTP Port [0]:
Agent HTTPS Port [3037]:
Current Data Path: /var/opt/microfocus/srs/agent/data
New Path->
Path does not exist. Create path? [Y/N]: y
Current Scan Data Path: /var/opt/microfocus/srs/agent/data/scan
New Path->
Path does not exist. Create path? [Y/N]: y
Engine Address: 172.17.2.150
Engine Port [3035] :
Use SSL (Y/N) [Y]: y
Create OpenSSL Certificate
Use the default server name for the common name of the certificate? (oeslinux) (y/n) [n]
```

- 14 Do one of the following:
 - Type Y and then press Enter to select oeslinux as the name for the SSL certificate.
 - Type N, type a certificate name, and press Enter.
- **15** After the private key has been created, press Enter to continue.
- 16 After the certificate has been created, press Enter to continue.
- 17 When you are prompted to start the service, type Y and then press Enter. The Agent Service Config screen appears.
- 18 Type Q and then press Enter to close the Agent Service Config screen.The Linux Agent is now installed, configured, and running on the server.

10 Installing the Report Viewer and Client Tools

- Section 10.1, "Minimum Requirements," on page 91
- Section 10.2, "Install the Report Viewer," on page 91
- Section 10.3, "Install the Client Tools," on page 92

The Report Viewer lets you to view all stored reports locally from a Windows workstation. Because the Report Viewer utilizes the resources of a Windows workstation, rather than those of the Engine, the Report Viewer can display stored reports much faster in most instances.

The Client Tools are designed to provide members of the administrators group expanded abilities in designing reports and analyzing data. The Client Tools include the Report Designer and the Analytics Tools.

NOTE: You must be a member of the srsadmins group to use the Client Tools. The name srsadmins is the default name (which you can change) of the File Reporter administrators group created during the installation of the Engine.

10.1 Minimum Requirements

• Any 64-bit multi-core processor Windows workstation with the .NET 4.5.2 framework.

Note that significant analytic workloads with the Data Analytics tool might be directly impacted by the number and speed of available cores.

- A DirectX 10 compatible graphics card required for use with the Data Analytics tool.
- Minimum of 4 GB RAM.

Depending on the size of report loading, exporting, and processing, this number might need to be significantly increased.

Minimum of 8 GB RAM for the Data Analytics tool.

Note that for the Data Analytics tool, a minimum of about 1KB per scan data entry (or 1GB per million entries) is required. Depending on the type of analysis, such as Pivot Grid, and the number of entries in a single scan, this number might need to be significantly increased.

- Minimum of 250 MB disk space.
- Report Designer and Data Analytics users must be members of the srsadmins group.

10.2 Install the Report Viewer

- 1 From the root of the MFR_3_0_0.iso image, copy the MFR-ReportViewer-Installer-3.0-x64--xx.exe file to all Windows workstations where you will run the Report Viewer.
- **2** From the Windows workstation, double-click MFR-ReportViewer-Installer-3.0-x64-xx.exe.
- 3 Agree to the license terms and conditions, then click Install.

4 When notified that the setup was successful, click Close.

The Report Viewer icon is added to the list of Micro Focus applications on the desktop.

10.3 Install the Client Tools

- **1** From the root of the MFR_3_0_0.iso image, copy the MFR-ClientTools-Installer-3.0-x64-xx.exe file to all Windows workstations where you will run the Client Tools.
- **2** From the Windows workstation, double-click MFR-ClientTools-Installer-3.0-x64-xx.exe.
- 3 Agree to the license terms and conditions, then click Install.
- 4 When notified that the setup was successful, click Close.

The MFR Data Analytics and MFR Report Designer icons are added on the desktop.

A eDirectory Universal Password Settings

To function properly, File Reporter proxy objects require that Universal Password Policy settings in eDirectory meet certain conditions.

A.1 Universal Password Policy Settings

If you will enable File Reporter in eDirectory and you have Universal Passwords set up for all users in your tree, do the following before installing and configuring any File Reporter components:

- 1 Before installing the Engine, create a new container in eDirectory to store the proxy objects.
- 2 Create a Universal Password Policy using iManager.
- 3 Make sure that the following settings are met:

Number of days before password can be changed: 0 or not set
Number of days before password expires: 0 or not set
Use Microsoft complexity policy OR
Use syntax with the following settings:
--- Maximum number of characters in password: 36 or greater
--- Maximum number of unique characters: 1+
--- Maximum number of times a specific character can be used: NOT SET
--- Maximum number of times a specific character can repeat sequentially: NOT SET
--- Allow the password to be case-sensitive
--- Allow non-alphanumeric characters in the password
--- Allow non-US ASCII characters

- 4 Associate the Universal Password Policy with the new container you created in Step 1.
