

**Governance, Risk and Compliance Manager
Installation Guide**

Version 7.7.1

March 2007

Governance, Risk and Compliance Manager Installation Guide, Version 7.7.1

Copyright © 2007, Oracle. All rights reserved.

Contributing Author: Karen Johnson

Contributors: Thomas Albrecht, Tim Bass, Suhda Ramesh, Gary Shomsky, Octavius Walton

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software--Restricted Rights (June 1987). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Table of Contents

Chapter 1: About GRC Manager

Overview	1-1
Product Overview	1-1
Software Distribution and Language Support	1-2
About This Guide	1-2
What's New	1-2
Conventions	1-3

Chapter 2: Pre-Installation Tasks and Considerations

Overview	2-1
Requirements	2-1
Hardware Requirements	2-2
Software Requirements	2-2
Prerequisites	2-3
Content Server Considerations	2-3
Database in use with Content Server	2-4
SQL Server 2000/2005 Considerations	2-4
Oracle 9i/10g Considerations	2-4
Set General Configurations and Content Security	2-5
Multi-Byte Considerations	2-6
Configuration Settings Checklist	2-7

Chapter 3: Installing a New Instance of GRC Manager

Overview	3-1
Install GRC Manager Components on Content Server	3-2
Install the GRC Manager Application	3-5
Post-Installation Tasks	3-7
Finalize the Content Server Configuration	3-8

Create the Admin Users	3-9
Refresh Database Views	3-10
Update the Configuration.xml File	3-11
Update the e100Server.config File	3-12
Additional Steps for Windows 2003	3-14
Restart the Oracle GRC Manager Service	3-15
Configure the Map Documents	3-15
Test the Configuration	3-18
Working with ADSI	3-19
Using Single Sign-on in Internet Explorer	3-21
Using Both ADSI and Single Sign-on	3-21
Switching from Basic Authentication to ADSI	3-21
ADSI Considerations for Content Server Hosted on a System Separate from GRC Manager	3-22

Chapter 4: Uninstalling the GRC Manager Application

Overview	4-1
Uninstall the GRC Manager Application	4-1
Uninstall the Content Server	4-2

Chapter 5: Updating an Existing Installation

Overview	5-1
Supported Update Versions	5-2
Before You Begin	5-2
Back Up Stellent Sarbanes-Oxley Solution	5-2
Delete Program Files	5-4
Update Stellent Content Server	5-5
Updating the Application	5-8
Updating Retired Document Metadata	5-9

Appendix A: Troubleshooting and Optional Configuration

Overview	A-1
Updating the Database After an Installation Error	A-1
Changing Default Filter Criteria Display	A-2
Changing Default Management Assessment Documentation Requirements	A-2
Automated Test Configuration	A-3

Appendix B: Third Party Licenses

Overview	B-1
Apache Software License	B-1
W3C® Software Notice and License	B-2
Zlib License	B-3
General BSD License	B-4
General MIT License	B-5
Unicode License	B-5
Miscellaneous Attributions	B-7

Index

ABOUT GRC MANAGER

OVERVIEW

This section contains the following topics:

- ❖ [Product Overview](#) (page 1-1)
- ❖ [Software Distribution and Language Support](#) (page 1-2)
- ❖ [About This Guide](#) (page 1-2)
- ❖ [What's New](#) (page 1-2)
- ❖ [Conventions](#) (page 1-3)

PRODUCT OVERVIEW

In the wake of some spectacular corporate failures and scandals around the world, law makers, regulators and investors are placing increasing mandates on business to improve transparency and controls over financial reporting. Laws such as the U.S. Sarbanes-Oxley Act, Canadian Bill 198, OMB Circular 123A, and Japanese SOX (J-SOX) are forcing organizations to adopt new and rigorous approaches to documenting and testing financial controls. Oracle's Governance, Risk and Compliance Manager solution is designed to help reduce the cost and complexity of this process and to help organizations leverage their compliance efforts to create new process efficiencies. This application provides tools and workflows for creating, tracking, assessing, and reporting on organizations' business processes.

