9 software AG

ARIS CLOUD CONTROLLER (ACC) COMMAND-LINE TOOL

VERSION 10.0 - SERVICE RELEASE 14 April 2021

This document applies to ARIS Version 10.0 and to all subsequent releases.

Specifications contained herein are subject to change and these changes will be reported in subsequent release notes or new editions.

Copyright © 2010 - 2021 Software AG, Darmstadt, Germany and/or Software AG USA Inc., Reston, VA, USA, and/or its subsidiaries and/or its affiliates and/or their licensors.

The name Software AG and all Software AG product names are either trademarks or registered trademarks of Software AG and/or Software AG USA Inc. and/or its subsidiaries and/or its affiliates and/or their licensors. Other company and product names mentioned herein may be trademarks of their respective owners.

Detailed information on trademarks and patents owned by Software AG and/or its subsidiaries is located at <u>https://softwareag.com/licenses</u>.

Use of this software is subject to adherence to Software AG's licensing conditions and terms. These terms are part of the product documentation, located at

<u>https://softwareag.com/licenses</u> and/or in the root installation directory of the licensed product(s).

This software may include portions of third-party products. For third-party copyright notices, license terms, additional rights or restrictions, please refer to "License Texts, Copyright Notices and Disclaimers of Third Party Products". For certain specific third-party license restrictions, please refer to section E of the Legal Notices available under "License Terms and Conditions for Use of Software AG Products / Copyright and Trademark Notices of Software AG Products". These documents are part of the product documentation, located at

<u>https://softwareag.com/licenses</u> and/or in the root installation directory of the licensed product(s).

Contents

1	ARIS Cloud	Contro	ller (ACC)	1
			t ARIS Cloud Controller (ACC)	
			nect nodes	
			runnables	
	1.4 How	to han	dle special characters	6
			bles are available?	
			vice	
	1.6.1 1.6.2	Check	v recommendation: Block AJP ports open AJP ports (Ghostcat vulnerability)	. 12
	1.7 Use o	cases		. 14
	1.7.1	Chang	e the default agent user's password	. 14
	1.7.2		and stop runnables	
	1.7.3		vate runnable	
	1.7.4		te runnable	
	1.7.5 1.7.6		e additional memory	
	1.7.6		figure autostart settings TLS certificate available for ARIS Server	
	1.7.8		ect ports	
	1.7.9		ect HTTPS port	
	1.7.10		t log files (ACC)	
	1.7.11		e log files	
	1.7.12	ARIS A	Administration/ARIS Risk & Compliance Manager	. 21
	1.7.12	.1	Specify a white list for ARIS Administration	. 21
	1.7.12	.2	Use existing ARIS document storage and ARIS Administration for	
			ARIS Risk & Compliance Manager	. 22
	1.7.13	Proces	ss Governance	. 23
	1.7.14	ARIS /	Aware	. 24
	1.7.14	.1	Make enhancements available	. 24
	1.7.15	ARIS I	Publisher	. 25
	1.7.15	.1	Provide ARIS Publisher license files	. 25
	1.7.15		Reconfigure settings	
	1.7.15	.3	Configure the service 'Create static ARIS Publisher export' for	
			Process Governance	. 28
	1.7.16	Collab	oration	. 29
	1.7.16	.1	Specify a black list for Collaboration	. 29
	1.7.16		Create synchronization user	
	1.7.16	.3	Anonymize Collaboration user	. 30
	1.7.16	.4	Force synchronize Collaboration users	. 31
	1.7.17	Tenan	t Management	. 32
	1.7.17	.1	Create a tenant	. 33
	1.7.17	.2	Back up a tenant	. 34
	1.7.17		Delete a tenant	
	1.7.17		Restore a tenant	
	1.7.17		What data is backed up and restored?	
	1.7.17		Copy a tenant to a different server	
	1.7.17		How to adjust timestamps related to ARIS document storage	
	1.7.18		ase connection	
	1.7.18		Provide JDBC drivers	
	1.7.18		Update external service (database clusters)	
	1.7.18		Configure the database connection for additional schemes	
	1.7.18	.4	Move the database management system	. 40

	1.7.19 Elas	ticsearch	
	1.7.19.1	Check user name and password (Elasticsearch)	
	1.7.19.2	Change user name and password (Elasticsearch)	
	1.7.19.3	Disable authentication for Elasticsearch	50
	1.7.20 Heal	lth check	51
	1.7.20.1	Show node	
	1.7.20.2	Monitor runnable's health	
	1.7.20.3	Configure health monitoring	53
	1.7.21 Mail	ing	56
	1.7.21.1	Configure ARIS Agent mail server connection	
	1.7.21.2	Configure SMTP mail server connection	
	1.7.22 Thire	d-party document management systems (TDMS)	59
	1.7.22.1	Make TDMS available	59
2	Legal information	۱	
		tation scope	
	2.2 Support		60

1 ARIS Cloud Controller (ACC)

ACC is a command-line tool (see ARIS Cloud Controller (ACC) Command-Line Tool.pdf (../../documents/3 Installation/31 Initial installation/312 Server/3121 Basic (Single node)/ARIS Cloud Controller (ACC) Command-Line Tool.pdf)) for administrating and configuring an ARIS installation. It communicates with ARIS Agents on all nodes. You can use it in multiple modes.

1.1 How to start ARIS Cloud Controller (ACC)

ACC is a command-line tool (see ARIS Cloud Controller (ACC) Command-Line Tool.pdf (../../documents/3 Installation/31 Initial installation/312 Server/3121 Basic (Single node)/ARIS Cloud Controller (ACC) Command-Line Tool.pdf)) for administrating and configuring an ARIS installation. It communicates with ARIS Agents on all nodes.

Warning

Using ACC commands will deeply affect your system. This requires profound knowledge of the technical ARIS infrastructure and environment. The required know-how can be acquired only by attending the training course **ARIS Server Installation**, available via Global Education Services (http://softwareag.com/training). If you use ACC commands without this knowledge or without the services of Software AG, according to the standard Software AG software maintenance agreement, we cannot guarantee proper functioning.

ARIS Cloud Controller (ACC) can be used in three modes:

INTERACTIVE MODE (DEFAULT)

ACC runs with an interactive shell, allowing you to manually issue commands.

BATCH MODE

Activated by specifying a command file with the **-f** command line parameter (see ACC command line parameters below). ACC will execute the commands in the file in the given sequence and exit after execution or if one of the commands fails.

A command file line starting with **#** will be interpreted as a comment line and ignored by ACC.

COMMAND MODE

You can directly pass a single command to ACC as a command line parameter. The command will be executed and ACC will exit afterwards.

When passing commands directly as a command line parameter, you must be careful when escaping strings in your command, for example, double-quote-delimited parameters. The operating system command shell will consume the double quotes, leaving your string parameter un-escaped. So please escape the quote characters and special characters.

Examples

If you issue the command in command mode, for example:

```
set remote.repository.url="http://something.com/repo"
```

You must enter:

```
acc.bat -h localhost -u <user name> -pwd <remoteAccessPassword> set
remote.repository.url=\"http://something.com/repo\"
```

If you enter:

acc.bat -h localhost -u <user name> -pwd <remoteAccessPassword> set remote.repository.url="http://something.com/repo"

ACC will return an error message, for example:

```
line 1:52 mismatched character '<EOF>' expecting '\n'
Invalid or erroneous command "set
remote.repository.url=http://something.com/repo ": line 1:30 extraneous
input ':' expecting EOF
Use "help" to display a list of available commands.
```

This also affects passwords and names containing special characters. If you try to back up your tenants using the following command, make sure to escape the quote characters and the special character **&** used in the password **User&12345**:

```
./acc.bat -h localhost -u Clous -pwd g3h31m -p 18011 -c
../generated.apptypes.cfg backup tenant default username=\"admin\"
password=\"User\&12345\"
```

To get information about the usage of ACC commands, enter **help** or **help <command>**.

WINDOWS OPERATING SYSTEM

To start ACC under a Windows operating system click **Start > All Programs > ARIS > Administration > Start ARIS Cloud Controller**. If you have changed agent user credentials you must enter the user name and/or the password.

LINUX OPERATING SYSTEM

To start ACC under a Linux operating system, execute the **acc10.sh** shell script instead. To do so, enter: **su -c acc10.sh aris10**. After the ARIS Server installation has completed on a Linux operating system, the **aris10** user is locked and has no password. Command-line tools (**sh** files), such as **ARIS Server Administrator** or **ARIS Cloud Controller** can only be started by the **aris10** user related to the ARIS Agent.

- To unlock the aris10 user, enter: passwd -u aris10
- To interactively enter a password, enter: passwd aris10
- To start the command-line tools, enter: su -c acc10.sh aris10 or su -c arisadm.sh aris10
- To execute these command-line tools as an ARIS user that has no root privileges, you
 must enter the password of the aris10 user.
- To copy files manually into the ARIS directory, as the aris10 user use the commands: su aris10 and sudo aris10

As an ARIS user that has no **root** privileges, you must make sure that the files have the correct ownership (**aris10**).

• To lock the aris10 user again enter: passwd -l aris10

1.2 How to connect nodes

When you start ACC in one of the three usage modes without any additional command line parameter, it will by default connect to the node installed by the setup program. There are three options to specify nodes you want to control with ACC:

- You can use the **add node** command to put the individual cloud nodes under ACC's control. This requires profound knowledge of the technical ARIS infrastructure and environment. The required know-how can be acquired only by attending the training course **ARIS Server Installation**.
- Alternatively, you can list all your cloud nodes in a node file and pass this file to the ACC with the \-n (or --nodefile) command line option.
- If you only want to connect to a single node and issue commands there, you can also use the ACC's -h (or --host) command line option to directly specify the host or IP name of the node you want to control with ACC.

