

ARIS

DOCUMENT STORAGE COMMAND-LINE TOOL

VERSION 10.0 - SERVICE RELEASE 16
OCTOBER 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 <https://softwareag.com/licenses>.

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

Contents

1	Command line tools for ARIS document storage	1
2	Legal information.....	8
2.1	Documentation scope.....	8
2.2	Support	9

1 Command line tools for ARIS document storage

ARIS document storage provides a set of command-line tools that can be used to perform administrative operations.

- ARIS must be running.
- The command-line tools must be executed in the following path:
 <ARIS installation path>/server/bin/work/work_adsadmin_<your installation size, for example, s,m, or l>/**tools/bin** for Windows® operating systems
 and
 ARIS installation path>/cloudagent/bin/work/work_adsadmin_<your installation size, for example, s,m, or l>/**tools/bin** for Linux operating systems.

Please use **y-admintool.bat** for Windows operating systems and **y-admintool.sh** for Unix operating systems. For Unix operating systems, command-line tools (sh files) can only be started by the **aris10** user, for example, enter: **su -c y-admintool.sh aris10**.

General usage

Options	Description
-?, -h, --help	Show help, default: false
-s, --server	URL of ARIS document storage
-t, --tenant	ID of the tenant. The default value is default .
-umc, --umcserver	URL of User Management

Commands	Description	Parameters
adjustTimestamps	<p>Modifies the time stamp that is set while creating or updating documents and folders.</p> <p>The timestamp is modified for all documents and folders on a tenant.</p> <p>Usage: adjustTimestamps [options]</p>	<p>--password (-p) <PASSWORD>. The default password is manager.</p> <p>--user (-u). The default user name is system.</p> <p>* -offset</p> <p>Offset to add (+) or to remove (-) in minutes, for example: "-210". The default value is "0".</p>

Commands	Description	Parameters
anonymize	<p>Anonymizes the user information for documents and folders</p> <p>Usage: anonymize [options]</p> <p>This is compliant to GDPR. The General Data Protection Regulation (GDPR) protects individuals' personal data within the European Union. It also regulates the export of personal data outside the EU. GDPR is a regulation by the European Parliament, the Council of the European Union, and the European Commission.</p>	<p>--password (-p) <PASSWORD> Password of the executor. The default password is manager.</p> <p>By default, no access privileges are defined in ARIS document storage. All users have access to all folders - including the root folder - and documents. You can limit the access to individual folders of ARIS document storage so that not all ARIS document storage users can access all folders and their contents.</p> <p>Please note: If you delete only one user from the user list or from user groups that have access to the folder and then anonymize the folder data, all actions related to the folder data are anonymized. This means that the anonymization does not only affect the data of the deleted user.</p> <p>Before you delete a user, get the user ID of a specific user from the user details in the user management.</p> <p>* -n, --name Name of the user or user group</p> <p>* -type, --type Type of the user or user group</p> <p>-u, --user User name</p> <p>Password of the executor. The default password is system.</p> <p>The user name is replaced by the string anonymous.</p>

Commands	Description	Parameters
bulkimport	<p>Imports all files and folders from a specified directory to ARIS document storage. The folder structure of the source is retained.</p> <p>Usage: bulkimport [options]</p> <p>Alternatively, you can import large datasets to ARIS document storage using a report. To do so, contact your local Software AG sales organization (https://www.softwareag.com/corporate/company/global/offices/default.html).</p>	<p>-a, --attributes</p> <p>Creates metadata for every uploaded document, for example: "description:initial upload for migration step labels:big data,external,draft source:sharepoint".</p> <p>This example shows how to specify the Description attribute and that custom attributes are created if required attributes were not available by default (title, description, tags, owner). The character is used to separate the values. However, it must not be used within a value.</p> <p>--password (-p) <PASSWORD></p> <p>Password of the executor. The default password is manager.</p> <p>--repository (-r) <Repository name>.</p> <p>The default repository is the portal repository used in ARIS document storage or in the repository view in ARIS Connect. The default value is portal.</p> <p>You must specify the target repository only if you do not use the default repository.</p> <p>A different repository could be the ARIS Risk & Compliance Manager repository for example.</p> <p>-sw, --stopwatch</p> <p>Enables the benchmarking for bulk import of documents and folders.</p> <p>The default value is false.</p> <p>--user (-u) <USERNAME></p> <p>User name of the executor. The default user name is system.</p> <p>-deltainportfile</p> <p>Delta import: If errors have occurred during an import, an importerrors.log file is created in the current working directory, for example, ../tools/bin/importerrors.log. To import the documents listed in the log file, specify the</p>
		<p>following: 3</p>