SOFTWARE DISTRIBUTION AND LANGUAGE SUPPORT

GRC Manager is distributed on a single CD. It contains user interfaces for these languages in addition to English:

- ❖ Dutch
- ❖ French
- ❖ German
- ❖ Japanese
- ❖ Korean
- ❖ Portuguese (Brazilian)
- ❖ Spanish

ABOUT THIS GUIDE

This guide provides information required to install the GRC Manager application on a Microsoft Windows 2000 or 2003 Server running Oracle 9i server, Microsoft SQL Server 2000, or Microsoft SQL Server 2005. The information contained in this document is subject to change as the product technology evolves and as hardware, operating systems, and third-party software are created and modified.

This guide is intended for information technology personnel and privileged users responsible for installing and configuring the GRC Manager application. It assumes the reader is familiar with Oracle Content Server installation, configuration, and use. For more information, see the documentation accompanying your Content Server instance.

WHAT'S NEW

The following product enhancements and changes have been implemented for GRC Manager version 7.7.1:

- ❖ **Microsoft SQL 2005**—Support has been added for the use of SQL 2005.
- ❖ **Named instances in SQL**—Support has been added for the use of named instances in SQL.

- ❖ **Management Assessment Without Locking**—Functionary has been added to enable users to perform multiple assessments on a business process, or edit a business process, while it is in an Assessment workflow.
- ❖ **Copy Process With Attachments**—Functionality has been added so that attachments to a business process can be copied when the business process is copied.
- ❖ **Attaching a Folder to a Process or Control**—Functionality has been added to support attaching a folder structure (and its contents) to a business process or control. An ActiveX control enables users to select a folder as an attachment.
- ❖ **Comment Box on Approve and Reject Actions**—A configuration setting has been added so administrators can set whether a comment box is displayed when an action on a document is approved or rejected. Users can enter comments to be associated with the approved or rejected document.

CONVENTIONS

The following conventions are used throughout this guide:

- ❖ The notation *<Install_Dir>/* is used to refer to the location on your system where the content server instance is installed.
- ❖ Forward slashes (/) are used to separate the directory levels in a path name. A forward slash will always appear after the end of a directory name.
- ❖ Notes, technical tips, important notices, and cautions use these conventions:

Symbols	Description
	This is a note. It is used to bring special attention to information.
	This is a technical tip. It is used to identify information that can be used to make your tasks easier.
	This is an important notice. It is used to identify a required step or required information.
	This is a caution. It is used to identify information that might cause loss of data or serious system problems.

PRE-INSTALLATION TASKS AND CONSIDERATIONS

OVERVIEW

This section covers the following topics:

- ❖ [Requirements](#) (page 2-1)
- ❖ [Prerequisites](#) (page 2-3)
- ❖ [Configuration Settings Checklist](#) (page 2-7)

REQUIREMENTS

This section contains these topics:

- ❖ [Hardware Requirements](#) (page 2-2)
- ❖ [Software Requirements](#) (page 2-2)

Hardware Requirements

Governance, Risk and Compliance Manager requires a system that supports Microsoft Windows 2000 or 2003 Server. This system also can be used to support Oracle Content Server; however, a separate, physical system is recommended for Content Server to optimize system resources. Minimum requirements for the server are:

- ❖ 1 GHZ processor
- ❖ 10 GB disk
- ❖ 1GB main memory
- ❖ CD drive

Note: If Content Server is installed on the same server as GRC Manager, minimum requirements will be greater.

Client systems used to access GRC Manager on the server require hardware running Microsoft Windows.

Software Requirements

GRC Manager requires the software listed in the following table.