1.3 How to list runnables

Start ACC and enter **list** to monitor the status of all runnables. This example shows ACC of a current ARIS Server installation for a medium number of users.

```
ACC+ localhost>list
Node localhost - 16 installed runnables.
ID
 State Version Type
 STARTED 10.0.14.0 com.aris.runnables.zookeeper-run-prod
zoo m
postgres m
 STARTED 10.0.14.0 com.aris.runnables.PostgreSQL-run-prod
cloudsearch_m
elastic_m
 STARTED 10.0.14.0 com.aris.cip.y-cloudsearch-run-prod
 STARTED 10.0.14.0 com.aris.runnables.elasticsearch-run-prod
umcadmin m
 STARTED 10.0.14.0 com.aris.umcadmin.y-umcadmin-run-prod
adsadmin m
 STARTED 10.0.14.0 com.aris.adsadmin.y-adsadmin-run-prod
abs m
 STARTED 10.0.14.0 com.aris.modeling.components.y-server-run-
prod
 STARTED 10.0.14.0 com.aris.octopus.y-octopus server-run-prod
octopus_m
 STARTED 10.0.14.0 com.aris.age.age-run-prod
apg m
copernicus_m
 STARTED 10.0.14.0 com.aris.copernicus.copernicus-portal-
server-run-prod
 STARTED 10.0.14.0 com.aris.runnables.ecp-run-prod
ecp m
 STARTED 10.0.14.0
simulation m
com.aris.modeling.components.simulationserver.y-simuserver-run-prod
 STARTED 10.0.14.0 com.aris.runnables.httpd.httpd-run-prod
loadbalancer m
 STARTED 10.0.14.0 com.aris.dashboarding.dashboarding-run-prod
dashboarding m
businesspublisher m STARTED 10.0.14.0
com.aris.modeling.components.businesspublisher.y-bp-server-run-prod
 STARTED 10.0.14.0 com.aris.arcm.arcm-run-prod
arcm m
```

The state of all runnables represented by their instance IDs is listed. Possible states are:

- UNKNOWN: The runnable state is not yet known. This state is shown directly after ARIS Agent was started.
- **STOPPED**: The runnable is currently not running.
- **STARTING**: The runnable is starting, but this process is not complete yet.
- **STARTED**: The runnable is running.
- **STOPPING**: The runnable is stopping, but this process is not complete yet.
- **DEACTIVATED**: The runnable is not in use. It has been deactivated manually and can be activated if necessary. If the **dashboarding** runnable is in this state, that does not have to be an error. This runnable is deactivated if ARIS Server was installed without ARIS Aware.
- **DOWN**: This runnable started and crashed. ARIS Agent will attempt to automatically restart the runnable momentarily.
- **FAILED**: This runnable has crashed. ARIS Agent has given up trying to restart the runnable.

If a runnable does not start properly, read the **Basic Troubleshooting** guide.

1.4 How to handle special characters

If you pass a command to a command-line tool, such as ARIS Cloud Controller, special characters used in names, passwords, or user names may cause issues.

When passing commands directly as a command line parameter, you must be careful when escaping strings in your command, for example, double-quote-delimited parameters. The operating system command shell will consume the double quotes, leaving your string parameter un-escaped. So please escape the quote characters and special characters.

Examples

If you issue the command in command mode, for example:

set remote.repository.url="http://something.com/repo"

You must enter:

```
acc.bat -h localhost -u <user name> -pwd <remoteAccessPassword> set
remote.repository.url=\"http://something.com/repo\"
```

If you enter:

acc.bat -h localhost -u <user name> -pwd <remoteAccessPassword> set remote.repository.url="http://something.com/repo"

ACC will return an error message, for example:

```
line 1:52 mismatched character '<EOF>' expecting '\n'
Invalid or erroneous command "set
remote.repository.url=http://something.com/repo ": line 1:30 extraneous
input ':' expecting EOF
Use "help" to display a list of available commands.
```

This also affects passwords and names containing special characters. If you try to back up your tenants using the following command, make sure to escape the quote characters and the special character **&** used in the password **User&12345**.

If your username or password includes any special character, add a backslash (\backslash) before the character for ACC to process the special character as a string. That is, if there is an ampersand (**&**), in your password, add a backslash before the ampersand.

```
.acc.bat -h localhost -u Clous -pwd g3h31m -p 18011 -c
../generated.apptypes.cfg backup tenant default username=\"admin\"
password=\"User\&12345\"
```

1.5 What runnables are available?

This table lists all runnables run by ARIS Server or ARIS Publisher Server (Publisher) and the locally installed server installed by the ARIS Client Setup (LOCAL) for a medium number of users installation. That's why all runnables end with **_m**. Installations for a small or a large number of users are typified with **_s** or **_l**. If ARIS was installed using the setup program, the default instance IDs are used as shown in the table.

Runnables run by the server **LOCAL** are not accessible by ACC. This server is only available in combination with ARIS Client installations.

Runnable	ARIS Server	ARCM	Publisher	LOCAL
	Runnables run by different server types			5
Instance ID: zoo_m Name: Service registry Description: This runnable is a server component managing the communication, configuration and status information of all available runnables and external services.	x	x		x
Instance ID: postgres_m Name: Modeling database Description: Internal standard database system storing all ARIS databases (modeling data) and the system databases (ARIS method, filters, templates, languages, fonts, font formats and script data). This database can be replaced by an external Oracle® or Microsoft® SQL database.	X	x		x
Instance ID: cloudsearch_m Name: Search index Description: Main full-text search and graph structure index for modeling data. It allows fast access to the data stored in the modeling database, Oracle® or Microsoft® SQL database.	X	x		x

Runnable	ARIS Server	ARCM	Publisher	LOCAL
Instance ID: elastic_m Name: Document index (Elasticsearch) Description: Main full-text search index for documents and collaboration data. It also stores users, user groups, licenses, and privileges.	x	x		x
Instance ID: adsadmin_m Name: ARIS document storage management Description: Server component managing ARIS document storage.	x	x		
Instance ID: umcadmin_m Name: ARIS Administration/User Management Description: Server component managing users, permissions, licenses, LDAP connectivity and SSO.	x	x		x
Instance ID: loadbalancer_m Name: Load balancer Description: Central point of entry for all ARIS clients to the entire ARIS application, typically accessed via HTTP ports 80 or 1080, or HTTPS ports 443 or 1443. It distributes the workload across the installed components.	X	x		
Instance ID: abs_m Name: Modeling/publishing/reporting Description: Main server component for modeling and operations on modeling data including report execution.	x	x		x

Runnable	ARIS Server	ARCM	Publisher	LOCAL
Instance ID: hds_m (optional; not by setup) Name: Heavy-duty Server (HDS) Description: HDS is an additional component that reduces the load of ARIS reports running on you abs instance.	×			
Instance ID: cdf_m (optional; not by setup) Name: Cloud Decoupling Framework (CDF) Description: CDF is a queue that can be used to decouple synchronous accesses to services. It is required for communication between the abs instance and the hds instance. If multiple arcm runnables are installed, a cdf runnable is mandatory.	×			
Instance ID: apg_m Name: Process Governance Description: Process Governance server component. Executes processes and provides managing user interfaces.	x			
Instance ID: copernicus_m Name: Portal Description: Server component providing the portal in ARIS Connect.	x			
Instance ID: octopus_m Name: Analysis Description: Server component processing ad hoc analyses and queries triggered in ARIS Architect or ARIS Designer.	×			x

Runnable	ARIS Server	ARCM	Publisher	LOCAL
Instance ID: ecp_m Name: Collaboration Description: Server component of the collaboration component in ARIS Connect.	x			x
Instance ID: simulation_m Name: Simulation Description: Server component of the simulation functionality in ARIS Architect.	x			x
Instance ID: dashboarding_m Name: Dashboards (ARIS Aware) Description: Server component of the dashboarding component in ARIS Connect.	x			
Instance ID: businesspublisher_m Name: ARIS Publisher server Description: Server component of the ARIS Publisher functionality in ARIS Architect.			x	
Instance ID: arcm_m Name: ARIS Risk & Compliance Manager server Description: Server component of ARIS Risk & Compliance Manager.		x		

1.6 Security advice

Due to the Tomcat (Ghostcat) vulnerability, you are recommended to block (page 11) access to all **AJP** ports if you use an ARIS version prior to **10.0.12.0**.

1.6.1 Safety recommendation: Block AJP ports

The **Apache JServ Protocol** (AJP) is a binary protocol that can proxy incoming requests from a web server to an application server behind the web server. AJP is a highly trusted protocol. It must not be made available to untrusted clients because they could gain access to confidential information or execute code on the application server.

ARIS uses AJP for communication between the **loadbalancer** runnable that bases on Apache HTTPD and ARIS applications that base on Apache Tomcat. The vulnerable Tomcat AJP connector is mandatory and must stay active for ARIS applications.

If you have installed ARIS Server according to our recommendations, you can block access to the ports of all runnables except the HTTP and HTTPS ports used by the **loadbalancer** runnable by setting appropriate firewall rules. By default these HTTP and HTTPS ports are **80** and **443** on Windows operating systems and **1080** and **1443** on Linux operating systems.

To prevent unauthorized access, check that the **AJP** ports of your ARIS installations are only accessible from networks from which users access ARIS (page 12). The **show node** ACC command gives an overview of open **AJP** ports. It lists all ports used by ARIS runnables. The **connector.ajp.port** parameter (in former ARIS versions called **CATALINA_AJP_PORT**) identifies **AJP** ports. If any of these ports are accessible from an external network, you must block access immediately by your firewall.

Important: If your ARIS system is a multiple node installation, the **AJP** ports must remain open for data transfer between multiple nodes. These open **AJP** ports do not represent a security gap, because distributed ARIS installations must always be protected by a firewall.

1.6.2 Check open AJP ports (Ghostcat vulnerability)

To prevent unauthorized access, check that the **AJP** ports of your ARIS installations are only accessible from networks from which users access ARIS (page 12).

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To check ports used by runnables, enter: **show node**

The list is displayed. Navigate to the **Known used ports section**.

Port		Port Parameter							
		m HTTPD.ssl.port	Set explicitly						
	loadbalancer_		Set explicitly						
		zookeeper.application.instance.port	Set						
explic	explicitly								
14201	cloudsearch_m	JAVA-DCSHTTPPORT	Set explicitly						
14206	cloudsearch_m	JAVA-Dcom.sun.management.jmxremote.pc	ort Set						
explic	citly								
14220	elastic_m	ELASTICSEARCH.http.port	Set explicitly						
14226	elastic_m	JAVA-Dcom.sun.management.jmxremote.po:	rt Set						
explic	citly								
14230*	elastic m	ELASTICSEARCH.transport.tcp.port	Set explicitly						
14240	postgres_m	postgresql.port	Set explicitly						
14250	cdf m –	connector.http.port	Set explicitly						
14251	cdf m	connector.ajp.port	Set explicitly						
14256	cdf m	JAVA-Dcom.sun.management.jmxremote.por	t Set explicitly						
	zoo m		DEFAULT						
	z00 m	JAVA-Dcom.sun.management.jmxremote.por	t Set explicitly						
	abs m								
	abs m	connector.http.port connector.ajp.port	Set explicitly						
	abs m	JAVA-Dcom.sun.management.jmxremote.por							
	adsadmin m	connector.http.port	Set explicitly						
	_	connector.ajp.port	Set explicitly Set explicitly						
	adsadmin m	JAVA-Dcom.sun.management.jmxremote.po							
explic	_								
	apg_m	connector.http.port	Set explicitly						
	apg_m	connector.ajp.port	Set explicitly						
	apg_m	JAVA-Dcom.sun.management.jmxremote.por							
		connector.http.port	Set explicitly						
		connector.ajp.port	Set explicitly						
		JAVA-Dcom.sun.management.jmxremote.po							
explic									
	ecp_m	connector.http.port	Set explicitly						
	ecp_m	connector.ajp.port	Set explicitly						
14446	ecp_m	JAVA-Dcom.sun.management.jmxremote.por							
	hds m	connector.http.port	Set explicitly						
	hds m	connector.ajp.port	Set explicitly						
	hds m	JAVA-Dcom.sun.management.jmxremote.por							
14460	octopus_m	connector.http.port	Set explicitly						
	octopus_m	connector.ajp.port	Set explicitly						
	octopus m	JAVA-Dcom.sun.management.jmxremote.po:							
explic		OAVA Deom.sun.management.jmxremote.po.	L Det						
-	simulation m	connector bttp port	Sot ovplicitly						
	simulation m	connector.http.port	Set explicitly						
14471 14476	_	connector.ajp.port	Set explicitly ort Set						
14476 simulation_m JAVA-Dcom.sun.management.jmxremote.port Set explicitly									
	-	connector bttp port	Sot ovplicitly						
	umcadmin_m	connector.http.port	Set explicitly						
14481	umcadmin_m	connector.ajp.port	Set explicitly						

14486 umcadmin_m JAVA-Dcom.sun.management.jmxremote.port Set explicitly 14490 dashboarding_m connector.http.port Set explicitly 14491 dashboardging_m connector.ajp.port Set explicitly 14496 dashboarding_m JAVA-Dcom.sun.management.jmxremote.port Set explicitly 14497 dashboarding_m JAVA-Xrunjdwp\:transport Set explicitly

The highlighted **connector.ajp.port** Port parameter indicates all open AJP ports.