Commands	Description	Parameters
		<p>-deltainportfile "./importerrors.log".</p> <p>In this case, the path parameter is ignored, and only the files specified in the importerrors.log file are imported.</p> <p>-logfile</p> <p>Specifies the name to be used for the log file when the loglevel parameter is set, for example, %LOGS%adsimport.log.</p> <p>If nothing is specified, but logging is enabled using the loglevel parameter, the adsimport.log file is saved to the current working directory. The default value is adsimport.log.</p> <p>-loglevel</p> <p>Specifies the log level for the bulk import of documents. When set to standard, only document names and IDs are logged. When set to hyperlinks, the HTTP links of documents are also logged. The default value is none.</p> <p>* -path</p> <p>Directory path to be used for bulk import of documents, for example, C:/import/documents/. From the last folder specified, the folder structure is reproduced in the repository of ARIS document storage.</p> <p>Example: If the source folder has the following structure</p> <p>C:/import/documents/folder1/folder2, running the command-line tool using the -path option will generate the structure documents/folder1/folder2 in ARIS document storage.</p>

Commands	Description	Parameters
		<p>-overwrite</p> <p>If this option is enabled (-overwrite true), existing documents and folders are deleted and newly created according to the specified directory structure.</p> <p>* -path</p> <p>The directory path to be used for the bulk import of documents, for example, C:/import/documents/. From the last folder specified, the folder structure is reproduced in the repository of ARIS document storage. Example: If the folder containing the documents to be imported has the following structure</p> <p>C:/import/documents/folder1/folder2, running the command-line tool using the -path option will generate the structure documents/folder1/folder2 in ARIS document storage.</p> <p>-tolevelfolder</p> <p>If this property is set, the top-level folder specified in -path parameter is ignored during import. If the documents to be imported are located at a level lower than a given folder mydocs, and, for example, the path /mydocs/folder1/folder2 is used with this option, only the structure of the folders subordinate to the mydocs level is mirrored during the import and created directly below the root directory in ARIS document storage. If this property is not set (which is the default), the top-level folder is mirrored as well in the ARIS document storage repository, that is, the entire structure /mydocs/folder1/folder2 is created below the root directory. The default value is false.</p>

Commands	Description	Parameters
deleteAccessPrivileges	Removes all access restrictions from a specified folder. Usage: deleteAccessPrivileges [options]	--folderId (* -f) The folder ID is required to delete all access privileges. --password (-p) <PASSWORD>. The default password is manager . --user (-u). The default user name is system . --user (-u) <USERNAME> User name of the executor. The default user name is system . -orphandata Deletes the access privileges assigned to deleted user groups. The default value is false . -passon Deletes the access privileges from the folder hierarchically. The default value is false .
exportConfig	Exports the configuration of ARIS document storage. Usage: exportConfig [options]	--file (-f) Configuration file. The default value is adsConfig.properties . --password (-p) <PASSWORD>. The default password is manager . --user (-u). The default user name is system .
importConfig	Updates the configuration of ARIS document storage of this tenant. Usage: importConfig [options]	--file (-f) The configuration file to be imported. The default value is adsConfig.properties. --password (-p) <PASSWORD>. The default password is manager . --user (-u). The default user name is system .
reindex	Re-indexes the ARIS document storage database. Usage: reindex [options]	--password (-p) <PASSWORD>. The default password is manager . --user (-u). The default user name is system .

Commands	Description	Parameters
thumbnails	<p>Creates thumbnails for pictures.</p> <p>Usage: thumbnails [options]</p>	<p>--password (-p) <PASSWORD> Password of the executor. The default password is manager.</p> <p>--repository (-r) <Repository name>. The default repository is the portal repository used in ARIS document storage or in the repository view in ARIS Connect. The default value is portal.</p> <p>You must specify the target repository only if you do not use the default repository.</p> <p>A different repository could be the ARIS Risk & Compliance Manager repository for example.</p> <p>--user (-u) <USERNAME> User name of the executor. The default user name is system.</p>

Example

```
y-admintool.bat -s http://my_aris_host.com:1080 -umc http://my_aris_host.com:1080 -t default bulkimport -u system -p manager -path d:\my_documents
```

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 with your name, company, and company e-mail address and request an account.

If you have no account, you can use numerous 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.