System	Requirements
Server (minimum requirements)	<ul style="list-style-type: none">• Microsoft Windows 2000 Server with Service Pack 3, or Microsoft Windows 2003 with Service Pack 1.• Microsoft IIS versions 5.0, 5.1, 6.0.
Client	<ul style="list-style-type: none">• Microsoft Windows operating system• Internet Explorer 5.5 or later• Microsoft Excel (optional for the Reporting Solution)
Oracle Content Server	<ul style="list-style-type: none">• Content Server 7.5.2

System	Requirements
Content Server database repository	One of these: <ul style="list-style-type: none"> • Microsoft SQL Server 2000 with Service Pack 4 • Microsoft SQL Server 2005 • Oracle 9i with Oracle Driver 9.2.0.7 • Oracle 10g
Domain users and permissions	<ul style="list-style-type: none"> • Native Authentication • Active Directory

PREREQUISITES

This topic contains these sections:

- ❖ [Content Server Considerations](#) (page 2-3)
- ❖ [SQL Server 2000/2005 Considerations](#) (page 2-4)
- ❖ [Oracle 9i/10g Considerations](#) (page 2-4)
- ❖ [Set General Configurations and Content Security](#) (page 2-5)
- ❖ [Multi-Byte Considerations](#) (page 2-6)

Important: Failure to perform the prerequisites will cause the installation to fail.

Content Server Considerations

- ❖ Before you install the GRC Manager application, you must install Content Server 7.5.2 and configure it. Please see the *Oracle Content Server Installation Guide* for more information.
- ❖ Set file encoding of Content Server to UTF-8. This setting can be specified when installing Content Server.
- ❖ Some workflows will be overwritten during the installation. Please ensure that no workflows are in use during the GRC Manager installation process.

- ❖ If you are setting up a Japanese or Korean instance, you must use a Unicode database. This setting can be specified when installing Content Server. For more information see [Multi-Byte Considerations](#) (page 2-6).

Database in use with Content Server

You can use either of these databases:

- ❖ SQL Server 2000 SP4
- ❖ SQL Server 2005
- ❖ Oracle 9i
- ❖ Oracle 10g

SQL Server 2000/2005 Considerations

- ❖ Set the Instance Name to [SQLInstance], if it is not equal to the server name.
- ❖ Enable Mixed Mode Authentication.
- ❖ Set the *ContentServer* database properties as follows:
 - a. Click the Data Files tab and set the number in the Space Allocated (or Initial Size) column to 100MB. This is a minimum setting.
 - b. Click the Transaction Log tab and set the number in the Space Allocated (or Initial Size) column to 25MB. This is a minimum setting. If document titles exceed 80 characters in length, the database administrator can change the dDocTitle column setting to use varchar(255) in the following tables:
 - ArchiveHistory
 - Revisions
 - WorkflowHistory
 - ProblemReports

Oracle 9i/10g Considerations

- ❖ It is recommended that Oracle 9i Release 2 or Oracle 10g database server be installed on its own hardware, separate from Content Server and GRC Manager.
- ❖ The Oracle 9i Release 2 or Oracle 10g Client and drivers must be installed on the machine running GRC Manager.

- ❖ The Oracle 9i or Oracle 10g Client connection tools must be installed and configured to connect to the Oracle 9i or Oracle 10g database instance used for GRC Manager.
- ❖ Assure that Microsoft MDAC 2.8 or higher is installed. To find what version of MDAC is currently running on the GRC Manager server, read the registry key HKLM—Software—Microsoft—DataAccess.
- ❖ For Oracle 9i, apply the following patches and updates in the specified order to the GRC Manager server:
 1. Install the Oracle 9.2.0.1 client bits.
 2. Reboot.
 3. Stop all Oracle services to prevent .dlls from being locked.
 4. Apply the Oracle RDBMS Server 9.2.0.7 patchset 5.
 5. Apply Oracle 9.2.0.7 OLE DB driver, ODBC, driver, and ADO.NET Provider for Oracle. These patches are in the same download patchset from Oracle.
 6. Reboot.
- ❖ Check the sqlnet.ora file in the <Oracle installation directory>\network\admin. If it has the following line:


```
SQLNET.AUTHENTICATION_SERVICES= (NTS)
```

 Change the line to this:


```
SQLNET.AUTHENTICATION_SERVICES= (NONE)
```

Set General Configurations and Content Security

Perform the following steps to configure the Oracle Content Server instance:

1. Open the Admin Server in Content Server.
2. Click the <instance> button (for example, *idcm1*).
3. Select **General Configuration**.
 - a. Enable **Allow override format on check in**.
 - b. Select **Automatically assign a Content ID on check in**.
 - c. Add the following to the **Additional Configuration Variables** box:


```
MemoFieldSize=1024
```
 - d. Click **Save**.

