

SailPoint IdentityIQ

Version 7.2

Installation Guide

This document and the information contained herein is SailPoint Confidential Information.

Copyright © 2017 SailPoint Technologies, Inc., All Rights Reserved.

SailPoint Technologies, Inc. makes no warranty of any kind with regard to this manual, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. SailPoint Technologies shall not be liable for errors contained herein or direct, indirect, special, incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Restricted Rights Legend. All rights are reserved. No part of this document may be published, distributed, reproduced, publicly displayed, used to create derivative works, or translated to another language, without the prior written consent of SailPoint Technologies. The information contained in this document is subject to change without notice.

Use, duplication or disclosure by the U.S. Government is subject to restrictions as set forth in subparagraph (c) (1) (ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013 for DOD agencies, and subparagraphs (c) (1) and (c) (2) of the Commercial Computer Software Restricted Rights clause at FAR 52.227-19 for other agencies.

Regulatory/Export Compliance. The export and re-export of this software is controlled for export purposes by the U.S. Government. By accepting this software and/or documentation, licensee agrees to comply with all U.S. and foreign export laws and regulations as they relate to software and related documentation. Licensee will not export or re-export outside the United States software or documentation, whether directly or indirectly, to any Prohibited Party and will not cause, approve or otherwise intentionally facilitate others in so doing. A Prohibited Party includes: a party in a U.S. embargoed country or country the United States has named as a supporter of international terrorism; a party involved in proliferation; a party identified by the U.S. Government as a Denied Party; a party named on the U.S. Government's Specially Designated Nationals (SDN) List; a party prohibited from participation in export or re-export transactions by a U.S. Government General Order; a party listed by the U.S. Government's Office of Foreign Assets Control as ineligible to participate in transactions subject to U.S. jurisdiction; or any party that licensee knows or has reason to know has violated or plans to violate U.S. or foreign export laws or regulations. Licensee shall ensure that each of its software users complies with U.S. and foreign export laws and regulations as they relate to software and related documentation.

Copyright and Trademark Notices. Copyright © 2017 SailPoint Technologies, Inc. All Rights Reserved. All logos, text, content, including underlying HTML code, designs, and graphics used and/or depicted on these written materials or in this Internet web site are protected under United States and international copyright and trademark laws and treaties, and may not be used or reproduced without the prior express written permission of SailPoint Technologies, Inc.

“SailPoint Technologies & Design,” “IdentityIQ,” “IdentityNow,” “AccessIQ,” “Identity Cube,” “Managing the Business of Identity” and the SailPoint logo are registered trademarks of SailPoint Technologies, Inc. “SecurityIQ,” “SailPoint,” “Identity is Everything” and “The Power of Identity” are trademarks of SailPoint Technologies, Inc. None of the foregoing marks may be used without the prior express written permission of SailPoint Technologies, Inc. All other trademarks shown herein are owned by the respective companies or persons indicated.

Table of Contents

Chapter 1 How to Install and Deploy SailPoint IdentityIQ	1
Supported Platforms	1
Operating Systems	1
Databases	1
Application Servers	2
Java Platform	2
Browsers	2
Mobile User Interface OS/Browser Support	2
Languages	3
Special Considerations	3
Special Java Considerations	3
JVM Arguments	3
Special Reporting Considerations	4
Configure Jasper to Export Reports	4
Use Custom Fonts with JasperReports Font Extensions	4
Using Custom Fonts with JasperReports Pie Charts	5
Download and Expand the Installation Files	5
Configure the Number of Extended and Searchable Attributes Allowed	6
Create the IdentityIQ Database and Tables	8
Create Site-Specific Encryptions Keys	9
Configure the IdentityIQ Installation	9
Install or Deploy IdentityIQ	10
Open IdentityIQ	10
Advanced Installation Information	11
Configure Using Oracle	12
Configure Using SQL Server	12
Configure Using MySQL	12
File-Per-Table Tablespaces	12
ONLY_FULL_GROUP_BY SQL Mode	12
Configure Using DB2	12
Deploy Using Tomcat	13
Tomcat System Properties	13
Deploy Using WebSphere	13
Prerequisites	13
Deploy Using JBoss	15
JBoss Datasources	16
JBoss System Properties	16
JBoss EAP 7.0	16
Deploy Using WebLogic	17
Install and Register the IQService for Use with Windows	17
Configure Integration with Third Party Applications	18
Configure IdentityIQ for Single Sign-on	18
Configure IdentityIQ for Single Sign-on with SiteMinder	19
Synchronize IdentityIQ Server Time	19

Chapter 2 How to Upgrade IdentityIQ21

- Important Upgrade Considerations21
- Upgrade IdentityIQ21
 - Procedure21
 - Shutdown IdentityIQ22
 - Backup Your Existing Version of IdentityIQ22
 - Download and Expand the Installation Files23
 - Reapply Customization to the Upgraded Installation23
 - Upgrade the IdentityIQ Database24
 - Upgrade the IdentityIQ Configuration24
 - Upgrade the IdentityIQ External Components25
 - Access IdentityIQ25
- Post-upgrade Procedures25
 - Clean up IdentityIQ Tables26
 - Upgrade Data Export Tables26

Chapter 1: How to Install and Deploy SailPoint IdentityIQ

Use the following information to install and deploy SailPoint IdentityIQ on your application server. After IdentityIQ is deployed it must be configured to work within your enterprise. See the *SailPoint IdentityIQ Administrator's Guide* to continue with your deployment of IdentityIQ.

During the installation and deployment procedure you must deploy a new Web application in your application server and create a new database and modify its schema in a database server instance. Ensure that you have the required authorization credentials before you begin the installation and deployment process. The IdentityIQ application and the IdentityIQ database can reside on the same server.

The installation and deployment process contains the following parts:

- Download and expand the installation files. See "Download and Expand the Installation Files" on page 5.
- Configure the number of extended and searchable attributes allowed for your environment. See "Configure the Number of Extended and Searchable Attributes Allowed" on page 6.
- Create the database and tables required for IdentityIQ. See "Create the IdentityIQ Database and Tables" on page 8.
- Configure IdentityIQ to connect to its database. See "Configure the IdentityIQ Installation" on page 9.
- Access IdentityIQ to continue with the configuration for your enterprise. See "Open IdentityIQ" on page 10.
- Refer to "Advanced Installation Information" on page 11 for additional information on how to deal with specific application server and database server environments, and for integration requirements for some external systems.

Supported Platforms

Operating Systems

- IBM AIX 6.1 and 7.1
- Red Hat Enterprise Linux to 7.2 and 7.3
- Oracle Linux (Using RHEL Kernel Mode) 7.2 and 7.3
- SuSE Linux Enterprise Server 11 and 12
- Solaris 10 and 11
- Windows Server 2012 R2 and 2016

Databases

- IBM DB2 10.5 and 11.1

Note: IdentityIQ does not include the JDBC driver for IBM DB2. You must obtain the driver directly from IBM.