3. If any of these ports are accessible from an external network, you must block access immediately by your firewall.

You have secured the system.

Important: If your ARIS system is a multiple node installation, the **AJP** ports must remain open for data transfer between multiple nodes. These open **AJP** ports do not represent a security gap, because distributed ARIS installations must always be protected by a firewall.

1.7 Use cases

In these chapters product-related examples for configuring the system are available.

1.7.1 Change the default agent user's password

The ARIS Agent user has access to ARIS Cloud Controller (ACC). If you did not change the default password during the setup process you should do so manually to prevent unauthorized access.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Change the password: **set password = "<enter the new password>"**
- 3. Stop ACC. Enter: exit
- 4. Restart ACC.
- 5. Enter the new password.
- 6. If you use the Start icon for ARIS Cloud Controller (Start > All Programs > ARIS > Administration > ARIS Cloud Controller) you can change the password command line parameter within the ACC shortcut. If you do not change the password it will be prompted every time you start ACC.

🔁 ARIS 10.0 Cloud Controller Properties 🛛 🗙								
Compatibility General Sho	Security	ecurity Details Previous Options Font Layout						
ARIS 10.0 Cloud Controller								
Target type: Windows Batch File								
Target location:	Target location: acc							
Target:	Target: r\acc\acc.bat -h localhost -u Clous -pwd g3h31m							
Start in: D:\SoftwareAG\ARIS10.0\server\acc								

If you run an ARIS server setup after you have changed the password, enter the changed credentials.

1.7.2 Start and stop runnables

The start modus had been selected during the setup process. If you have chosen the option **Start automatically** all runnables will be started in the right order.

Runnables can also be started and stopped independently, but most runnables will not work on their own. You must start all needed runnables in the right order.

- Enter startall to get all runnables started in correct order.
- Enter start <instanceId>, for example, start abs_m to start only the runnable abs (Modeling & Publishing (Business server))
- Enter **stopall** to stop all runnables.
- Enter **stop <instanceId>**, for example, **stop abs_m** to only stop one runnable.

If you run ARIS on a laptop (8 GB) for demonstration purposes you might want to stop runnables you do not need to ensure more memory for the system.

1.7.3 Deactivate runnable

Deactivation is useful, if you do not yet use a certain runnable, but maybe need it later. If you activate the runnables again, you can still use the setup program to update your ARIS version. To deactivate runnables is safer than removing or shutting them down.

A deactivated runnable cannot be started with a **start** command. They will be ignored by the **startall** command and the agent's runnable autostart.

Prerequisites

Runnables are in **STOPPED** or **FAILED** state.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To deactivate the runnable enter, for example: **deactivate simulation_m**

The **simulation** runnable will not be started, until you have activated it again (page 15).

1.7.4 Activate runnable

You can activate runnables that have been deactivated (page 15). This is required before starting an update setup.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To activate the runnable enter, for example: activate simulation_m

The **simulation** runnable can be started again.

1.7.5 Provide additional memory

If you have performed an installation for small (s), medium (m) or large (l) memory requirement, you can provide additional memory for runnables.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Enter **reconfigure <runnable> +JAVA-Xmx="<**memory requirement>".

The affected runnables will be started after the settings have been updated.

Examples

reconfigure abs_s +JAVA-Xmx="1152m"

The memory settings for the modeling runnable of an s installation will be increased to max. 1152 MB.

reconfigure abs_m +JAVA-Xmx="6G"

The memory settings for the modeling runnable of an m installation will be increased to 6 GB.

1.7.6 Reconfigure autostart settings

Using the **autostart.mode** parameter, you can reconfigure runnables to start automatically when the windows service starts. This parameter is used as a node setting valid for all runnables at a node. Do not use the **autostart.mode** parameter for runnables. For runnables use the **set runnable property** command to set their **autostart** parameter to **true**.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To change settings for on node, enter for example:

set autostart.mode = "all"

To change settings for all nodes, enter for example:

on all nodes set autostart.mode="all"

You can use the following values:

all: starts all runnable automatically.

off: no runnable is started automatically.

autostart.flag: only those runnables which have their **autostart** set to **true** (by invoking the **set runnable property** command) are started automatically.

last.started: only those runnables that were started the last time are started automatically. These are all runnables for which an explicit **start** command had been issued, without being followed by an explicit **stop** or **kill** command.

Runnables are started automatically when ARIS Agent starts up, but only if the **autostart.mode** is set to **all**, **autostart.flag**, or **last.started** or if ARIS Agent finds all runnables to be either in state **STOPPED** or **UNKNOWN** after starting up. This prevents ARIS Agent from starting up runnables if ARIS Agent itself but not the entire node is manually restarted and the runnables themselves are still active.

1.7.7 Make TLS certificate available for ARIS Server

By default, the **loadbalancer** runnable is set to allow both unencrypted HTTP (port 80) and encrypted HTTPS (port 443) access. In order to use TLS (former SSL), the certificate must fit to the load balancer's host name. Otherwise client connections in particular web browser connections will fail due to an invalid certificate.

OBTAINING A VALID CERTIFICATE

If you want to use TLS, you need a valid certificate for the server on which the load balancer is running. This certificate must be signed by a certificate authority (CA). Please make sure that the certificate is compatible with the Java version of all ARIS clients.

- You can buy a certificate from an official CA. Most clients in particular browsers will trust certificates signed by such a CA.
- If your company uses own CA, use a certificate from this CA and add this CA to the trust store of all clients.

ADDING A VALID CERTIFICATE TO THE LOAD BALANCER

Your certificate must contain two parts:

- The private key used to encrypt information sent back to the client (file extension **.key**).
- The server certificate (file extension **.crt**).
- 1. Put the ***.key** file and the ***.crt** file into a ZIP archive.
- 2. Copy this ZIP file to a local directory that can be accessed by ARIS Cloud Controller (ACC).
- 3. Start ARIS Cloud Controller (ACC) (page 2).
- 4. Stop the loadbalancer runnable. Enter, for example: stop loadbalancer_m
- 5. Enter the ACC command enhance loadbalancer_<s, m, or I> with sslCertificate local file "<path to the ZIP file>"

Example: enhance loadbalancer_m with sslCertificate local file "c:\\temp\\lbcert.zip".

If you have blanks or special characters in the path, you must put it in quotes and use a double backslash instead of a single slash. Alternatively, use single forward slashes, for example: "c:/temp/lbcert.zip".

6. Start the loadbalancer runnable again. Enter, for example: start loadbalancer_m

The SSL certificate is available.

If ARIS clients cannot perform connections to servers using TLS certification, you need to provide an additional certificate (see: **Basic Troubleshooting Guide**).

1.7.8 Redirect ports

In case of port conflicts (see **Basic Troubleshooting Guide**) redirect the ports, for example, the default HTTP port **80** or the HTTPS port **443**.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Run a **reconfigure** command on the **loadbalancer** runnable.

To make the **loadbalancer** runnable know through which ports users are now accessing it, you need to run an ACC **reconfigure** command with the following syntax:

reconfigure loadbalancer_<SIZING>

HTTPD.zookeeper.application.instance.http.port=<externalHttpPort> HTTPD.zookeeper.application.instance.port=<externalHttpsPort>

Replace **<SIZING>** with the sizing you used to install ARIS Server, such as **s**, **m**, or **l**. Replace **<externalHttpPort>** with the port from which you redirect to the physical HTTP port of the **loadbalance**r runnable (usually port **80**).

Replace **<externalHttpsPort>** with the port from which you redirect to the physical HTTPS port of the **loadbalance**r runnable (usually port **443**).

This example tells the **loadbalancer** runnable in an **m** size installation that users are now accessing it through the redirected ports **80** and **443**:

reconfigure loadbalancer_m HTTPD.zookeeper.application.instance.http.port=80 HTTPD.zookeeper.application.instance.port=443

ARIS users access ARIS using the redirected ports.

If runnables do not start up properly, resolve possible port conflicts.

1.7.9 Redirect HTTPS port

To make ARIS accessible under a privileged port on a Linux system, a user with root privileges has redirect the ports, for example, the HTTP port **80** or the HTTPS port **443**.

If you have forced the **loadbalancer** runnable to use HTTPS using an ACC command, such as:

reconfigure loadbalancer_m +HTTPD.EnforceHTTPS="true"

connections cannot be established. This is because users are forwarded to **https://<server name>:1443/** instead of **https://<server name>**.

You must redirect the HTTPS port to 443.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Enter:

reconfigure loadbalancer_m HTTPD.redirect.https.port=":443"

You must enter a colon followed by the port number.

Users are forwarded correctly.

1.7.10 Collect log files (ACC)

If problems occur during operation, you can use log files to find and resolve errors. You can download zipped log files related to each runnable or you can download all available log files.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To collect log files, for example related to the **abs_l** runnable and save them in the specified directory, enter: **collect log files for abs_l to C:\logfiles**

To collect all log files, enter: collect log files or collect logfiles

You can use additional parameters. To get information about the usage of ACC commands, enter **help** or **help <command>**.

All log files are stored as a ZIP archive.

If you cannot solve the problems and have a maintenance agreement, please send an error description and the ZIP archives containing collected log files as well as the entire contents of the **log** and **config** directories to the ARIS Global Support via Empower (https://www.softwareag.com/corporate/services/support/default).

1.7.11 Delete log files

Log files may contain private data of ARIS users, such as IP addresses, MAC addresses, or user names. In order to comply with the **G**eneral **D**ata **P**rotection **R**egulation (GDPR), you can collect log files using ACC or the ACC interface, find personal data related to deleted users, and manually delete or anonymize log file entries in source files.

Warning

If you delete log files (page 20), Software AG might no longer be able to support you in order to resolve software problems.