4. Select **Content Security**.
 - a. Check the **Allow get copy for user with read privilege** check box.
 - b. Click **Save**.
5. Click **Restart** to restart Content Server.

Multi-Byte Considerations

There are extra steps to perform when you set up a Japanese or Korean instance.

- ❖ **Operating system:** Any language version of Windows 2000 or 2003 can be used. If it is an English version, you must add East Asian Language support and select correct regional options.
 - Add East Asian language support: From Control Panel--Regional and Language options, Language tab, enable Install Files for East Asian Languages.
 - Select Regional Options: On the Regional Options tab, set the standards and formats to Japanese or Korean.

Caution: You must select the predefined language settings from the drop down list. **Do not click** the “Customize” button to set the date format manually; otherwise, the GRC Manager server may fail to start.

- ❖ **Database:** You must use a Unicode database.
- ❖ **File encoding:** During Content Server installation, you must ensure that file encoding is set to UTF-8, and the database field encoding is set to UTF-8. To verify the file encoding, you can check `<oracle>/<instancename>/bin/intradoc.cfg` for `FileEncoding= UTF8`.
- ❖ **System and user locale:** Ensure that your Content Serversystem locale is set to the appropriate language, and also ensure that your user locales are enabled. For more information, refer to *Using Content Server in International Environments*.
- ❖ **ShadowAdmin User:** During set up, keep the ShadowAdmin user set to an English-US user locale.
- ❖ **Browser Setting:** Your GRC Manager user interface will be displayed based on the default language of your browser, provided it is a supported language. To override this setting, see the *GRC Manager User Guide*.

CONFIGURATION SETTINGS CHECKLIST

The GRC Manager installation process requires a number of configuration settings. The configuration setting values should be determined and noted on the following checklist before starting the installation.

Item	Reference	Value
SQL Server Settings		
SQL Server Instance Name (The default is the name of the server.)	[SQLInstance]	
SQL Server Administrative Account and Password (The default for Mixed Mode is sa.)	[SQLAdminUser] [SQLAdminPassword]	
Oracle Settings		
Oracle Instance Name (The default is the Oracle Service Name created using the Oracle client tool.)	[OracleInstance]	
Oracle Administrative Account and Password	[OracleAdminUser] [OracleAdminPassword]	
Content Server Settings		
Content Server Database Name (The default is stellent.) (Note that stellent is case sensitive.)	[Catalog]	
HTTPServerAddress as noted in the Content Server config.cfg file.	[CSName]	

Item	Reference	Value
Content Server Instance Name (The default is the name of the server. If Content Server is installed more than once on a server, the default for the master instance is the name of the server.)	n/a	
Content Server Install Path as noted on the Configuration Information page for the Content Server instance.	[CSInstanceLoc]	
The Relative Web Root as noted on the Configuration Information page of the specified Content Server instance.	[WebRoot]	
GRC Manager Application Settings		
Admin account and password in Content Server. (These must be created during the installation.)	[adminUser] [adminUserPassword]	
GRC Manager Application Server Name	n/a	
GRC Manager Application Web Root	n/a	
Windows Service Account	n/a	
GlobalICAdmin	[ICAdmin]	

INSTALLING A NEW INSTANCE OF GRC MANAGER

OVERVIEW

This section covers the following topics:

- ❖ [Install GRC Manager Components on Content Server](#) (page 3-2)
- ❖ [Install the GRC Manager Application](#) (page 3-5)
- ❖ [Post-Installation Tasks](#) (page 3-7)
- ❖ [Test the Configuration](#) (page 3-18)
- ❖ [Working with ADSI](#) (page 3-19)

INSTALL GRC MANAGER COMPONENTS ON CONTENT SERVER

To install Governance, Risk and Compliance Manager components on Content Server, perform the following steps. Note, the order of installation for the components is inconsequential:

1. Insert the GRC Manager Application CD.
2. Open the Content Server Administration Main Page:
 - a. Click the Admin Server link.
 - b. Click the instance button.
 - c. Click the Component Manager link.
3. Upload the components from the GRC Manager Application CD:
 - ❖ SoapDownloadPatch component:
 - a. Click **Browse** next to Install New Component.
 - b. Select CD:\StellentComponents\SoapDownloadPatch.zip.
 - c. Click **Install**.
 - d. Click **Continue**.
 - e. Click **Return to Component Manager**.
 - f. Highlight the new component in the Disabled Components box.
 - g. Click **Enable** to enable the SoapDownloadPatch component.
 - ❖ e100SOA Component:
 - a. Click **Browse** next to **Install New Component**.
 - b. Select CD:\StellentComponents\e100SOA.zip.
 - c. Click **Install**.
 - d. Click **Continue**.
 - e. Enter the URL to the GRC Manager Web Server. For example, `http://<servername>/oraclegrcmanager`
 - f. Click **Continue**.
 - g. Click **Return to Component Manager**.
 - h. Highlight the new component in the Disabled Components Box.
 - i. Click **Enable** to enable the component.

- ❖ OrgMapMailer Component:
 - a. Click **Browse** next to **Install New Component**.
 - b. Select CD:\StellentComponents\OrgMapMailer.zip.
 - c. Click **Install**.
 - d. Click **Continue**.
 - e. Click **Return to Component Manager**.
 - f. Highlight the new component in the Disabled Components Box.
 - g. Click **Enable** to enable the component.
- ❖ SoxSecurity Component:
 - a. Click **Browse** next to **Install New Component**.
 - b. Select CD:\StellentComponents\SoxSecurity.zip.
 - c. Click **Install**.
 - d. Click **Continue**.
 - e. Click **Return to Component Manager**.
 - f. Highlight the new component in the Disabled Components Box.
 - g. Click **Enable** to enable the component.
- ❖ UserProxy Component:
 - a. Click **Browse** next to **Install New Component**.
 - b. Select CD:\StellentComponents\UserProxy.zip.
 - c. Click **Install**.
 - d. Click **Continue**.
 - e. Click **Return to Component Manager**.
 - f. Highlight the new component in the Disabled Components Box.
 - g. Click **Enable** to enable the component.
- ❖ UserAliasesInMetaData Component (for ADSI support):
 - a. Click **Browse** next to **Install New Component**.
 - b. Select CD:\StellentComponents\UserAliasesInMetaData.zip.
 - c. Click **Install**.
 - d. Click **Continue**.
 - e. Click **Return to Component Manager**.
 - f. Highlight the new component in the Disabled Components Box.
 - g. Click **Enable** to enable the component.

❖ IndexerPatch Component:

- a. Click **Browse** next to **Install New Component**.
- b. Select CD:\StellentComponents\IndexerPatch.zip.
- c. Click **Install**.
- d. Click **Continue**.
- e. Click **Return to Component Manager**.
- f. Highlight the new component in the Disabled Components Box.
- g. Click **Enable** to enable the component.

❖ SoxWsdl Component:

- a. Click **Browse** next to **Install New Component**.
- b. Select CD:\StellentComponents\SOXWSDL.zip.
- c. Click **Install**.
- d. Click **Continue**.
- e. Click **Return to Component Manager**.
- f. One at a time, highlight each of the new Wsdl components in the Disabled Components Box and click **Enable** to enable the component:
 - SoapPublicWsdl
 - SoxWsdl
 - WsdlGenerator
 - WsdlMerger

4. Restart the Content Server.
5. Close the Component Manager page.
6. Generate WSDLs:

- a. Select **Administration—Admin Applets**.
- b. Click **Soap Wsdl**
The Wsdl List is displayed.
- c. Select **Generate WSDLs** from the Actions menu.
- d. A confirmation message is displayed.
- e. Click **Back**.
- f. Close the Admin Applets page.

INSTALL THE GRC MANAGER APPLICATION

Note: If Content Server is installed on a different server than the GRC Manager application:

- ❖ Install the GRC Manager application first, and then use the wizard to install just the GRC Manager - Content Server files on the Content Server instance.
- ❖ Ensure the proper database connectivity is installed on the GRC Manager Application Web Server to be able to query the database of the Content Server Repository. This may be different depending on the database used.