- MySQL 5.6 and 5.7
- Microsoft SQL Server 2014 and 2016
- Oracle 11g R2 and 12c

Supported Platforms

Note: IdentityIQ includes the latest Oracle Database and SQL Server JDBC drivers at the time of the IdentityIQ release. Vendor documentation for the included JDBC drivers indicates compatibility across database server versions, but experience has shown some incompatibilities. You should obtain the latest database server version-specific JDBC driver from your database server vendor.

Application Servers

Note: JDK 7 and JDK 8 are supported as required by the specific application server.

- Apache Tomcat 8.0 and 8.5
- IBM WebSphere 8.5.x
- JBoss Application Server Enterprise Application Platform 6.4 and 7.0
- Oracle WebLogic 12c Release 2 (12.1.2.x) and 12c R2 (12.2.x)

Note: WebLogic 12c Release 3 (12.1.3) is not supported

Java Platform

- Sun, Oracle or IBM JDK 7 and 8

Note: OpenJDK is not supported.

Browsers

Note: If an unsupported browser is used, a notification appears in the lower right corner of the page. Hovering over the notification reveals a tool tip listing the supported browsers.

- Firefox ESR 52
- Google Chrome 58
- Safari 10
- Windows Internet Explorer 11 and Edge

Note: If you are using Internet Explorer on a server operating system with Enhanced Security Configuration enabled, you must add the IdentityIQ application server host to the Trusted Sites Zone in Internet Explorer using the Security tab of the Internet Options configuration dialog.

Mobile User Interface OS/Browser Support

- Android 5 and 6 using Chrome
- iOS 10 using Safari
- Windows 10 using Internet Explorer

Languages

- Brazilian Portuguese
- Dutch
- English
- French
- Canadian French
- German
- Italian
- Japanese
- Korean
- Simplified Chinese
- Spanish
- Swedish
- Turkish

Special Considerations

Special Java Considerations

JVM Arguments

To support connectivity to managed systems through a proxy server, use the Java system properties listed below to configure the proxy connectivity. The use of these system properties is described in the [java.net Networking Properties](#) documentation that accompanies the Java SDK.

- `http.proxyHost`
- `http.proxyPort`
- `http.proxyUser`
- `http.proxyPassword`
- `http.nonProxyHosts`
- `https.proxyHosts`
- `https.proxyPort`
- `https.proxyUser`
- `https.proxyPassword`

Consult the documentation for the application server in use to determine the method for adding Java system properties to the environment. As an example for Apache Tomcat, define a value for the `JAVA_OPTS` environment variable in `bin\catalina.bat` or `bin/catalina.sh` of your Tomcat installation.

Special Reporting Considerations

Configure Jasper to Export Reports

To modify the delimiter used in CSV report exports, create a file named `jasperreports.properties` that contains

```
net.sf.jasperreports.export.csv.field.delimiter=;
```

and add a Java system property using the method appropriate for the application server in use named `net.sf.jasperreports.properties` that contains a value of the full path to the `jasperreports.properties` file. This is often configured in the startup script for the application server by modifying the `JAVA_OPTS` environment variable, but can be configured in the administrative user interface for some application servers.

Use Custom Fonts with JasperReports Font Extensions

IdentityIQ uses JasperReports to render some reports. The live reports do not use JasperReports for rendering. JasperReports uses a specially packaged jar file known as a Font Extension to embed custom fonts in reports, for example, fonts not natively available on the host operating system. Creating a Font Extension involves editing an XML file and creating a jar archive file containing the configuration and font files.

1. Assemble all the font files in a new directory. There may be multiple files depending on all the different styles available to the font. For example, your font may have plain, bold, bold-italic, and italic versions.
2. Create a new XML file called `fonts.xml` in the same directory with the following structure.

Note: Replace sections between square brackets [] with the appropriate information.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN"
"http://www.springframework.org/dtd/spring-beans.dtd">
<beans>
<bean id="[unique name of font family e.g. 'myFontFamily']"
class="net.sf.jasperreports.engine.fonts.SimpleFontFamily">
<property name="name" value="[font name as referenced in jasper reports]"/>
<property name="normal" value="[file name of normal font]"/>
<property name="bold" value="[file name of bold font]"/>
<property name="italic" value="[file name of italic font]"/>
<property name="boldItalic" value="[file name of bold-italic font]"/>
<property name="pdfEncoding" value="Identity-H"/>
<property name="pdfEmbedded" value="true"/>
</bean>
</beans>
```

3. Create a new file in the same directory called `jasperreports_extension.properties` and populate it with the following.

Note: This does not need to be edited, unless you change the name of `fonts.xml`

```
net.sf.jasperreports.extension.registry.factory.fonts=net.sf.jasperreports.extensions.SpringExtensionsRegistryFactory
net.sf.jasperreports.extension.fonts.spring.beans.resource=fonts.xml
```


4. Use the Java `jar` command to package up the fonts and meta data:

```
jar cvf myfont.jar *
```

This creates a jar file called `myfont.jar` containing all the fonts in the directory as well as the `fonts.xml` and `jasperreports_extension.properties` files.

5. Copy `myfont.jar` into `WEB-INF/lib` directory on the IdentityIQ server. The font should now be available to any JasperReport reports.
6. In order for any reports to use this new font, the report must be edited to reference the font. This is accomplished by modifying the appropriate JRXML object in IdentityIQ. This can be done using the IdentityIQ debug pages or by modifying the `.jrxml` file in the IdentityIQ installation and re-importing the file to update the object in IdentityIQ.

For example, to change the font used in the title style to `myFont`:

```
<style
  name="title"
  isDefault="false"
  fontName="myFont"
  fontSize="24"
  isBold="true"
  isBlankWhenNull="true"
/>
```

Using Custom Fonts with JasperReports Pie Charts

For IdentityIQ to use the font that supports the language and character set that you need, add the following into the system configuration object specifying the font, font size, and font style that is desired:

```
<entry key="chartTitleFontName" value="MingLiU" />
<entry key="chartTitleFontSize" value="12" />
<entry key="chartTitleFontStyle" value="plain" />
```

Note: You must add the font size, otherwise the size defaults to 0, which is invisible. The style options include plain, bold, or italic

Download and Expand the Installation Files

Note: You must have access to both the *identityiq_installation* and *identityiq_home* directories. where: *identityiq_installation* is the directory in which you download the installation files and *identityiq_home* is the directory in which you expand the `identityiq.war` file.

1. Download the IdentityIQ installation files to a temporary installation directory on your application server. For example, `C:\identityiq_installation`.

The installation files are contained in a .zip file available from SailPoint.

Configure the Number of Extended and Searchable Attributes Allowed

The IdentityIQ installation files and directories are as follows:

```
identityiq.war
database
doc
integration
```

2. Expand the `identityiq.war` file to an IdentityIQ staging directory.

Note: SailPoint recommends, as a best practice, to use the Services Standard Build deployment architecture for managing the creation of deployment artifacts. Additional information can be found on Compass, the SailPoint online customer and partner community.

- a. Create an IdentityIQ staging directory.
`mkdir identityiq_home`
- b. Access the IdentityIQ staging directory.
`cd identityiq_home`
- c. Expand the `identityiq.war` file to this directory.
`jar -xvf identityiq_installation\identityiq.war`
where `identityiq_installation` is the directory in which you downloaded the installation files.

Note: On UNIX platforms, run the following command to make the IdentityIQ CLI launch script executable: `chmod +x WEB-INF/bin/iiq`

Configure the Number of Extended and Searchable Attributes Allowed

Note: You do not need to perform this procedure if the default extended and searchable attributes are sufficient for the needs of your enterprise. If you do not need to configure these attributes, continue to "Create the IdentityIQ Database and Tables" on page 8 and use the sample scripts provided.

IdentityIQ is configured by default to enable the following:

- Identity — 10 searchable attributes, 5 indexed
- Account — 5 searchable attributes, 1 indexed
- Certification — 5 searchable attributes, 1 indexed
- Role — 4 extended attributes, 1 indexed
- Application — 4 extended attributes, 1 indexed
- Managed Attribute — 3 extended attributes, 3 indexed
- Target — 1 extended attribute, 1 indexed
- Alert — 1 extended attribute, 1 indexed

If your enterprise requires more than those configured, you must use the following procedure to add as many additional extended and searchable attributes as needed, up to a maximum of twenty (20). You can also use this procedure to set these attributes to be indexed to enhance search speeds. You should take into consideration, however, that while indexing these attributes will increase search speed, it might reduce processing speed for other IdentityIQ functions.

Configure the Number of Extended and Searchable Attributes Allowed

If you make changes to the account attributes you must make the same changes to the certification item attributes. This enables searchable attributes from links to be stored with additional entitlements on certifications to enable searching and the display of account status icons.

Note: See the comments at the top of the `IdentityExtended.hbm.xml` file for database-specific considerations on column sizes.

For additional instructions, see the *Managing Extended Attributes* white paper located on Compass.

1. Edit the following files:

- `IdentityExtended.hbm.xml` — identity attributes
- `LinkExtended.hbm.xml` — account attributes
- `CertificationItemExtended.hbm.xml` — certification attributes
- `ApplicationExtended.hbm.xml` — application attributes
- `BundleExtended.hbm.xml` — role attributes
- `ManagedAttributeExtended.hbm.xml` — managed attributes
- `TargetExtended.hbm.xml` — permission targets
- `AlertExtended.hbm.xml` — activity alerts

The files are located in `identityiq_home\WEB-INF\classes\sailpoint\object\` where `identityiq_home` is the directory in which you expanded the `identityiq.war` file.

- a. Open the file with an XML or text editor.
- b. Scroll down to the section that appears similar to the following:

```
<property name="extended1" type="string" length="450"
  index="spt_identity_extended1_ci"/>
```

- c. Enter as many additional attributes as needed, up to a maximum of twenty. Each line `<property name="extended2" type="string" length="450"/>` represents one extended or searchable attribute. As you add additional attribute lines, number them sequentially. For example:

```
<property name="extended2" type="string" length="450"/>
<property name="extended3" type="string" length="450"/>
<property name="extended4" type="string" length="450"/>
```

- d. *Optional:* Specify attributes that should be indexed. For example in the identity file, add `index="spt_identity_extendedN_ci"` to each attribute line that should be indexed. Where *N* matches the number of the attribute.

If case insensitivity is required, use `index="spt_identity_extendedN_ci"`.

For example:

```
<property name="extended1" type="string" length="450"
  index="spt_identity_extended1_ci"/>
<property name="extended2" type="string" length="450"
  index="spt_identity_extended2_ci"/>
<property name="extended3" type="string" length="450"
  index="spt_identity_extended3_ci"/>
```

- e. Save the file.

Create the IdentityIQ Database and Tables

2. Use the `iiq` script to run the schema command to create the new database creation scripts based on your changes to the `.hbm.xml` files. For example, do the following to run the schema command:
 - a. Access the proper directory.

```
cd identityiq_home\WEB-INF\bin
```

- b. Run the command to create the scripts you will use to create the IdentityIQ databases.

```
iiq schema
```

3. Continue with "Create the IdentityIQ Database and Tables" on page 8.

Create the IdentityIQ Database and Tables

Note: Refer to the “Advanced Installation Information” on page 11 for specific information about the databases you are using.

The database DDL scripts for the supported database platforms are located in `identityiq_home\WEB-INF\database` where `identityiq_home` is the directory in which you expanded the `identityiq.war` file. Use these scripts to create the IdentityIQ database and tables.

The database directory contains sample database DDL scripts for the supported database platforms. The scripts that correspond to the default extended and searchable attributes contain the product version number in the filename, for example, `create_identityiq_tables-7.2.mysql`. If you changed the extended and searchable attribute configuration by modifying the `.hbm.xml` configuration files and ran the `iiq schema` command, then the appropriate sample DDL script is in a file without the product version number in the filename, for example, `create_identityiq_tables.mysql`.

The scripts are designed to create an application database instance, a plugin database instance, the tables and indexes for each database, create a user with a password for each database, and grant the user privileges for accessing the databases.

With the exception of the Oracle script, the scripts provided are sufficient as they are. The Oracle script must be modified to specify the `DATAFILE` location and to un-comment the associated commands that create the database instance. For all database types, it is likely that you will want to change the database user name and password.

The scripts can be modified as required for your environment as long as the table names, column names, and column types are maintained.

Take note of the following information, you will need it when you configure IdentityIQ:

Note: The user/password in the following list can, but do not have to be, the same.

- Host Name
- Database Type
- Database Name
- User ID/Password for a user that can create tables and modify database schema
- User ID/Password for a user that IdentityIQ will use to access the database. This IdentityIQ user must be able to create, modify, and delete objects in the tables that are created.
- User ID/Password for a user that IdentityIQ will use to access the plugin database. This IdentityIQ user must be able to create, modify, and delete objects in the tables that are created.

A database client is used to execute the DDL scripts. Example commands for MySQL would look as follows:

```
mysql -u user -p
Password: password
mysql> source create_identityiq_tables.mysql;
```

– Confirmation output from the SQL commands contained in the script is displayed on the screen –

```
mysql> show databases; (optional - verification that the database was created)
```

```
mysql> quit
```

where *user* and *password* are the credentials for a database user that has permissions to create databases, tables, and users.

Create Site-Specific Encryptions Keys

A default encryption key is compiled into the product for ease of deployment in demonstration environments. Site-specific keys can be generated and stored in a file-based keystore. Use of site-specific keys is strongly recommended to ensure that sensitive data cannot be decrypted outside of this installation of IdentityIQ. For more details, see the Data Encryption chapter in the *SailPoint IdentityIQ Administration Guide*.

Configure the IdentityIQ Installation

1. Configure IdentityIQ to use the database you created.
Access the `iiq.properties` file and update the following information for the application and plugin databases:

- Host Name
- Database Type
- Database Name
- User ID
- Password

Install or Deploy IdentityIQ

The `iiq.properties` file is located in `identityiq_home\WEB-INF\classes`, where `identityiq_home` is the directory in which you expanded the `identityiq.war` file.

The password for the database connection can be clear text or encrypted. It is highly recommended that you use an encrypted password.

To create an encrypted password, run the `iiq encrypt <password>` command from the `identityiq_home\WEB-INF\bin` directory.

2. Import the initial configuration objects into the IdentityIQ database.

Launch the IdentityIQ console by running the `iiq console` command from the `identityiq_home\WEB-INF\bin` directory. Use the console command **import init.xml** to import the configuration objects as shown

```
iiq console
> import init.xml
> quit
```

3. Start your application server.

Install or Deploy IdentityIQ

The IdentityIQ application is packaged in the Java EE standard WAR format in the `identityiq.war` file. Use the tools provided by your application server for the installation or deployment. The staging directory created in the steps above can be copied into the application server installation or used as an installation source depending on the application server deployment process. Alternatively, the contents of the staging directory can be packaged in a war file for deployment.

When deploying IdentityIQ into an application server as a war file instead of a directory containing the expanded war file, the configuration file `WEB-INF\classes\packtag.properties` must be modified to set `resources.checktimestamps=false`. The file contains a sample configuration line that must be un-commented and modified to set the value.

IdentityIQ requires a high level of class loader isolation so that the third party libraries provided with IdentityIQ are used instead of ones provided by the application server. Some of the supported application servers require additional configuration to achieve this isolation. Refer to “Advanced Installation Information” on page 11 for specific information about your application servers.

Note: On UNIX platforms, run the following command to make the IdentityIQ CLI launch script executable: `chmod +x WEB-INF/bin/iiq`

Open IdentityIQ

Open IdentityIQ from your Web browser and continue with the configuration and definition needed for your enterprise.

See the *SailPoint IdentityIQ Administration Guide* for information on configuring IdentityIQ and modeling roles to work within your enterprise.

Note: If you purchased SailPoint Lifecycle Manager refer to the *Lifecycle Manager Activation Guide* for further instruction on how to activate that product.

1. Launch a Web browser. See “Supported Platforms” on page 1
2. Point the browser to your IdentityIQ installation.

Example:

If you performed the default Tomcat installation and are accessing IdentityIQ from the same system on which it was installed, use `http://localhost:8080/identityiq`.

3. Log on to the IdentityIQ using the default user ID and Password.
The default user ID is `spadmin` and the default password is `admin`.

You should change the default password as soon as possible. To change the default password for `spadmin`:

1. From the navigation menu bar, click **Identities > Identity Warehouse** to display the Identities page.
2. Click `spadmin` in the list to display the View Identity page.

Note: To filter by identity name and quickly find a user, enter the first few letters in the search field and click the search icon.

3. Click **Change Password** to display the password information.
4. Change and confirm the password and save your changes.

Advanced Installation Information

Note: Other, supplemental, components such as password interceptor plugins, Connector Gateway instances, and connector agents should be updated to match the version of the IdentityIQ server. See the *Direct Connectors Administration and Configuration Guide*, *Integration Guide*, and *Quick Reference Guide for Gateway Connectors* delivered with the product, for additional details.

Use the advanced installation information to customize IdentityIQ for your enterprise. Use the advanced installation instructions to do the following:

- “Configure Using Oracle” on page 12
- “Configure Using SQL Server” on page 12
- “Configure Using MySQL” on page 12
- “Configure Using DB2” on page 12
- “Deploy Using Tomcat” on page 13
- “Deploy Using WebSphere” on page 13
- “Deploy Using JBoss” on page 15
- “Deploy Using WebLogic” on page 17
- “Install and Register the IQService for Use with Windows” on page 17
- “Configure Integration with Third Party Applications” on page 18
- “Configure IdentityIQ for Single Sign-on” on page 18

Configure Using Oracle

The Oracle JDBC drivers provided in IdentityIQ are base implementations that work across all supported JDK, database, and operating system environments. To improve performance and maximize compatibility, you should obtain the JDBC driver that is provided with the database installation and replace the driver that is currently in IdentityIQ. Customer and partner deployment experience has demonstrated that the compatibility of the provided Oracle JDBC drivers is not as comprehensive as indicated in Oracle documentation.

Note: **Compatibility issues have been found that are visible in Java exceptions related to protocol violation issues. Therefore, it is very important that you obtain from Oracle the Oracle JDBC driver that matches the Oracle database version you are using as the IdentityIQ repository.**

Configure Using SQL Server

The SQL Server JDBC drivers provided in IdentityIQ are base implementations that work across all supported JDK, database, and operating system environments. To improve performance and maximize compatibility, you should obtain the JDBC driver that is provided with the database installation and replace the one currently in IdentityIQ.

Configure Using MySQL

File-Per-Table Tablespaces

When using MySQL, IdentityIQ can achieve significant performance improvements by using File-Per-Table tablespaces. This enables each table and its indexes to be in its own data file.

Note: **This setting must be configured prior to creating the IdentityIQ tables using the DDL scripts provided as it only affects behavior during table creation**

File-Per-Table tablespaces can be enabled by using the `innodb_file_per_table` MySQL configuration parameter.

ONLY_FULL_GROUP_BY SQL Mode

MySQL 5.7.5 and later enable the **ONLY_FULL_GROUP_BY SQL** mode by default, and this setting is incompatible with IdentityIQ. To disable this setting, the `sql_mode MySQL` configuration parameter must be defined to not contain the **ONLY_FULL_GROUP_BY SQL** mode.

Default configurations do not list the enabled modes, so you can use the following MySQL command to view the current settings

```
show variables where variable_name='sql_mode';
```

MySQL system variable and configuration parameters are configured in the `[mysqld]` section of `my.cnf` or other equivalent methods.

For more information, consult the MySQL documentation.

Configure Using DB2

The DB2 JDBC driver implementation is no longer provided in IdentityIQ. To use DB2 as the IdentityIQ repository or for a JDBC application that connects to a DB2 database, the correct implementation jar file should be obtained from the DB2 installation or from the IBM web site.

Deploy Using Tomcat

To deploy a Web application using Tomcat unpack the `.war` file into an application directory in the `webapps` directory of the Tomcat installation.

1. Access the `webapps` directory.