In order to delete all log files, you must stop (page 15) the related runnables to allow unhindered access to all files. If you do not stop the runnables, some files may be locked and cannot be deleted.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- To delete log files, for example related to the abs_l runnable, enter: delete log files for abs_l

To delete all log files, enter: delete log files or delete logfiles

All log files that are not accessed by a runnable are deleted. Log files that were not deleted are listed.

1.7.12 ARIS Administration/ARIS Risk & Compliance Manager

If you have installed ARIS Risk & Compliance Manager and ARIS Server you can force ARIS Risk & Compliance Manager to use the ARIS Administration of the ARIS Server.

1.7.12.1 Specify a white list for ARIS Administration

You can specify a white list for ARIS Administration.

A white list or black list is a positive or negative list with which systems can be protected. White lists and black lists pursue opposing strategies.

A white list contains all permitted URLs. A blacklist, on the other hand, specifically excludes URLs.

Procedure

- 1. Navigate to **<ARIS installation path>\server\bin\work\work_umcadmin_m**, for example, **C:\ARIS10.0\server\bin\work\work_umcadmin_m**.
- 2. Start ARIS Cloud Controller (ACC) (page 2).
- Stop the ARIS Administration runnable. Enter, for example, stop umcadmin_<s, m, or l>.
- 4. You must use regular expressions for the white list. A regular expression is a character string used to describe sets of character strings using certain syntactic rules.

Enter reconfigure **umcadmin_<s, m, or I> "JAVA-**

Dcom.aris.umc.whitelist.url.regex.pattern"="<comma-separated list of regular expressions>".

Example

If you want to allow a URL whose name consists of one word in lowercase letters and begins with **https://** and ends with **.com**, use the following regular expression:

https://[a-z]+.com

if you want to allow graphics of **jpg** typewhose names consist of mixed-case alphanumeric characters, and which are located in subdirectories of a URL that begins with **https://** and ends with **.com**, use the following regular expression:

https://([a-z]*.)[a-z]*[.com](/[a-z]*)(/[a-z]*)(/[A-Za-z0-9_]+.jpg)

Start the ARIS Administration runnable. Enter, for example, start umcadmin_<s, m, or l>.

You have specified a white list for ARIS Administration.

You can remove the white list again. To do so, proceed as described above and configure **reconfigure umcadmin_m -"JAVA-Dcom.aris.umc.whitelist.url.regex.pattern"**.

1.7.12.2 Use existing ARIS document storage and ARIS Administration for ARIS Risk & Compliance Manager

After you have installed ARIS Risk & Compliance Manager this installation uses a separate set of runnables, for example, ARIS Administration or ARIS document storage. This means that the administrator has to manage users and documents. If you already use ARIS Server and have installed ARIS Risk & Compliance Manager later you can reconfigure your ARIS Risk & Compliance Manager runnable to your productive ARIS Server installation. This will make ARIS Risk & Compliance Manager available to all users of your productive system and only one ARIS document storage will be in use.

- Start ARIS Cloud Controller (ACC) (page 2).
 Make sure to start the ACC of your ARIS Risk & Compliance Manager installation.
- To reconfigure ARIS Risk & Compliance Manager and force that runnable to use the ARIS Administration of your ARIS Server installation, enter: reconfigure arcm_<s,m or l> zookeeper.connect.string="<ARISServer>\\:14281"

ARIS Risk & Compliance Manager is now accessible via the ARIS Server name, for example, **http://arisserver/arcm** by all users managed within the ARIS Administration of your productive system.

To ensure more memory for the ARIS Risk & Compliance Manager system you can shut down all other runnables or remove them.

1.7.13 Process Governance

For information on Process Governance customization, please refer to the **Process Governance Command-Line tool.PDF** and the **Process Governance Customizing. PDF**. Technical documents are available on:

- ARIS DVD (...Documents\English\5 Customizing)
- Empower (https://empower.softwareag.com/) (login required)
- ARIS Download Center (https://aris.softwareag.com/)

1.7.14 ARIS Aware

You can make custom widgets available for ARIS Aware.

1.7.14.1 Make enhancements available

If you want to use self-designed widgets, **LESS** files, or **CSS** files in your ARIS Aware dashboards you must enhance each **dashboarding** runnable of your ARIS Server installation with these files. Enhanced files are not affected by an update setup. They will be preserved.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To make the custom resource available enter, for example: **enhance dashboarding_m with customResource local file "C:\\mywidgets.zip"**

If you have blanks or special characters in the path, you must put it in quotes and use a double backslash instead of a single slash.

The **ZIP** file including its contained folder structure is automatically extracted to the path:

%INSTANCEDDIR%\base\webapps\mashzone

1.7.15 ARIS Publisher

In this chapter product-related examples for configuring the system are available.

From ARIS 10.0.12.0 on ARIS Publisher and IT Inventory are no longer delivered. This means that you can no longer install ARIS Publisher Server. You can still use your current ARIS Publisher installation, but since this component is no longer supported, no more features will be developed. We strongly recommend to use the portal of ARIS Connect instead of ARIS Publisher in the future.

1.7.15.1 Provide ARIS Publisher license files

You can provide license files for ARIS Publisher Server using ACC. All other licenses are managed by ARIS Administration.

Procedure

- 1. Save the zip file to a local directory that can be accessed by ARIS Cloud Controller (ACC), for example: **d:/Publisher_Server_key.zip**
- 2. Start ARIS Cloud Controller (ACC) (page 2).
- 3. Stop the **businesspublisher** runnable. Enter, for example: **stop businesspublisher_l**
- Provide the license using this command: enhance <runnable> with license local file
 cpath to the saved file>

Example: enhance businesspublisher_I with license local file "d:\\Publisher_Server_key.zip"

If you have blanks or special characters in the path, you must put it in quotes and use a double backslash instead of a single slash. Alternatively, use single forward slashes, for example: **"d:/Publisher_Server_key.zip"**.

5. Start the **businesspublisher** runnable. Enter, for example: **start businesspublisher_l**. The license is available.

1.7.15.2 Reconfigure settings

You can change settings entered during the setup process. Use the **reconfigure** ACC command to change settings, such as ports (page 19). When performing an update setup all modifications made manually in CFG or XML files will be lost.

In this example, the connection parameters to Process Governance are adjusted.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Reconfigure **businesspublisher_<s**, **m**, or **I>** and force that runnable to use the ARIS Administration of your ARIS Server installation.

Ensure that all values used in the **reconfigure** command, for example, for the keys **username** or **password** actually match to the values used in the <ARIS installation path>\server\bin\work\work_businesspublisher_<s, m or l>\base\webapps\businesspublis her\config**webappserver.cfg** file and the **umcconfig.cfg** file. If typos were made during the setup process, the affected values must be adjusted.

For better readability, the parameters of the command are shown with line-wraps. For execution you must enter a single-line command.

```
bp.age.host="<aris-design-or-connect-srv>.domain.tld"
```

bp.age.port=80

3. For execution enter a single-line command. For better readability, the parameters of the reconfigure command are shown with line-wraps, for example:

reconfigure businesspublisher_<s, m, or I>

bp.ado.database="com.idsscheer.aris.businesspublisher.application.dao.database.AOracle DAO"

```
bp.db.driver="oracle.jdbc.OracleDriver"
```

bp.db.url="jdbc:oracle:thin:@//oracle-srv.domain.tld:1521:oracle_sid"

bp.db.validation.query="select 1 from dual"

bp.db.username="ARISBP"

bp.db.passwd="ARISBP"

bp.arisbpdata="ARISBPDATA"

bp.arisbpindex="ARISBPINDEX"

bp.login.module="UMCLogin"

bp.umc.server.url="http://<aris-design-srv>.domain.tld:<port number>/umc"

bp.umc.admin.login="superuser"

bp.umc.admin.passwd="<superuser's password>"

bp.age.host="<aris-design-srv>.domain.tld"

bp.age.port=80

This **businesspublisher_<s**, **m**, or **I>** runnable is reconfigured. Publisher users are authenticated via ARIS Administration and ARIS document storage will be available if it has been connected to the ARIS Publisher Server.

These modifications will not be affected by update setups. When performing an update setup all modifications made manually in CFG or XML files will be lost.

1.7.15.3 Configure the service 'Create static ARIS Publisher export' for Process Governance

You can change settings entered during the setup process. Use the **reconfigure** ACC command to change settings, such as ports (page 19). When performing an update setup all modifications made manually in CFG or XML files will be lost. You can configure, that the **Create - Static ARIS Publisher export** service supports the port information.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2) on your <_apg_server>.
- Enter the following command, for example: reconfigure apg_m JAVA-Dcom.idsscheer.age.serviceenabling.staticExport.wsServer="<myARIShost>:<po rt>/aris/apgstatic"

Ensure that all values used in the **reconfigure** command, for example, for the keys **username** or **password** actually match the values used in the <ARIS installation path>\server\bin\work\work_apg_<s, m or l>. If typing errors happened during the setup process the affected values must be adjusted.

This **apg_m** runnable is reconfigured.

These modifications will not be affected by update setups. When performing an update setup all modifications made manually in CFG or XML files will be lost.

1.7.16 Collaboration

In this chapter related examples for configuring the system are available.

1.7.16.1 Specify a black list for Collaboration

You can specify a black list for Collaboration. Collaboration is the platform for cooperation across teams. With Collaboration, information can be exchanged faster, knowledge can be shared, and cooperation across borders is improved. Collaboration is a forum in which users can mention any URL in posts. It is therefore more appropriate to define a black list.

A white list or black list is a positive or negative list with which systems can be protected. White lists and black lists pursue opposing strategies.

A white list contains all permitted URLs. A blacklist, on the other hand, specifically excludes URLs.

Procedure

- Navigate to <ARIS installation path>\server\bin\work\work_ecp__<s, m, or l>, for example, C:\ARIS10.0\server\bin\work\work_ecp_m.
- 2. Start ARIS Cloud Controller (ACC) (page 2).
- 3. Stop the Collaboration runnable. Enter, for example, **stop ecp_<s**, **m**, or **l>**.
- 4. You must use regular expressions for the white list. A regular expression is a character string used to describe sets of character strings using certain syntactic rules.

Enter reconfigure ecp_<s, m, or I> "JAVA-

Dcom.aris.umc.blacklist.url.regex.pattern"="<comma-separated list of regular expressions>".

Example

If you want to block yahoo.com, use the following regular expression:

 $(http(s)?://)?([\w-]+\)+[\w-]+[\yahoo\.com]+(/[/?%&=]*)?$

5. Start the Collaboration runnable. Enter, for example, **start ecp_<s**, **m**, or **l>**.

You have specified a black list for ARIS Administration.

You can remove the black list again. To do so, proceed as described above and configure **reconfigure ecp_m -"ecp.blacklist.url.regex.pattern"**.