For example, Oracle 9i connectivity requires that the Oracle9i Client be installed on the GRC Manager Application Web Server.

1. From the CD run `setup.exe`.

If .Net version 2.0 is not already installed, the .Net screen is displayed. GRC Manager version 7.7.1 requires this to function.

2. If necessary, click **Yes** to install .Net 2.0.

Note: Installing .Net 2.0 takes time, and further screen prompts will not display until the .Net installation has completed. At the end of the installation process .Net 2.0 prompts for the system to be restarted.

When .Net 2.0 is available, the InstallShield Wizard Welcome screen is displayed.

3. Click **Next**

The License Agreement screen is displayed.

4. Click **Yes** to agree to the license terms.

The Customer Information screen is displayed.

5. Enter your user name and company name, then click **Next**.

Note: You will need to know how you entered your company name later in the installation process. The company name cannot contain these five characters: ' " < > &

The Features to Install screen is displayed.

6. Specify the features to install:
 - ❖ Click **Select All** if you are installing onto the same system as Content Server, and click **Next**.
 - ❖ Specify just the GRC Manager files (as opposed to the files for Content Server) if you are installing onto a system other than the one Content Server is on, and click **Next**. You will need to install the workflows later onto the SCS system.
7. Select either Microsoft SQL Server 2000, Microsoft SQL Server 2005, or Oracle 9i on the Select Database screen, then click **Next**.
8. For SQL Server, provide the following information:
 - a. Enter the SQL Server database name in the Content Server instance. The name is case sensitive.
 - b. Specify how to connect to the SQL Server database:
 - Windows authentication
 - SQL Server authentication
 - c. Click **Next**.
 - d. Enter the Content Server Database Name.
 - e. Click **Next**.

The Program Files Specification screen is displayed.

9. For Oracle 9i, provide the following information:
 - a. Enter Database Instance Name.
 - b. Enter the User Name.
 - c. Enter the Password.
 - d. Confirm the Password.
 - e. Click **Next**.

The Program Files Specification screen is displayed.

10. Specify where to install program files, then click **Next**.

The default location is: C:\Program Files\Oracle\GRCManager.

The Path for Web Files screen is displayed.

11. Specify the path for web files, then click **Next**.

The default location is: C:\Inetpub\wwwroot\GRCManager.

The Content Server Instance Location screen is displayed.

12. Specify the Content Server instance location [CSInstanceLoc], then click **Next**.

The default location is: C:\Oracle\idcm1.

The Begin Installation screen is displayed.

13. When you are satisfied with the settings, click **Next**. (If you are not satisfied, you can click **Back** to return to previous screens and change settings.)

The product is installed. When the installation is complete, it prompts you to choose to restart the computer now or restart it later.

Note: You can click **Cancel** to stop the installation while it is occurring

14. Click **Finish**.

15. If you choose to restart your system, the system is rebooted automatically.

Note: If you get the message “Please run the alternate database setup utility” then please see [Troubleshooting and Optional Configuration](#) (page A-1) for more information.

POST-INSTALLATION TASKS

This section has these topics:

- ❖ [Finalize the Content Server Configuration](#) (page 3-8)
- ❖ [Create the Admin Users](#) (page 3-9)
- ❖ [Refresh Database Views](#) (page 3-10)
- ❖ [Update the Configuration.xml File](#) (page 3-11)
- ❖ [Update the e100Server.config File](#) (page 3-12)
- ❖ [Additional Steps for Windows 2003](#) (page 3-14)
- ❖ [Restart the Oracle GRC Manager Service](#) (page 3-15)
- ❖ [Configure the Map Documents](#) (page 3-15)

Finalize the Content Server Configuration

Finalize the Content Server configuration by performing the following steps:

1. Update the ISAPI filter to support the GRC Manager application:
 - a. Stop IIS Admin.
 - b. Browse to the <Install_Drive>\oracle\<instance>\idcplg directory and delete the ISAPI filter (idc_cgi_isapi-*instancename*.dll).
 - c. Rename the ISAPI filter idc_cgi_isapi.dll to match the instance name being used for the GRC Manager application (idc_cgi_isapi-*instancename*.dll).
 - d. Open the Internet Information Services Manager window.
 - e. Drill down to the Default Web Site, right click the Default Web Site node, and select **Properties**.