```
cd Tomcat_home\webapps
```
2. Create an `identityiq` home directory.

```
mkdir identityiq
```
3. Access the `identityiq` home directory.

```
cd identityiq
```
4. Expand the `identityiq.war` file to this directory.

```
jar -xvf identityiq_home\identityiq.war
```

where `identityiq_home` is the directory in which you downloaded the installation files.

Tomcat System Properties

To enable UTF-8 characters in IdentityIQ installations using Tomcat, add the following line to each Connector element in your Tomcat `server.xml`.

```
URIEncoding="UTF-8"
```

The following is an example entry:

```
<Connector port="8080" protocol="HTTP/1.1"
 connectionTimeout="20000"
 redirectPort="8443"
 URIEncoding="UTF-8" />
```

Deploy Using WebSphere

Prerequisites

- IdentityIQ requires fixpack 2 or later for WebSphere 8.5.0 and fixpack 1 or later for WebSphere 8.5.5.
- The default JVM heap size for a WebSphere installation is not sufficient to deploy the IdentityIQ web application. The heap size should be changed using the steps defined in the WebSphere documentation.

Use the following procedure to deploy IdentityIQ on an IBM WebSphere Application Server. These steps are used once a complete `.war` file is created that contains all of the configuration and customization required for the environment.

The following steps refer to the WebSphere 8.5.5 interface.

1. Use the contents of the `.war` file provided with the product and any configuration and customizations required to create a `.war` file of the IdentityIQ application.
2. Create the following directories in your WebSphere installation directory (`C:\Program Files (x86)\IBM\WebSphere-8.5\AppServer` by default on Windows platforms)

```
identityLib
identityLib\classes
```
3. Copy the files listed below from your `identityiq_home` directory (where you expanded the `identityiq.war` file) to the `identityLib` directory using the following structure:

Advanced Installation Information

Note: Make sure the `commons-logging.properties` file is located in the classes directory.

```
javax.faces-2.1.26.jar
httpClient-4.3.6.jar
httpcore-4.3.3.jar
commons-codec-1.9.jar
hk2-api-2.4.0-b34.jar
hk2-locator-2.4.0-b34.jar
hk2-utils-2.4.0-b34.jar
javax.annotation-api-1.2.jar
jaxrs-ri-2.22.2.jar
jersey-guava-2.22.2.jar
validation-api-1.1.0.Final.jar
classes/commons-logging.properties
```

4. Start the WebSphere server.
5. Run the Integrated Solutions Console and login.
6. Click **Applications**, select **New Application**, and click **New Enterprise Application**.
7. Select the `.war` file you created in the beginning step from the local or remote filesystem and then click **Next**.
8. Select **Fast Path** and click **Next**.
9. Ensure that **Distribute Application** and **Use Binary Configuration** are selected and that **Create MBeans** is not.
10. Click **Next** until the Map context roots for Web Modules screen is displayed.
11. Set the Context Root to your desired value, for example `/identityiq`.
12. Click **Next** and then **Finish**.
13. When the application has completed installation, click **Save** to save the changes to the master configuration.
14. After IdentityIQ is installed, configure it by selecting it from the **Applications > Application Types > WebSphere Enterprise Applications** list.
The name in the list will match the name of the `.war` file that you selected to deploy.
15. Click **Class loading and update detection**.
16. Ensure that a value is entered in the **Polling interval for updated files** field and that **Classes loaded with local class loader first (parent last)** and **Class loader for each WAR file in application** are selected.
The polling interval can be zero (0), but there must be a value in the field.
17. Click **OK** and save your changes.
18. Click **Application Types > WebSphere Enterprise Applications > identityiq.war**.
19. Click **JSP and JSF options**.
20. Select **SunRI1.2 as the JSF implementation**.
21. Click **OK**.
22. Click on **Environment > Shared libraries**.

23. Click **New**.
24. Enter `identityLib` as the name.
25. Add the following files to the list as the classpath:


```

 ${WAS_INSTALL_ROOT}/identityLib/javafx.faces-2.1.26.jar
 ${WAS_INSTALL_ROOT}/identityLib/httpclient-4.3.6.jar
 ${WAS_INSTALL_ROOT}/identityLib/httpcore-4.3.3.jar
 ${WAS_INSTALL_ROOT}/identityLib/commons-codec-1.9.jar
 ${WAS_INSTALL_ROOT}/identityLib/hk2-api-2.4.0-b34.jar
 ${WAS_INSTALL_ROOT}/identityLib/hk2-locator-2.4.0-b34.jar
 ${WAS_INSTALL_ROOT}/identityLib/hk2-utils-2.4.0-b34.jar
 ${WAS_INSTALL_ROOT}/identityLib/javafx.annotation-api-1.2.jar
 ${WAS_INSTALL_ROOT}/identityLib/jaxrs-ri-2.22.2.jar
 ${WAS_INSTALL_ROOT}/identityLib/jersey-guava-2.22.2.jar
 ${WAS_INSTALL_ROOT}/identityLib/validation-api-1.1.0.Final.jar
 ${WAS_INSTALL_ROOT}/identityLib/classes
 
```
26. Verify that the **Use an isolated class loader for this shared library** box is checked.
27. Click **OK**.
28. Go back to the `identityiq.war` application page.
29. Click **Shared library references** near the bottom of the configuration panel in the References section.
30. Check the box next to the `identityiq_war` row under the Application column and click **Reference Shared Libraries** above the table.
31. Select `identityLib` from the table of Available libraries and click the right arrow to move it into the Selected table.
32. Click **OK**.
33. Click **OK** again.
34. Click **Save** to apply the changes to the master configuration.
35. Re-start the application server.
36. Start the application from **Applications > Application Types > WebSphere Enterprise Applications**.

For additional instructions including best practices and troubleshooting, see the *Supplemental Installation Notes for IdentityIQ on WebSphere 8.5.x* white paper located on Compass.

Deploy Using JBoss

Note: Previously supported releases of JBoss Application Server required configuration that is no longer required in the Application Server versions supported in this release. If you use older unsupported versions of JBoss, the configuration defined in previous versions of Installation Guide are still required.

JBoss Datasources

When using a container-provided or application server managed datasource for the IdentityIQ database, follow the complete instructions provided in the Datasource Management section of the JBoss Configuration Guide for how to configure JBoss and IdentityIQ to use the datasource. These instructions include:

- Define a JBoss JDBC driver core module for the JDBC driver.
- Configure the datasource using the JBoss GUI or CLI.

Additionally, you must:

- Remove the JDBC driver jar file from the IdentityIQ `WEB-INF/lib` directory.
- Add the JDBC driver core module as a dependency in the IdentityIQ `WEB-INF/jboss-deployment-structure.xml` file.

JBoss System Properties

UTF-8

To enable UTF-8 characters in IdentityIQ installations using JBoss, add the following xml after the `<extensions/>` element to the `standalone.xml` or `domain.xml` configuration file