1.7.16.2 Create synchronization user

The synchronization user serves technical purposes only. No function or license privileges are assigned to this user. The synchronization user is required for synchronization processes executed in the background of Collaboration, for example, to synchronize the user data between ARIS Administration and Collaboration.

The synchronization user is automatically generated for every newly created tenant. If the synchronization user is not available, the **system** user is used instead, provided that the default password of the **system** user was not changed. If the **system** user cannot be used, you must manually create the synchronization user using ARIS Cloud Controller. By default, the synchronization user name is **_aris_tech_user_ecp_techuser**.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To create the synchronization user enter, for example:

enhance umcadmin_m with createUser trigger only options tenant.name=<tenant name> tenant.user.name="<user name>" tenant.user.pwd="<user password>" affected.user="<synchronization user name>" affected.email="<synchronization user e-mail>" affected.pwd="<synchronization user password>" as.technical.user="true" set tenant default data for app umc ecpTechnicalUserName="<synchronization user name>" ecpTechnicalUserPassword="<synchronization user password>"

The user is created and made available for the **ecp** runnable.

1.7.16.3 Anonymize Collaboration user

You can anonymize deleted Collaboration users according to GDPR.

Prerequisites

The user was deleted in ARIS Administration.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- To anonymize, for example, the deleted y4711 user on ecp_m enter: invoke anonymizeUser on ecp_m anonymize.user=y4711

Activities of this Collaboration user, such as posts, comments, groups, are shown with **Anonymized user** instead with the **y4711** user name. If several users are anonymized a number is added, such as **Anonymized user 2**.

1.7.16.4 Force synchronize Collaboration users

You can transfer users managed in ARIS Administration to Collaboration. This can affect all users or list of users.

Prerequisites

The user executing the command is then **system** user or has the **Collaboration administrator** function privilege.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To transfer all users from ARIS Administration, enter, for example: **invoke refreshUsers** on ecp_m tenant.id=tenant01
- 3. To transfer a list of users, enter, for example: invoke refreshUsers on ecp_m tenant.id=tenant01 user.list="user1,user2,user39"

The list of user names must be comma separated without blanks.

By default **system** user credentials are used. If you execute the command as a user holding the **Collaboration administrator** function privilege, you must specify you user credentials, such as:

invoke refreshUsers on ecp_m tenant.id=tenant01 tenant.user=<user name> tenant.user.pwd=<password>

or:

invoke refreshUsers on ecp_m tenant.id=tenant01 tenant.user=<user name> tenant.user.pwd=<password> user.list="user1,user2,user39"

Users managed in ARIS Administration are available in Collaboration.

1.7.17 Tenant Management

In this chapter related examples for configuring the system are available.

1.7.17.1 Create a tenant

After the installation of ARIS Connect the **default** tenant is available. If you need additional tenants to provide different sets of databases, users, configurations or ARIS methods you can easily create tenants. If you are going to create additional tenants for ARIS10.0 to migrate data from ARIS 9.8.7 or later, make sure to use identical names in both ARIS versions. You can also create tenants using the ARIS Administration's command line tools or Tenant Management.

Prerequisites

- ARIS Server installation
- Users need the **User administrator** function privilege.
- If you use an external database system that was configured using the delivered database scripts (see ARIS Server Installation Guide), assign the tenants (page 44) to these schemes before running the command as described below.

Warning

For tenant names please only use up to 25 lowercase ASCII characters and numbers. The name must begin with a character. Special characters, such as _ and characters, for example, in Chinese, Cyrillic or Arabic cannot be used.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Enter: create tenant <tenant name> username=<user name of a user holding the required privileges> password=<this user's password>.

Example: create tenant test01 master.tenant.user.name = admin master.tenant.user.pwd= tenantmanager123

You can even change parameters for the new tenant. You must specify additional parameters in case you use an external database management system, for example (Oracle):

create tenant test01 database.admin.user="system" database.admin.password="manager" dbinstanceid="db0000000000" database.schema.tablespace.default="ARISDATA" database.schema.tablespace.temporary="TEMP" database.schema.name=aris_test01" database.schema.password="*ARIS!1dm9n#yy"

The tenant **test01** will be created.

- 3. The administrator must import licenses, create users and user groups and assign privileges and licenses for the **test01** tenant.
- 4. Start a ARIS client and log in using this tenant. The system database will be created for that tenant.

The tenant is created and can be backed up (page 34).

1.7.17.2 Back up a tenant

You can back up tenant data (page 39) using the ARIS Cloud Controller (ACC). If you want to include the user statistics, the property **User statistics in backup**

(**com.aris.umc.user.statistics.backup**) must be enabled in the configuration (see ARIS help: ARIS Administration > 🖾 Configuration > User management > Security > Advanced settings). Please note that no user can work on this tenant during the backup process.

Prerequisites

- ARIS Server installation
- Users need the following function privileges. The function privileges depend on the license.
 Therefore, you may not be able to assign all of the function privileges shown.

 Analysis administrator 	License administrator
 ARCM administrator 	 Portal administrator
Collaboration administrator	 Process Governance administrator
 Database administrator 	 Server administrator
 Dashboard administrator 	 Technical configuration administrator
 Document administrator 	 User administrator

Warning

Do not store backup files in ARIS document storage.

Tenant data is fully backed up only if the user executing the commands has sufficient privileges for all components in every tenant and if all components were selected for the backup.

User administration audit events are not part of the tenant backup.

Extensions, for example, TLS/SSL certificates (page 18), SAP[®] Java Connector, and JDBC drivers (page 43), added using the **enhance** ACC command are not backed up.

To avoid data inconsistencies and possible data loss, you must not perform any of the following activities in parallel, neither manually nor scheduled:

- Deleting any Process Governance process instance, process version, or process

- Archiving Process Governance process instances

- Backup/restore tenant (containing Process Governance or ARIS document storage data)

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Enter: backup tenant <tenant name> to <pathToBackUpFile> encryption.key <encryption password or encryption key> username=<user name of a user holding the required privileges>password=<this user's password> such as: backup tenant default to "f:\\backupDefault.acbcrypt" encryption.key=str3ngG3h31m username=y1234 password=managery1234. If values contain special characters, you must quote the strings and special characters. If a password for example is User&12345, you must enter password=\"User\&12345\"

Make sure to save the backup file on external media, such as a NAS or file server. Notice the double backslashes. Alternatively, use a single forward slash. If no file name is specified, the file name is generated as for unencrypted files, but with the file extension **acbcrypt** instead of **acb**. The encryption password must be at least 8 characters long and contain at least 3 out of the 4 following character classes: lower-case letter, upper-case letter, digit, special character (such as any non-whitespace, non-letter, non-digit character).

The backup is started. The complete backup is written to one single **acb** archive file. If you encrypted the backup file, the file extension is **acbcrypt**.

If a tenant backup containing Process Governance data takes a long time to complete, Process Governance downtime is likely to be long. To reduce Process Governance downtime while the backup is in process, you can set the **Use snapshot-based backup mode** property in the Process Governance configuration. For details, refer to the ARIS Connect online help (Manage ARIS Connect > Set up Process Governance > Valuable information > What infrastructure properties are available?).

You can restore (page 37) this tenant using the related archive file. Using the **restore tenant co**mmand will copy the content to an existing tenant. Process Governance backup archives greater than 2 GB might lead to insufficient TEMP space issue when restoring them into ARIS with Oracle back end. For such large backups, extend the temp tablespace size before restoring operation executed.

You can manage tenants also using the ARIS Administration's command line tools or Tenant Management tool.

1.7.17.3 Delete a tenant

If you delete a tenant all tenant information are lost:

- Databases
- User data (users, privileges and licenses)
- ARIS document storage data including all access rights
- Process Governance data
- Ad hoc analyses and queries

Prerequisites

- ARIS Server installation
- Users need the following function privileges. The function privileges depend on the license.
 Therefore, you may not be able to assign all of the function privileges shown.

 Analysis administrator 	License administrator
 ARCM administrator 	 Portal administrator
Collaboration administrator	 Process Governance administrator
 Database administrator 	 Server administrator
 Dashboard administrator 	 Technical configuration administrator
 Document administrator 	 User administrator

Warning

If you delete a tenant all tenant information are lost.

Procedure

- 1. Back up (page 34) the tenant in order to be able to restore (page 37) data again.
- 2. Start ARIS Cloud Controller (ACC) (page 2).
- 3. Enter: delete tenant <Tenant name> username=<user name of a user holding the required privileges> password=<this user's password>

Deletes the specified tenant and all its associated data from the system. User name and password of an administrative user have to be specified using the parameters **master.tenant.user.name** and **master.tenant.user.pwd**, respectively. If values contain special characters, you must quote the strings and special characters. If a password for example is **User&12345**, you must enter **password=\"User\&12345\"**

Warning

If the optional **force** keyword is used, the security question **Are you sure?** is not displayed and the tenant and its data will be deleted without further prompting the user.

The tenant has been deleted.

You can also manage tenants using the ARIS Administration's command line tools or Tenant Management.

1.7.17.4 Restore a tenant

You can restore tenant data (page 39) or copy the content of this tenant (page 41) to a different ARIS server. You need to have access to the relevant back-up archive file containing the data of a tenant:

Warning

No user can work on this tenant during the restore process. All current data of a running tenant will be deleted and replaced by the data of the backup file. Data related to ARIS Administration will not be deleted but merged. The tenant name and current user data will be untouched. If users were deleted after the tenant has been backed up, these users will be available again. Make sure to delete those users.

Process Governance backup archives greater than 2 GB might lead to insufficient TEMP space issue when restoring them into ARIS with Oracle back end. For such large backups, extend the temp tablespace size before restoring operation executed.

To avoid data inconsistencies and possible data loss, you must not perform any of the following activities in parallel, neither manually nor scheduled:

- Deleting any Process Governance process instance, process version, or process
- Archiving Process Governance process instances
- Backup/restore tenant (containing Process Governance or ARIS document storage data)

Prerequisites

- You need access to the relevant back-up archive file.
- ARIS Server installation
- Users need the following function privileges. The function privileges depend on the license.
 Therefore, you may not be able to assign all of the function privileges shown.

 Analysis administrator 	License administrator
 ARCM administrator 	 Portal administrator
Collaboration administrator	 Process Governance administrator
 Database administrator 	 Server administrator
 Dashboard administrator 	 Technical configuration administrator
Document administrator	 User administrator

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- To restore the tenant, enter: restore tenant <tenant name><tenant name> from
 <pathToBackUpFile> encryption.key <encryption password or encryption key>
 username=<user name of a user holding the required privileges>
 password=<this user's password>

such as: restore tenant default from "f:\\backupDefault.acbcrypt" encryption.key=str3ngG3h31m username=y1234 password=managery1234

or as an example for the use of an unencrypted **acb** file: **restore tenant default from** "f:\\backupDefault.acb" username=y1234 password=managery1234

Notice the double backslashes. Alternatively, use a single forward slash. If values contain special characters, you must quote the strings and special characters. If a password for example is **User&12345**, you must enter **password=\"User\&12345\"**

The tenant will be restored.