- **5** When creating your proxy objects during the installation of the Engine, make sure that you specify the FDN of this container.

This section contains information about documentation content changes that were made in this *Micro Focus File Reporter 3.0 Installation Guide* after the initial release of File Reporter 2.0. The changes are listed according to the date they were published.

The documentation for this product is provided on the web in two formats: HTML and PDF. The HTML and PDF documentation are both kept up-to-date with the changes listed in this section.

If you need to know whether a copy of the PDF documentation that you are using is the most recent, the PDF document includes a publication date on the title page.

The documentation was updated on the following dates:

B.1 January 12, 2017

Updates were made to the following section:

Location	Update Description
Chapter 4, "Installing and Configuring the PostgreSQL Database," on page 21.	Corrected an incorrectly documented command.

B.2 July 19, 2016

Updates were made to the following sections:

Location	Update Description
Section 1.1, "Database," on page 7.	Updated this section with new recommendations.
Section 2.4, "Decide Which Database to Utilize," on page 11.	Updated the list of supported Linux servers.
	Removed mention of support for the PostgreSQL database on Windows.

B.3 November 10, 2015

Location	Update Description
Installation requirements for PostgreSQL, Engine, Web Application, and Agents.	Removed references of support for these on Windows 7 and 8 workstations.

B.4 April 27, 2015

Updates were made to the following sections:

Location	Update Description
Section 2.7, "Database Deployment Recommendations," on page 13.	New section.
Section 5.2, "Minimum Requirements," on page 25.	New section.

B.5 October 7, 2014

Updates were made to the following sections:

Location	Update Description
Section 6.5, "Configuring the Database," on page 38.	Added descriptions of updated fields in the Database Configuration Wizard.
Section 6.7, "Configuring the Web Application," on page 48.	Provided procedures for installing the URL Rewrite Module 2.0 for IIS.
.Section 7.5, "Configuring the Database," on page 61.	Added descriptions of updated fields in the Database Configuration Wizard.
Section 7.7, "Configuring the Web Application," on page 74.	Provided procedures for installing the URL Rewrite Module 2.0 for IIS.
Chapter 10, "Installing the Report Viewer and Client Tools," on page 91.	New section.

B.6 February 18, 2014

Location	Update Description
Section 2.4, "Decide Which Database to Utilize," on page 11.	New section.
Section 3.2, "Replacing a License," on page 17.	New procedures.
Chapter 5, "Installing an SQL Server Instance that Supports File Reporter," on page 25.	New section.
Chapter 6, "Installing and Configuring the Engine, Database, and Web Application in an Active Directory Environment," on page 33.	New procedures.
Section 6.2.1, "Prerequisites for Reporting on eDirectory Storage Resources," on page 34.	New section.
Chapter 7, "Installing and Configuring the Engine, Database, and Web Application in an eDirectory Environment," on page 57.	New procedures.

B.7 November 26, 2013

Updates were made to the following sections:

Location	Update Description
Section 8.1, "Minimum Requirements," on page 83.	Changed the RAM requirements.

B.8 July 30, 2013

Updates were made to the following sections:

Location	Update Description
Appendix A, "eDirectory Universal Password Settings," on page 93.	Changed Maximum number of characters in password: 32 or greater
	to
	Maximum number of characters in password: 36 or greater

B.9 April 25, 2013

Location	Update Description
Chapter 1, "Upgrading from a Previous Version," on page 7.	New chapter.
Section 2.3, "Decide Where to Host the Engine," on page 11.	Added that the Engine can be hosted on a sufficiently enabled 64-bit Windows 7 or Windows 8 workstation. Inserted a recommendation to not install the Engine on a Domain Controller.
Section 4.1.1, "Minimum Requirements," on page 21.	Updated requirements.
Section 4.1.2, "Installing and Configuring the PostgreSQL Database," on page 22.	Updated the procedures.
Section 6.1, "Minimum Requirements," on page 33.	Updated requirements.
Section 7.1, "Minimum Requirements," on page 57.	Updated requirements.
Section 8.1, "Minimum Requirements," on page 83.	Updated requirements.
Section 9.1, "Minimum Requirements," on page 87.	Updated requirements.
Appendix A, "eDirectory Universal Password Settings," on page 93.	New appendix.

B.10 February 13, 2013

Location	Update Description
Section 4.1, "Installing and Configuring the PostgreSQL Database on a Linux Server," on page 21.	Expanded the section to include procedures for installing the PostgreSQL database on a Linux host server.