The Default Web Site Properties dialog box is displayed.
 - f. Click the ISAPI Filters tab.
 - g. Select the “idc Plugin <instance>” filter from the list and click **Edit**.
 - h. Browse to the <Install_Drive>\oracle\<instance>\idcplu=g directory and select the dll that you renamed.
 - i. Click **Open**.
 - j. Click **OK**.
 - k. Click **Apply** on the Default Web Site Properties dialog box.
 - l. Click **OK**.
 - m. Restart IIS Admin.
2. Restart (or start) the Content Server Services:
 - a. Open the Windows Services Control Manager.
 - b. Restart the IDC Content Server *instancename* service.
 - c. Restart the IDC Admin Service *instancename_admin* service.
3. Restart (or start) the Oracle GRC Manager Service:
 - a. Open the Windows Services Control Manager.
 - b. Restart the Oracle GRC Manager Service.
4. Update the Database Design:
 - a. Open a browser to the Content Server Main Page.
 - b. Expand **Administration**.

- c. Click **Admin Applets**.
- d. Click **Configuration Manager**.
- e. Select the Information Fields tab to verify that the fields with prefix “SOA” are present.
- f. Click **Update Database Design**.

A list of info fields with the prefix “SOA” are displayed.

- g. Click **OK**.

Note: The monitor resolution may need to be adjusted higher so that you can interact with the screen. You may need to resize the dialog box to see the OK button.

5. Verify that the Types and Workflows were imported correctly:
 - a. Click the Options menu and select **Content Types** to verify that the types with prefix “SOA” are present.
 - b. Click **Close**.
 - c. Click the **Apps** menu and select **Workflow Admin**.
 - d. Select the Criteria tab and verify that the eleven workflows are present and enabled.
6. Select **Options—Exit** to close the Configuration Manager applet and return to the Content Server Administration page.

Create the Admin Users

Note: There are two distinct users that are utilized in this document. Each of these users has very specific permissions and rights within Content Server and within GRC Manager.

❖ [ICAdmin]

- GRC Manager administrator
- Content Server user

❖ [adminUser]

- GRC Manager Shadow Admin local user. This account is used behind the scenes to bridge information between GRC Manager and Content Server. During set up, keep the ShadowAdmin user set to an English-US user locale.

Use the following procedure to create the Admin Users:

1. From the Content Server main page select **Administration—Admin Applets—User Admin**.

2. Add the local user [adminUser] and assign it to the “ShadowAdmin” role and the “admin” role. Give this user a password, and leave the email address for this user blank. During set up, keep the ShadowAdmin user set to an English-US user locale.
3. Click **OK**.
4. Create the "SOAShadowAdmin" alias and assign the [adminUser] to the alias.

Note: SOAShadowAdmin is case-sensitive, so enter as described here.

5. Click **OK**.
6. Add the local user [icadmin] and assign it to the “SOAGlobalICAdmin” role. Give this user a password and leave the email field for this user blank.
7. Add other users as necessary.
8. Select **Options—Exit** to close the User Admin applet and return to the Content Server Administration page.

Refresh Database Views

1. Run SSOSDBSetupUtility.exe. The executable is located in the directory C:\Program Files\Oracle\GRC Manager\.
A user interface is displayed for the utility.
2. Select the database type: SQL Server 2000, SQL Server 2005, or Oracle 9i.
3. Enter the required login data:
 - a. For SQL Server 2000 or 2005, enter the database server name, the database name, the user name and password.
 - b. For Oracle 9i, enter the service name, the user name and password.After user data has been entered, the action buttons are enabled.
4. Optionally, you can select the **Test Connection** button to verify the database connection. A pop-up message will confirm that the test connection succeeded. Click **OK** to return to the user interface.
5. Click the **Refresh views** button to refresh the database views in the GRC Manager application. A pop-up message will confirm that the action succeeded. Click **OK** to return to the user interface.
6. Click **Close**.