3. Make sure to change the standard user's passwords again.

The tenant is restored. You can also manage tenants using the Tenant Management tool or the ARIS Administration's command line tools.

If you have restored a tenant from an ARIS 10 SR5 backup file or earlier containing ARIS document storage data, you must adjust the timestamps manually (page 42) (see **y**-**admintool.bat** command-line tool).

1.7.17.5 What data is backed up and restored?

If you back up tenants, the current state of the following data is saved in different folders in the tenant backup zip file.

Tenant data is fully backed up only if the user executing the commands has sufficient privileges for all components in every tenant and if all components were selected for the backup. In ARIS 10 all started runnables are automatically taken into account when executing tenant backup/restore commands.

Warning

To avoid data inconsistencies and possible data loss, you must not perform any of the following activities in parallel, neither manually nor scheduled:

- Deleting any Process Governance process instance, process version, or process
- Archiving Process Governance process instances
- Backup/restore tenant (containing Process Governance or ARIS document storage data)

Content	Required function privileges	Component (runnable)
Data from ARIS Administration, for example, users, privileges. User statistics are not includes by default. If you want to include the user statistics, the property User statistics in backup (com.aris.umc.user.statisti cs.backup) must be enabled in the configuration (see ARIS help: ARIS Administration > Configuration > User management > Security > Advanced settings).	User administrator Technical configuration administrator	ARIS Administration/User Management (umcadmin_ <s, i="" m,="" or="">)</s,>
Licenses User administration audit events are not part of the tenant backup.	License administrator	
System database Contains filters, templates, and font formats, but also ARIS Method and all evaluation scripts, macros and scheduled reports.	Server administrator	Modeling & Publishing (abs_ <s, l="" m,="" or="">)</s,>

Content	Required function privileges	Component (runnable)
ARIS databases	Database administrator	
Ad hoc analyses and queries	Analysis administrator	Analysis (octopus_ <s, l="" m,="" or="">)</s,>
ARIS document storage data, including Process Governance archives Documents and access privileges	Document administrator Technical configuration administrator	ARIS document storage (adsadmin_ <s, i="" m,="" or="">)</s,>
Process Governance data	Process Governance administrator	Process Governance (apg_ <s, l="" m,="" or="">)</s,>
Collaboration data	Collaboration administrator	Collaboration (ecp_ <s, l="" m,="" or="">)</s,>
ARIS Risk & Compliance Manager data	ARCM administrator	ARIS Risk & Compliance Manager (arcm_ <s, l="" m,="" or="">)</s,>
Dashboards and feeds	Dashboard administrator	ARIS Aware (dashboarding_ <s, m,="" or<br="">l>)</s,>
ARIS Connect portal views, modification sets, and configuration sets.	Portal administrator	ARIS Connect portal (copernicus_ <s, l="" m,="" or="">)</s,>

1.7.17.6 Copy a tenant to a different server

You can copy the content of a backed up tenant to a different ARIS Server. This procedure can also be used to migrate data in case of an upgrade installation. You need to have access to the relevant back-up archive file containing the data of a tenant:

- All databases
- All user data (users, privileges and licenses)
- All ARIS document storage data including all access rights
- All Process Governance data
- All ad hoc analyses and queries

Extensions, for example, TLS/SSL certificates (page 18), SAP[®] Java Connector, and JDBC drivers (page 43), added using the **enhance** ACC command are not backed up.

Prerequisites

- You need access to the relevant back-up zip file
- ARIS Server installation
- Users need the following function privileges. The function privileges depend on the license.
 Therefore, you may not be able to assign all of the function privileges shown.

 Analysis administrator 	License administrator
 ARCM administrator 	 Portal administrator
Collaboration administrator	 Process Governance administrator
 Database administrator 	 Server administrator
 Dashboard administrator 	 Technical configuration administrator
 Document administrator 	 User administrator

Procedure

- 1. Create a tenant (page 33) on the ARIS Server where the tenant will be copied to and import the licenses.
- 2. Start ARIS Cloud Controller (ACC) (page 2).
- 3. To restore Process Governance data, stop the Process Governance runnable first. To do so enter, for example: **stop apg_m**
- 4. Enter: restore tenant <Tenant name> from <pathToBackUpFile> encryption.key <encryption password or encryption key> username=<user name of a user holding the required privileges> password=<this user's password>

or as an example for the use of an unencrypted **acb** file: **restore tenant default from** "f:\\backupDefault.acb" username=y1234 password=managery1234 Notice the double backslashes. Alternatively, use a single forward slash. If values contain special characters, you must quote the strings and special characters. If a password for example is **User&12345**, you must enter **password=\"User\&12345\"**. You must enter the user credentials of the server's ARIS Administration you have created the new tenant. If you are about to migrate data, you might use the standard name and password **system/manager**.

 In case you restored Process Governance data, restart the Process Governance runnable. To do so enter, for example: start apg_m

All data of the backup file will be copied to the new tenant. Current data will be deleted except the name of the new tenant, as well as user credentials. The current user data will be untouched. If users were deleted after the tenant has been backed up, these users will be available again. Please make sure to delete those users.

In case of a migration process the default credentials will automatically be in use. To prevent unauthorized access to the ARIS system, after installation or data migration, always change the default passwords of the **arisservice** user, the **guest** user, the **system** user and the **superuser** user on all operational tenants, as well as on the infrastructure tenant (master).

You can also create tenants using the ARIS Administration's command line tools or Tenant Management.

1.7.17.7 How to adjust timestamps related to ARIS document storage

In previous ARIS versions, ARIS document storage stored timestamps, for example **Creation time** and **Update time**, referred to documents and folders in local server time and without any time zone information. If data was moved between ARIS Servers or if a tenant was restored from a backup file, timestamps were likely adjusted using a wrong time offset.

Since ARIS 10 SR6, **Coordinated Universal Time** (UTC) is mandatory for timestamps stored by ARIS document storage. Because time zone information in existing data is not available, the timestamps of existing documents and folders cannot be adjusted automatically. After the update to ARIS 10 SR6, you must manually adjust timestamps. In a Windows-based installation with local time UTC-2, for example, use the **y-admintool.bat** command-line tool and, considering UTC offset of your ARIS Servers>, enter the following:

y-admintool.bat -s https://localhost -t default adjustTimestamps -offset "-120" -u system -p manager

If you have restored a tenant from backup file created with ARIS 10 SR5 or earlier, you must adjust the timestamps as well.

1.7.18 Database connection

This chapter provides information on configuring ARIS Server in order to use an external database management system.

1.7.18.1 Provide JDBC drivers

During the setup procedures of ARIS Server or ARIS Publisher Server using Oracle or Microsoft SQL Server the JDBC driver is provided automatically. You can enhance JDBC drivers manually.

Procedure

1. Download the JDBC driver from the Microsoft or Oracle Web Sites to local directory that can be accessed by ARIS Cloud Controller (ACC).

For example: **d:\ojdbc<number>.jar**.

- 2. Start ARIS Cloud Controller (ACC) (page 2).
- 3. Stop the server runnables. Enter: **stopall**.
- 4. Provide the JDBC driver using the **enhance** command. If you have blanks or special characters in the path, you must put it in quotes and use a double backslash instead of a single slash.
- Example: enhance abs_l with webappsClasspath local file "d:\\ojdbc<number>.jar"

The file is copied to the <ARIS installation directory>**server\bin\work\work_abs_I\base\lib**. The source file can be deleted.

- 6. Delete obsolete JDBC driver files from the <ARIS installation directory>\server\bin\work\work_abs_l\base\lib. If you add the latest file to update your JDBC driver with the enhance ACC command, both driver files, the obsolete file and the latest file are present. As a result, runnables will not start correctly because the JDBC driver to be used cannot be determined.
- 7. Start the server runnables. Enter: startall

The driver is available.

1.7.18.2 Update external service (database clusters)

If you have performed an installation using an Oracle or Microsoft SQL database cluster you need to reconfigure the external service after the installation process.

This procedure shows an example for an Oracle database.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To connect to an Oracle cluster using a JDBC URL you may use this example:

update external service <dbserviceID> url="jdbc:oracle:thin:@(DESCRIPTION=ADDRESS_LIST=(ADDRESS=(PROTOCOL =TCP) (HOST=<virtual-ip-oracle-cluster>)(PORT = <target port>)))(CONNECT_DATA=(SERVICE_NAME=cluster-database-name)))" driverClassName="oracle.jdbc.OracleDriver" username="<cip_app_user>" password="<new_cip_app_pwd>" maxIdle=15 maxActive=100 maxWait=10000 removeAbandoned=false removeAbandonedTimeout=600 logAbandoned=true defaultAutoCommit=false rollbackOnReturn=true host=<target_host> jmxEnabled=true validationQuery="select 1 from dual" testOnBorrow=true

ARIS Server can be started using the Oracle cluster.

1.7.18.3 Configure the database connection for additional schemes

ASSIGN TENANT TO DATABASE SCHEMA

During the setup process you have created an empty Oracle or Microsoft SQL schema for an additional tenant (see ARIS Server Installation Guide). Additionally created tenants must be assigned to the database schema.

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. To discover the database service ID (<dbserviceID>, such as db00000000), enter:

list external services

assign tenant <tenant name> to service <dbserviceID> com.aris.cip.db.schema =<schema name>

For tenant names please only use up to 25 lowercase ASCII characters and numbers. The name must begin with a character. Special characters, such as _ and characters, for example, in Chinese, Cyrillic or Arabic cannot be used.

3. To create a new tenant, enter:

create tenant <tenant name>

The new tenant is available on ARIS Server.

ADDITIONAL SETTINGS

To enable **validationQuery** for external database connections (Oracle & Microsoft SQL) please use the correct validation query for the DBMS.

For Oracle use:

validationQuery="select 1 from dual" and testOnBorrow=true

For Microsoft SQL use:

validationQuery="select 1" and testOnBorrow=true

For better readability, the parameters of the command are shown with line-wraps. For execution you must enter a single-line command.

During registration of external service add parameters, for example, for Oracle:

register external service db

url="jdbc:oracle:thin:@<target_host>:<target_port>:<oracle_sid>"

driverClassName="oracle.jdbc.OracleDriver"

username="<cip_app_user>

password="<cip_app_pwd>"

maxIdle=15

```
maxActive=100
```

maxWait=10000

removeAbandoned=false

removeAbandonedTimeout=600

defaultAutoCommit=false

rollbackOnReturn=true

host=<target_host>

port=<target_port>

jmxEnabled=true

validationQuery="select 1 from dual"

testOnBorrow="true"

After the external service was already registered, for example, for Oracle:

update external service <dbserviceID> url="jdbc:oracle:thin:@<target_host>:<target_port>:<oracle_sid>" driverClassName="oracle.jdbc.OracleDriver" username="<cip_app_user>" password="<cip_app_pwd>" maxIdle=15 maxActive=100 maxWait=10000 removeAbandoned=false removeAbandonedTimeout=600 defaultAutoCommit=false rollbackOnReturn=true host=<target_host> jmxEnabled=true validationQuery="select 1 from dual" testOnBorrow="true"

ENABLE VALIDATIONQUERY FOR EXTERNAL POSTGRESQL CONNECTION

- 1. Enter: stopall
- Enter: reconfigure <postgres_runnable> dbsp.validationQuery="select 1" dbsp.testOnBurrow=true
- 3. Enter: startall

The database connection is configured.