```
<system-properties>
  <property name="org.apache.catalina.connector.URI_ENCODING"
value="UTF-8" />
  <property
name="org.apache.catalina.connector.USE_BODY_ENCODING_FOR_QUERY_STRING"
value="true" />
</system-properties>
```

Maximum Parameter Requirements

Editing an IdentityIQ application with a large number of schema attributes will not function properly unless you increase the maximum number of parameters allowed. Add the following to the `standalone.xml` file to increase the maximum number of parameters.

```
<system-properties>
  <property
name="org.apache.tomcat.util.http.Parameters.MAX_COUNT" value="1000" />
</system-properties>
```

Logging Using log4j

To enable application logging using the log4j logging facilities, add the following to `standalone.xml` to disable per-deployment logging:

```
<system-properties>
  <property name="org.jboss.as.logging.per-deployment" value="false" />
</system-properties>
```

JBoss EAP 7.0

The JBoss Undertow subsystem default behavior is to proactively authenticate HTTP basic authentication headers against its internal authentication system and not pass credentials through to IdentityIQ. This prevents web service APIs, such as the SCIM interface, from being used with IdentityIQ credentials.

To use IdentityIQ web service APIs with JBoss EAP 7.0, disable proactive authentication by running the following command in the JBoss administrative CLI:

```
/subsystem=undertow/servlet-container=default:write-attribute(name=proactive-authentication,value=false)
```

Note: For this setting to take effect, you must restart the application server.

Deploy Using WebLogic

When IdentityIQ is deployed in WebLogic, you must configure the environment before inbound web service requests can be received. Inbound service request are required for IdentityIQ RESTful web services and some of the provisioning providers with whom IdentityIQ integrates.

The Security Configuration MBean flag **enforce-valid-basic-auth-credentials** must be set to **false** to prevent HTTP requests for web services with embedded authentication information from needing to pass WebLogic Server IdentityIQ authentication. You can accomplish this by adding the following to the *security-configuration* element in the *config.xml* file.

```
<enforce-valid-basic-auth-credentials>false</enforce-valid-basic-auth-credentials>
```

In a default installation of WebLogic the *config.xml* can be found in the following directory:

```
bea_home\user_projects\domains\domain_name\config
```

Install and Register the IQService for Use with Windows

The IQService is a native Windows service that enables IdentityIQ to participate in a Windows environment and access information only available through Win32 APIs.

After the IQService is installed and running on a Windows machine you can configure tasks in IdentityIQ that use the service such as Windows activity collection, Windows target collection, Active Directory provisioning, and more.

Note: Version 4.5 of Microsoft .NET is required for installation of the IQService executable with most configurations of IdentityIQ. If your configuration requires a different version it is noted in the connector documentation.

Note: The IQService version must match the IdentityIQ server version including patch versions. When you upgrade one, you must upgrade the other.

Install the IQService in a location that is running Windows.

To install and register the IQService, do the following:

1. Create a directory in which to download the service. For example, `C:\iqservice`.
2. Copy the `IQService.zip` file from the IdentityIQ installation into the new directory. The `IQService.zip` file is located in `identityiq_home/WEB-INF/bin/win` where `identityiq_home` is the directory in which you expanded the `identityiq.war` file.
3. Expand the `IQService.zip`.
4. Run `IQService.exe -i` to install a Windows service named IQService.
5. Start the service from the Windows Services Applet or from the command line by running `IQService.exe -s`.

Advanced Installation Information

Other command line options with this service are:

```
-? | h - This help output
-d - run in console mode
-i - Install a service
-k - stop the service
-p - Update the port from which the service will listen for requests from the
IdentityIQ server (requires a restart)
-r - remove the service
-s - Start the service
-t - Restart (stop/start) the service
-v - Print version information
```

Note: The IQService will persist configuration settings related to the port, trace file, and trace level in the Windows registry at HKEY_LOCAL_MACHINE\SOFTWARE\SailPoint\IQService. The following keys are used:

- port - port on which to listen
- tracefile - path to the trace file
- tracelevel - 0 (off), 3 (verbose)
- maxTraceFiles - maximum number of Trace log files
- traceFileSize: maximum file size of a trace file in bytes

Configure Integration with Third Party Applications

SailPoint provides support for integration with third party vendor applications to automate workflow and enable you to leverage the role management, risk assessment, and policy enforcement features of IdentityIQ.

Integration focuses on the following points:

- Automated remediation — provides automated workflow to remediate inappropriate access and policy violations using immediate, real-time execution of provisioning or de-provisioning requests.
- Role provisioning — enables you to provision user access to data, applications, and systems based on roles defined within IdentityIQ.
- Policy checking for access changes — incorporates compliance and risk management by analyzing new user requests and role changes against defined policy within IdentityIQ.
- Bulk Re-provisioning of modified roles — enables third party applications to receive requests from IdentityIQ to bulk modify user accounts if roles in IdentityIQ have changed.

Integration requires configuration to both IdentityIQ and the applications with which it is integrating. This configuration is highly dependent on the applications and on the environment in which they are running. SailPoint provides some integration examples in the `integration` folder of the installation package. As well as documentation in the integration and configuration guide delivered with the product.

Configure IdentityIQ for Single Sign-on

IdentityIQ provides rule based SSO authentication support. Create the rules and then specify the rule used to drive authentication from the Login Configuration pages. A rule approach enables you to handle any SSO system that uses the HTTP header to store credentials or other identifying information by writing a new rule.

The `SSOAuthenticationRule` rule is provided the `HttpRequest` and a `SailpointContext` as input and returns an identity for use in the application.

Configure IdentityIQ for Single Sign-on with SiteMinder

An example SiteMinder rule that illustrates exactly how SiteMinder attributes can be pulled from the header and how the `sailpoint.api.Correlator` can be used to return a Link/Identity using an identity attribute like a `dn` can be found in `config/examplerules.xml` file delivered with your installation package.

For SSO to work with SiteMinder, the `sm-authdirname` from the SiteMinder header must be mapped to an application that is configured to work with IdentityIQ and aggregation must have been run on that application so that an identity cube exists with a `sm-userdn` user value.

After those criteria are met, the rule specified on the Login Configuration page, performs authentication by matching the `sm-userdn` header variable provided by SiteMinder to an identity cube in IdentityIQ.

The rule performs the authentication by pulling the `sm-userdn` and `sm-authdirname` from the SiteMinder header when it receives the `HttpRequest` and a `SailPointContext` and matching it to an Identity cube.

If the rule does not return an identity indicating that authentication failed, IdentityIQ displays the standard login page for manual authentication.

Synchronize IdentityIQ Server Time

Multiple IdentityIQ servers in the same deployment instance work in a cooperative fashion communicating with each other through the IdentityIQ database. It is imperative that the time set on all servers be synchronized for this to work effectively. Inaccurate times can lead to incorrect detection of server outage, can interfere with object locking designed to protect the integrity of system data, can cause distributed sequential operations to be run in incorrect order, or can cause distributed concurrent operations to be run multiple times.

Advanced Installation Information

Chapter 2: How to Upgrade IdentityIQ

Important Upgrade Considerations

Do not perform the upgrade until you have completely read the Release Notes. Additional white papers and articles that can provide additional information to assist with the upgrade procedure are available on Compass, the SailPoint online customer and partner community, at <https://community.sailpoint.com>.

Note: Refer to “Supported Platforms” on page 1 to ensure that the requirements have not changed since your previous installation or upgrade. Update as needed to ensure that IdentityIQ continues to operate as expected.

Upgrade IdentityIQ

Implementation of IdentityIQ often requires substantial configurations, process changes, customizations, defect mitigations and testing. Upgrades and major releases resolve issues, improve features, and deprecate certain functionality. Review the latest *IdentityIQ Release Notes* and *User Guide* as well as the implementation procedures to understand the impacts of each component. Also refer to a document titled *Best Practices - Deployment, Migration, Upgrade, and Artifact Management.pdf* available on Compass, the SailPoint online customer and partner community, at <https://community.sailpoint.com/docs/DOC-2264>.

Note: The JDBC drivers that ship with IdentityIQ might be older than the current database version in use. SailPoint strongly recommends that you obtain JDBC drivers from your database server vendor that match the database server version in use.

The following are two specific and distinct upgrades occurring within this process:

- Upgrade Procedure - Upgrading the software in production requires a specific procedure.
- Upgrade Configurations - Client implementations of IdentityIQ frequently customize features outside the configuration options that leverage IdentityIQ APIs and/or coding. These features within the configuration and coding APIs of the software change and improve over time. While most of these version-to-version changes are backwards compatible, any implementation specific scripts or rules that use the API features need to be ported, tested, and validated ahead of the actual upgrade procedure when the installation moves into production.

Procedure

Note: You can only upgrade from the latest released version of IdentityIQ. This can be from any patch level of the latest release including no patches applied.

Use the following information to upgrade SailPoint IdentityIQ to the latest version. After your upgrade is complete refer to the product documentation for information on the latest features and function.

You must stop all processes and shutdown IdentityIQ before performing the upgrade. It is recommended that you schedule the upgrade for a time when the application is not being used heavily.

Upgrade IdentityIQ

Note: If IQService is installed, the IQService version must match the IdentityIQ server version. If you upgrade one you must upgrade the other.

The upgrade process contains the following parts:

- Shutdown IdentityIQ — See, "Shutdown IdentityIQ" on page 22.

Note: It is very important that you perform the database and customization backup before performing the upgrade procedure.

- Backup your existing IdentityIQ databases — See "Backup Your Existing Version of IdentityIQ" on page 22.
- Download and expand the installation files — See "Download and Expand the Installation Files" on page 23.
- Perform the upgrade to the latest version of IdentityIQ — See "Upgrade the IdentityIQ Database" on page 24, "Upgrade the IdentityIQ Configuration" on page 24 and "Upgrade the IdentityIQ External Components" on page 25.
- Reapply any customization — See "Reapply Customization to the Upgraded Installation" on page 23
- Access IdentityIQ — See "Access IdentityIQ" on page 25.
- Perform the post-upgrade procedures — See "Post-upgrade Procedures" on page 25.

Shutdown IdentityIQ

You must stop all running processes and shutdown IdentityIQ before running the upgrade.

Note: Some of the items displayed on the Task Results page are approvals that are generated by workflows and are not running processes. These items are managed by IdentityIQ, should not be terminated, and will display on that page after the upgrade procedure is complete.

Check the Task Results and Report Results pages to ensure that no task-generated processes are running before stopping your application server.

If there are task or reports pending, terminate them within IdentityIQ before shutting down your application server. Processes terminated abnormally might not end gracefully.

To terminate a task or report, right-click on the name and select **Terminate**.

Backup Your Existing Version of IdentityIQ

Note: It is very important that you perform the database and customization backup before performing the upgrade procedure.

Backup your IdentityIQ database and any customization you performed on the current installation. Any customization involving additions or changes to files in the IdentityIQ installation directory is overwritten by the upgrade procedure and will need to be reapplied when it is complete.

Customizations that are stored in the IdentityIQ installation directory can include the .hbm.xml extended attribute configuration files in `WEB-INF\classes\sailpoint\object` and web-based content such as XHTML, JavaScript, and images. See "Reapply Customization to the Upgraded Installation" on page 23 for more information.

It is recommended that you create a `custom` directory within your IdentityIQ installation directory so that changes are not lost during future upgrades of the product. Copy any customized files into this directory so that you can copy and paste them back into the working directories after the upgrade is complete.

Customization also includes the task definitions, reports, rules, and workflows that are stored in the IdentityIQ database that were included as part of the product and that are overwritten during the upgrade with the latest version. If you have modified any of these, you will need to re-apply your modifications after the upgrade process.

See your database documentation for information on the proper backup procedure for database you are using.

Download and Expand the Installation Files

Note: You must have access to both the *identityiq_installation* and *identityiq_home* directories. where: *identityiq_installation* is the directory in which you download the installation files and *identityiq_home* is the directory in which you expand the *identityiq.war* file.

1. Delete any existing IdentityIQ installation files before downloading the newest version.
2. Download the IdentityIQ installation files to a temporary installation directory on your application server. For example, `C:\identityiq_installation`.

The installation files are contained in a .zip file.

The IdentityIQ installation files are as follows:

```
identityiq.war
database
doc
integration
```

Note: In Step 3, unlike in a patch release, the new version of IdentityIQ cannot be expanded into the same directory as an old version. This would not remove files that no longer exist in the new version and therefore would create conflicts that will cause unexpected failure.

3. Upgrade the IdentityIQ application on your application server.

The IdentityIQ upgrade is packaged in the Java EE standard WAR format in the *identityiq.war* file. Use the tools provided by your application server for the upgrade.

Example:

This example is using Tomcat to deploy a Web application by unpacking the .war file into an application directory in the *webapps* directory of the Tomcat installation.

- a. Access the *webapps* directory.
`cd Tomcat_home/webapps`
 - b. Access the IdentityIQ home directory.
`cd identityiq`
 - c. Expand the *identityiq.war* file to this directory.
`jar -xvf identityiq_installation_directory\identityiq.war`
where *identityiq_installation_directory* is the directory in which you downloaded the installation files.
4. Do not add any previously-used e-fixes in this upgraded installation. E-fixes are only compatible with the patch level for which they were delivered.

Reapply Customization to the Upgraded Installation

If you changed the default number of extended and searchable identity, account, or certification item attributes as part of your initial installation, copy your customized *IdentityExtended.hbm.xml*, *LinkExtended.hbm.xml*, and *CertificationItemExtended.hbm.xml* files into the new installation. Important notes about defining extended attributes in IdentityIQ can be found in *IdentityExtended.hbm.xml*. The notes there apply to all of the product's extended attributes.

Upgrade IdentityIQ

If you make changes to the account attributes you must make the same changes to the certification item attributes. This enables searchable attributes from links to be stored with additional entitlements on certifications to enable searching and the display of account status icons.

The upgrade process modifies many different configuration objects in the system. If you have saved the XML representation of these objects externally for the purposes of change control or ease of deployment, you must refresh those objects by exporting them from the system after the upgrade process is complete. Any objects from a previous version of IdentityIQ that are imported into the current version might not have the required changes or enhancements applied. This can cause IdentityIQ to operate abnormally. A list of the objects that are affected is provided in the Release Notes.

Upgrade the IdentityIQ Database

Before running the upgrade script, import the database specific upgrade file and modify it as required. Modifications are required if the database name used is different than the default.

Execute the database specific upgrade script named `upgrade_identityiq_tables.database_type`. These files contain the DDL statements that modify the existing database schema to have the new columns/tables/etc... required for the newer version.

You must modify the upgrade script in the same way that the installation script was modified as part of the initial installation. For example, if you are using a different database name or database schema name than the default, you must modify the script to specify the alternate names.

Note: Verify the database client being used is set up to continue on error to ensure a successful upgrade. If IdentityIQ patches for the previous version were applied, database commands might have already run in the environment. Consult your database client documentation for further information on configuration settings.

If the extended attributes of the Identity, Account, or CertificationItem were modified during the previous installation, you might need to adjust the upgrade DDL for the `spt_identity`, `spt_link`, or `spt_certification_item` tables.

For example, in MySQL do the following:

```
mysql> source upgrade_identityiq_tables.mysql
```

If you want to use plugins that require independent persistence, you must create the plugin database. This database is not created as part of the standard database upgrade script. Customize and run the script contained in `WEB-INF/database/plugins/create_identityiq_plugins_db.database_type` using a database client.

If you installed a patch to the previous version of IdentityIQ, you could receive the following errors when running the upgrade DDL. Because the patch contains all of the required changes from the base revision, some of the changes could have been applied when a patch was installed.

As of 7.1p3, there are no database changes that would cause an error while running the 7.2 upgrade script.

Upgrade the IdentityIQ Configuration

After the database is upgraded, run the IdentityIQ upgrade CLI. This example assumes that no custom modifications were made to the original installation.

1. Access the directory in which you extracted the `identityiq.war` file.

```
cd identityiq_home\WEB-INF\bin
```
2. Run the script and command

```
iiq upgrade
```

Note: This command applies changes to the configuration and managed data in the IdentityIQ database and only needs to be run one time for each installation of IdentityIQ regardless of the number of application servers that are in the installation.

Upgrade the IdentityIQ External Components

If external components, such as the IQService and Connector Gateway, were deployed, those components should be upgraded at the same time as the IdentityIQ server. Additionally, configuration in third party managed systems required for IdentityIQ integration should be upgraded.

- Upgrade the IQService, if it is deployed:
 - a. Ensure that the service is stopped, either from the Services Applet or from the command line by running: `IQService.exe -k`
 - b. Replace the IQService installation files with the contents of IQService.zip that can be found in the `WEB-INF/bin/win` directory of the IdentityIQ installation.
 - c. Start the service: `IQService.exe -s`
- Upgrade the Connector Gateway, if it is deployed:
 - a. Stop the connector gateway.
 - b. Save a copy of the `init.xml` configuration file located in the Connector Gateway installation directory
 - c. Remove the existing contents of the installation directory.
 - d. Extract the `ConnectorGateway.zip` file into the installation directory.
 - e. Move the saved `init.xml` configuration file into the installation directory.
 - f. Start the Connector Gateway service.

Access IdentityIQ

Access IdentityIQ from your Web browser and continue working with IdentityIQ.

See the SailPoint IdentityIQ documentation for the latest information.

1. Start the application server (or the IdentityIQ application if supported by the application server).
2. Launch a Web browser.
See “Supported Platforms” on page 1.
3. Point the browser to your IdentityIQ installation.

Example:

If you performed the default Tomcat installation and are accessing IdentityIQ from the same machine on which it was installed, use `http://localhost:8080/identityiq`.

4. Log on to the IdentityIQ using the default user ID and Password.
The default user ID is `spadmin` and the default password is `admin`.

Post-upgrade Procedures

After you complete the IdentityIQ upgrade and the product is up and running, perform the following procedures to ensure that all extraneous information is removed from your database tables and that all of the new features are configured to run correctly.

Clean up IdentityIQ Tables

Clean up the tables, columns, and indexes that are no longer used by IdentityIQ but that were required during the upgrade procedure with the `post_upgrade_identityiq_tables.database_type` script.

This can be done at any time, even while the application is running. The scripts for each database type are located in the `identityiq_home\WEB-INF\database` directory where `identityiq_home` is the directory where you extracted the IdentityIQ files, not the directory where you downloaded the files.

You must modify the post-upgrade script in the same way that the installation script modified as part of the initial installation. For example, if you are using a different database name or database schema name than the default, you must modify the script to specify the alternate names.

For example, in MySQL do the following:

```
mysql> source post_upgrade_identityiq_tables.mysql
```

Upgrade Data Export Tables

1. Modify the script matching the database on which your data export tables are stored. If necessary, alter the database name in the script. The scripts are named `upgrade_data_export_tables.*` and are stored in `WEB-INF/database/dataExport` folder of your IdentityIQ installation directory.
2. Using a database client, run the modified application script to upgrade the data export DDL.