1.7.18.4 Move the database management system

If you run ARIS using an external database management system and the operational database server has moved, you must update the settings, for example, the IP address and the server name.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Stop all runnables, except the **zoo** runnable (service registry).
- 3. Determine the service ID of the external database service to be changed. Enter: **list** external services
- Check the current settings of the external database settings. Enter: show external service <service ID>

Example: show external service db000000000

Depending on the database system in use different settings are displayed.

Output example (Oracle):

Service db0000000000 (Type DB)

Parameters:

•••

host sbrva100.com.ad.aaf

•••

url jdbc:oracle:thin:@//sbrva100.com.ad.aaf:1521/aris

•••

Output example (Microsoft SQL Server):

```
Service db000000000 (Type DB)
```

Parameters:

```
...
```

host sbrva100.com.ad.aaf

• • •

url jdbc:sqlserver://sbrva100.com.ad.aaf;DatabaseName=aris10db;instanceName=aris ...

5. Change the required settings using the **update external service** command.

Example (Oracle):

update external service <service ID> url="jdbc:oracle:thin:@//<Oracle server>:<listener port>/<instance name>" host=<Oracle server>

Example (Microsoft SQL Server):

update external service <service ID> url="jdbc:sqlserver://<Microsoft SQL Server>:<listener port>;DatabaseName=<database name>;instanceName=<instance name>" host=<Microsoft SQL Server>

6. Check the applied database schema. Enter: list tenant <name> data for service db

Output example (default tenant):

```
Data of tenant default tenant for application db
Key Value
com.aris.cip.db.schema aris_default
com.aris.ecp.db.schema aris_default
name default
```

7. Change the schema settings for all tenants, if required. Enter:

set tenant <tenant name> data for service db com.aris.cip.db.schema=<new
schema name>

Example (master tenant):

set tenant master data for service db com.aris.cip.db.schema=aris10_master

(com.aris.ecp.db.schema not needed)

Example (default tenant):

set tenant default data for service db com.aris.cip.db.schema=aris10_default com.aris.ecp.db.schema=aris10_default

8. Check the new settings using the commands:

show external service <service ID>

list tenant <tenant name> data for service db

9. Start all runnables. Enter: startall

1.7.19 Elasticsearch

The Document index (Elasticsearch) is a basic component that contains the full-text search index for documents and collaboration data. It also stores users, user groups, licenses, and privileges. By default, the **elastic_<s**, **m**, or **I>** runnable (Elasticsearch) uses generic user credentials required for communication with other ARIS runnables.

1.7.19.1 Check user name and password (Elasticsearch)

By default, the **elastic_<s**, **m**, or **I>** runnable (Elasticsearch) uses generic user credentials required for communication with other ARIS runnables. You can check the user name and password in use.

Procedure

- 1. Navigate to **<ARIS installation path>\server\bin\work\work_elastic_m**, for example, **C:\ARIS10.0\server\bin\work\work_elastic_m**.
- 2. Open the **instanceId.elasticsearch** file with a text editor.
- 3. Copy the instance ID, for example:

elasticsearch000000000

- 4. Start ARIS Cloud Controller (ACC) (page 2).
- 5. Once ACC is initialized, enter **show service elastisearch<ID>**, for example:

show service elasticsearch000000000

User name and password are displayed.

ACC+ loca	lhost≻show service elasticsearch0000000000
Service e	lasticsearch0000000000 (Type ELASTICSEARCH)
Parameter	s:
Кеу	Value
ajpPort	8009
context	/
host	daetstdocu02.eur.ad.sag
password	ngCIolG6rcysQksQwWlhnsgpVmLQubei
port	14220
scheme	http
username	aris

You can change (page 49) the user name and the password if required.

1.7.19.2 Change user name and password (Elasticsearch)

By default, the **elastic_<s**, **m**, or **I>** runnable (Elasticsearch) uses generic user credentials required for communication with other ARIS runnables. You can check (page 48) and change the user name and the password if required.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Once ACC is initialized, enter:

reconfigure elastic_<s, m, or l> +ELASTICSEARCH.aris.api.user.name="<new user name" +ELASTICSEARCH.aris.api.user.password="<new password>" for example:

reconfigure elastic_m +ELASTICSEARCH.aris.api.user.name="administrator" +ELASTICSEARCH.aris.api.user.password="Thssmynwpsswrd"

3. Stop the Collaboration runnable **ecp_<s**, **m**, or **I>**. Enter, for example:

stop ecp_m

- 4. Restart the Collaboration runnable. Enter, for example:
- 5. start ecp_m

You have changed the user credentials required for the Elasticsearch.

1.7.19.3 Disable authentication for Elasticsearch

You can switch off the authentication for the Elasticsearch.

Warning
Disabling authentication is not recommended and must be considered carefully. It bears a potentially risk to data security.
Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- Once ACC is initialized, enter: reconfigure elastic_<s, m, or l>
 +ELASTICSEARCH.aris.api.deactivate.authentication="true"
 for example: reconfigure elastic_m

+ELASTICSEARCH.aris.api.deactivate.authentication="true"

You have disabled the authentication for the Elasticsearch.

1.7.20 Health check

You can monitor the health of a specific runnable as well as the health of the whole system.

1.7.20.1 Show node

The **show node** command shows machine monitoring information concerning CPU, memory and disk usage. If a threshold is violated, it will be shown.

Prerequisite

Health monitoring parameters are set (page 53).

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Make sure that the runnables have been started.
- 3. Enter: **show node**

The output will be in tabular format and look like this example:

```
ACC+ localhost>show node
Node localhost
Status: OK
Specified IP or host name: localhost
Resolved IP or host name: localhost/127.0.0.1
Agent port: 14000
Monitored Resource
 Current Value Value Range
 Low Thrh. High Thrh. State Last msrd. at Msrd. evry
 08:24:02.227
CPU Load
 0,19%
 0.00%-100.00%
 -
 $0.00%
 oĸ
 1s 000ms
 0.00%-100.00%
Memory Usage (Percent)
 58,68%
 80.00%
 OK
 08:24:02.227
 1s 000ms
Memory Usage (Megabytes)
 38401MB
 0MB-65442MB
 οĸ
 08:24:02.227
 1s 000ms
 -
 92,70%
 0.00%-100.00% 3.00%
 08:24:02.228
 1s 000ms
Free Disk Space (Percent)
 OK
 -
Free Disk Space (Megabytes) 616161MB
 0MB-664685MB 1000MB
 08:24:02.228 1s 000ms
 -
 OK
Known used ports:
 Port(s) Runnable
 Port Parameter
 loadbalancer_m HTTPD.ssl.port
 Set explicitly
  443
 - 11-
 Set whi/ 'tly
 * spece
```

1.7.20.2 Monitor runnable's health

The **health** command determines a variety of health values for each runnable.

The exact list of health values available depends on the specific runnable. However, a few basic measurements are available to all runnables, in particular the CPU load and its memory usage. For all Java-based runnables, additional information is available.

Prerequisite

Health monitoring parameters are set (page 53).

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Make sure that the runnable has been started.
- 3. Enter, for example: show instance zoo_m health

The output will look like this example:

Status: OK							
Specified IP or host name: an	rissrv						
Resolved IP or host name: ar:	issrv/127.0.0.1						
Agent port: 9001							
Monitored Resource	Current Value	Value Range	Low Thrh.	High Thrh.	State	Last msrd. at	Mard. evry
CPU Load	11,36%	0,00%-100,00%	0,00%	80,00%	OK	08:05:39.844	1s 000ms
Memory Usage (Percent)	36,81%	0,00%-100,00%	0,00%	80,00%	OK	08:05:39.844	1s 000ms
Memory Usage (Megabytes)	2980MB	0MB-8097MB	OMB	OMB	OK	08:05:39.844	1s 000ms
Free Disk Space (Percent)	63,40%	0,00%-100,00%	3,00%	0,00%	OK	08:05:39.845	1s 000ms
Free Disk Space (Megabytes)	302361MB	0MB-476938MB	1000MB	OMB	OK	08:05:39.846	1s 000ms
Known used ports:							
Port Runnable Port Para	neter						
2181 zoo_m clientPort	t .						
9001 (AGENT) rest.port	DEFAULT						
ACC+ arissrv>							

The first column shows the name of the measured value and its physical unit, for example, megabytes, percent, etc.

The second column shows the current value of the health value. Note that this is not measured the moment the command is executed. The agent plugin will take measurements periodically, and this column will show the result of the last measurement.

The third column shows the range of possible values, for example, minimum and maximum value. If no minimum or maximum value can be determined or the value does not have an ordinal value scale a – is shown instead.

The fourth and fifth columns show the minimum and maximum values, respectively. These values were observed since the runnable or the ARIS Agent had last been restarted, but only if the health value measured has an ordinal value scale. For values measured without an ordinal value scale, - will be shown.

The sixth column shows the low or high warning thresholds for the measured value, if the measured health value has an ordinal value scale and if thresholds have been configured.

The seventh column shows the state of the measured value if the measured health value has an ordinal value scale and if a low and/or high threshold has been configured. The state can be either **OK**, **LOW** or **HIGH**. If in **LOW** or **HIGH** state, the column will also show for how long the value has been in that state already.

1.7.20.3 Configure health monitoring

If you use the health monitoring, using ACC, make sure to configure the system.

Procedure

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Enter the parameters described below.

THRESHOLDS

Thresholds for monitored values can be configured using agent configuration parameters:

Parameter	Description
monitoring.high.cpu.threshold.percent	High CPU usage threshold
(0.0 – 1.0, default 0.8)	(relative, in percent)
monitoring.relative.low.disk.space.warni	Low memory threshold
ng.threshold.percent	(relative, in percent)
(0.0 – 1.0, default 0.03)	
monitoring.absolute.low.disk.space.warn	Low disk space threshold
ing.threshold.megabytes (default 1000)	(absolute, in megabytes)
	Warning
	ARIS Agent not only warns against insufficient
	disk space. When the default value (1000 MB)
	is reached, all runnables are immediately shut
	down (killall) to avoid data inconsistencies.
	Runnables cannot be restarted. ARIS Agent
	autostart is disabled.

THRESHOLD MEASUREMENT

The measurement can be configured by the following parameters:

Parameter	Description
monitoring.interval (default 1000)	Interval in milliseconds, in which the measurement will be done.
monitoring.high.cpu.number.of.intervals.	Number of measurements with CPU load
warning.threshold	above threshold before a warning state is
(default 10)	reached
monitoring.high.mem.usage.number.of.in	Number of measurements with memory usage
tervals.warning.threshold	above threshold before a warning state is
(default 10)	reached.

Parameter	Description
monitoring.low.disk.space.number.of.int	Number of measurements with free disk
ervals.warning.threshold	space below threshold before a warning state
(default 10)	is reached.

MAIL NOTIFICATION

Mail notification can be configured by the following parameters:

Parameter	Description			
mail.notification.enable d	true enables automatic mailing.			
(default: false)				
mail.smtp.host	Qualified hostname or IP of the mail server.			
mail.smtp.port (common: 25)	Port of the mail server.			
mail.smtp.username	User name on the mail server. If this parameter is set, the applications will implicitly enable SMTP authentication. There is NO dedicated parameter to explicitly enable SMTP authentication.			
mail.smtp.password	Mail server password for the specified user.			
mail.sender.address	Sender's e-mail address.			
mail.sender.name	Sender's name.			
mail.recipients	Recipient's e-mail address. This parameter is multivalued, specify several recipients separated with commas, for example: set mail.recipients = "a@abc.com","b@abc.com"			
mail.recipients.cc	Recipient's e-mail address (C arbon C opy(CC)). This parameter is multivalued (see mail.recipients)			

Parameter	Description				
mail.on.system.events	Defining events triggering e-mail notification.				
	This parameter is multivalued, specify several event types				
	separated by comma, for example:				
	set mail.on.system.events =				
	MACHINE_STATE_CPU_LOAD_HIGH, MACHINE_STATE_ Possible values:				
	 MACHINE_STATE_LOW_DISK_SPACE_PERCENT 				
	 MACHINE_STATE_OK_DISK_SPACE_PERCENT 				
	 MACHINE_STATE_LOW_DISK_SPACE 				
	 MACHINE_STATE_OK_DISK_SPACE 				
	 MACHINE_STATE_CPU_LOAD_HIGH 				
	 MACHINE_STATE_CPU_LOAD_OK 				
	 MACHINE_STATE_MEMORY_USAGE_HIGH 				
	 MACHINE_STATE_MEMORY_USAGE_OK 				

1.7.21 Mailing

This chapter provides information on configuring automatic mailing.

1.7.21.1 Configure ARIS Agent mail server connection

If only ARIS Agent is installed but no ARIS server you can activate automatic mailing in order to receive technical information from ARIS Agent. This will inform administrators, for example, about performance problems concerning ARIS Agent.

- 1. Start ARIS Cloud Controller (ACC) (page 2) on the machine where ARIS Agent is installed.
- 2. Enter the following lines one after the other.

Example:

set mail.notification.enabled=true
set mail.smtp.host=mailserver.us
set mail.smtp.port=25
set mail.smtp.username=<user name>
set mail.smtp.password=<password>
set mail.recipients=aris.administrator1@company.com
set mail.recipients.cc=aris.administrator2@company.com
set mail.sender.address=<COMPUTERNAME>@us.co

ARIS Agent mail server connection is set.

Mail notification can be configured by the following parameters:

Parameter	Description		
mail.notification.enable d (default: false)	true enables automatic mailing.		
mail.smtp.host	Qualified hostname or IP of the mail server.		
mail.smtp.port (common: 25)	Port of the mail server.		
mail.smtp.username	User name on the mail server. If this parameter is set, the applications will implicitly enable SMTP authentication. There is NO dedicated parameter to explicitly enable SMTP authentication.		
mail.smtp.password	Mail server password for the specified user.		
mail.sender.address	Sender's e-mail address.		
mail.sender.name	Sender's name.		

Parameter	Description				
mail.recipients	Recipient's e-mail address.				
	This parameter is multivalued, specify several recipients separated with commas, for example:				
	set mail.recipients = "a@abc.com","b@abc.com"				
mail.recipients.cc	Recipient's e-mail address (Carbon Copy(CC)).				
	This parameter is multivalued (see mail.recipients)				
mail.on.system.events	Defining events triggering e-mail notification.				
	This parameter is multivalued, specify several event types separated by comma, for example:				
	set mail.on.system.events = MACHINE_STATE_CPU_LOAD_HIGH, MACHINE_STATE_				
	Possible values:				
	 MACHINE_STATE_LOW_DISK_SPACE_PERCENT 				
	 MACHINE_STATE_OK_DISK_SPACE_PERCENT 				
	 MACHINE_STATE_LOW_DISK_SPACE 				
	 MACHINE_STATE_OK_DISK_SPACE 				
	 MACHINE_STATE_CPU_LOAD_HIGH 				
	 MACHINE_STATE_CPU_LOAD_OK 				
	 MACHINE_STATE_MEMORY_USAGE_HIGH 				
	 MACHINE_STATE_MEMORY_USAGE_OK 				
mail.on.state.change (default: FAILED)	Defining events triggering e-mail notification if a runnable is in the state FAILED .				
mail.on.runnable.monit	Defining events triggering e-mail notification.				
oring.events	This parameter is multivalued (see mail.on.system.events).				
	Possible values:				
	RUNNABLE_MONITORING_HIGH_THRESHOLD_EXCEEDED				
	RUNNABLE_MONITORING_LOW_THRESHOLD_EXCEEDED				

1.7.21.2 Configure SMTP mail server connection

If you did not enter the SMTP server connection parameters during the setup process of a previous ARIS version you need to register your SMTP server manually.

- 1. Start ARIS Cloud Controller (ACC) (page 2).
- 2. Enter, for example:

register external service smtp host="YourMailServerAddressWithDomain" port=25

3. Check that setting entering:

list external services

SMTP mail server configuration is set.

You can modify SMTP configuration parameters using the **update external service** command.

Parameter	Туре	Default value	Description
Host host	String		Qualified hostname or IP of the SMTP server.
Port port	Integer	25	Port of the SMTP server.
User name username	String		User name on the SMTP server. If this parameter is set, the applications will implicitly enable SMTP authentication. There is NO dedicated parameter to explicitly enable SMTP authentication.
Password password	String		Password for the user on the SMTP server.
Sender address sender.address	String		Sender's e-mail address.
TLS use.tls	Boolean	false	Specifies if SMTP server is TLS enabled.
TLS mode tls.mode	String	STARTTLS	Specifies the method used to secure the connection. Accepted values are STARTTLS and SSL . STARTTLS upgrades an initially insecure connection to an encrypted one without requiring a dedicated port for secure communication, whereas SSL immediately establishes a secured connection on a dedicated port.

1.7.22 Third-party document management systems (TDMS)

This chapter provides information on configuring ARIS Server to use an external TDMS.

1.7.22.1 Make TDMS available

If you want to use third-party document management systems, you must enhance the ARIS document storage runnable with a custom jar file. The system available is Microsoft[®] SharePoint 2013. Please contact your local Software AG sales organization (http://www.softwareag.com) for other third-party document management systems.

Procedure

- 1. Save the custom jar file for the third-party document management system.
- 2. Start ARIS Cloud Controller (ACC) (page 2).
- 3. Stop the ARIS document storage runnable. Enter, for example: stop adsadmin_m
- 4. Provide the custom jar file for the third-party document management system using the **enhance** command. If you have blanks or special characters in the path, you must put it in quotes and use a double backslash instead of a single slash.

Example: enhance adsadmin_m with webappsClasspath local file "d:\\dmsadapter.jar"

The file has been made available. The source file can be deleted.

5. Start the ARIS document storage runnable. Enter: start adsadmin_m

The third-party document management system is available.

You must configure the settings for the TDMS in ARIS Administration, refer to chapter **Manage ARIS Connect > Configure ARIS Connect > Set up Document storage > Add thirdparty document management system** of the ARIS Connect online help.

2 Legal information

2.1 Documentation scope

The information provided describes the settings and features as they were at the time of publishing. Since documentation and software are subject to different production cycles, the description of settings and features may differ from actual settings and features. Information about discrepancies is provided in the Release Notes that accompany the product. Please read the Release Notes and take the information into account when installing, setting up, and using the product.

If you want to install technical and/or business system functions without using the consulting services provided by Software AG, you require extensive knowledge of the system to be installed, its intended purpose, the target systems, and their various dependencies. Due to the number of platforms and interdependent hardware and software configurations, we can describe only specific installations. It is not possible to document all settings and dependencies.

When you combine various technologies, please observe the manufacturers' instructions, particularly announcements concerning releases on their Internet pages. We cannot guarantee proper functioning and installation of approved third-party systems and do not support them. Always follow the instructions provided in the installation manuals of the relevant manufacturers. If you experience difficulties, please contact the relevant manufacturer.

If you need help installing third-party systems, contact your local Software AG sales organization. Please note that this type of manufacturer-specific or customer-specific customization is not covered by the standard Software AG software maintenance agreement and can be performed only on special request and agreement.

2.2 Support

If you have any questions on specific installations that you cannot perform yourself, contact your local Software AG sales organization

(https://www.softwareag.com/corporate/company/global/offices/default.html). To get detailed information and support, use our websites.

If you have a valid support contract, you can contact **Global Support ARIS** at: **+800 ARISHELP**. If this number is not supported by your telephone provider, please refer to our Global Support Contact Directory.

ARIS COMMUNITY

Find information, expert articles, issue resolution, videos, and communication with other ARIS users. If you do not yet have an account, register at ARIS Community.

SOFTWARE AG EMPOWER PORTAL

You can find documentation on the Software AG Documentation website (https://empower.softwareag.com/). The site requires credentials for Software AG's Product

Support site **Empower**. If you do not yet have an account for **Empower**, send an e-mail to empower@softwareag.com (mailto:empower@softwareag.com) with your name, company, and company e-mail address and request an account.

If you have no account, you can use many links on the TECHcommunity website. For any questions, you can find a local or toll-free number for your country in our Global Support Contact Directory and give us a call.

TECHCOMMUNITY

On the **TECHcommunity** website, you can find documentation and other technical information:

- Use the online discussion forums, moderated by Software AG professionals, to ask questions, discuss best practices, and learn how other customers are using Software AG technology.
- Access articles, code samples, demos, and tutorials.
- Find links to external websites that discuss open standards and web technology.
- Access product documentation, if you have **TECHcommunity** credentials. If you do not, you will need to register and specify **Documentation** as an area of interest.

EMPOWER (LOGIN REQUIRED)

If you have an account for **Empower**, use the following sites to find detailed information or get support:

- You can find product information on the Software AG Empower Product Support website.
- To get information about fixes and to read early warnings, technical papers, and knowledge base articles, go to the Knowledge Center.
- Once you have an account, you can open Support Incidents online via the eService section of Empower.
- To submit feature/enhancement requests, get information about product availability, and download products, go to Products.

SOFTWARE AG MANAGED LEARNINGS

Get more information and trainings to learn from your laptop computer, tablet or smartphone. Get the knowledge you need to succeed and make each and every project a success with expert training from Software AG.

If you do not have an account, register as a customer or as a partner.