Update the Configuration.xml File

1. Open the `<Install_Drive>:\Program Files\Oracle\GRCManager\Configuration.xml` file in a text editor.

Note: Use only a text editor that can handle UTF-8 characters; for example, Notepad. Using a text editor such as Wordpad can corrupt the configuration files.

2. Set up the proper admin user [adminUser] in the `<OracleAdminId>` node.

Note: Insert the GRC Manager Application Admin Account [adminUser] between node `<OracleAdminID></OracleAdminID>`. This is case sensitive.

3. Set up the proper admin user password [adminUserPassword] in the `<OracleAdminPswd>` node.

Note: Insert the GRC Manager Application Admin Account Password [adminUserPassword] between node `<OracleAdminPswd></OracleAdminPswd>`. This is case sensitive.

4. Replace all three instances of [CSName] with the proper hostname registered with Oracle.
5. Replace all three instances of *ecmroot* with the proper Content Server Web Root [WebRoot] if a different root was used. (For default installations, this is *grcmanager*.)
6. Perform the following steps if GRC Manager was installed to a drive other than C:\:
 - a. Set the value for `<MapCachePath>` to `<Install_Drive>:\Program Files\Oracle\GRCManager\temp` for both `<application><category>` node sections.
 - b. Set the value for `<application name="CMSBridge"><Category name="General"><LogPath>` to `<Install_Drive>:\Program Files\Oracle\GRCManager\log\CMSBridgeLog.txt`.
 - c. Set the file path for `<application name="StellentSOAP"><Category name="General"><LogPath>` to `<Install_Drive>:\Program Files\Oracle\GRCManager\log\SOAPLog.txt`.

7. Configure the <ContentServerDb> node for the database in use.

For Microsoft SQL Server 2000 and 2005:

- a. Replace [SQLAdminUser] user with the value noted in [Configuration Settings Checklist](#) (page 2-7).
- b. Replace [SQLAdminPassword] with the value noted in [Configuration Settings Checklist](#) (page 2-7).
- c. Replace [ContentDb] with the value noted in [Configuration Settings Checklist](#) (page 2-7).
- d. Replace [SQLInstance] with the value noted in [Configuration Settings Checklist](#) (page 2-7).
- e. Save and close the file.

For Oracle 9i and Oracle 10g (all values are case sensitive):

- a. Replace [SQLAdminUser] user with the value noted in [Configuration Settings Checklist](#) (page 2-7).
- b. Replace [SQLAdminPassword] with the value noted in [Configuration Settings Checklist](#) (page 2-7).
- c. Replace [SQLInstance] with the value noted in [Configuration Settings Checklist](#) (page 2-7).
- d. Save and close the file.

Update the e100Server.config File

1. Open the <Install_Drive>:\Program Files\Oracle\GRCManager\e100Server.config file in a text editor.

Note: Use only a text editor that can handle UTF-8 characters; for example, Notepad. Using a text editor such as Wordpad can corrupt the configuration files.

2. Update the Content Server admin user and password:
 - a. In the <configuration><Security><Providers><Provider name="Stellent"><Impersonate> node, enter the proper user [adminUser]. It needs to be the user given the ShadowAdmin role and assigned to the SOAShadowAdmin alias.
 - b. In the <configuration><Security><Providers><Provider name="Stellent"><Password> node, enter the proper password [adminUserPassword].

3. Replace all three instances of [CSName] with the proper hostname registered with Oracle.
4. Replace all three instances of *ecmroot* with the proper Content Server Web Root [WebRoot] if a different root was used. By default this is *grcmanager*.
5. If GRC Manager was installed to a drive other than C:\, set the file path for the <ATTACHMENT_FOLDER> value attribute to <Install_Drive>\Program Files\Oracle\GRCManager\temp. The <ATTACHMENT_FOLDER> can be found under the <Constants> node.
6. (Optional) Replace the default .htm pages for the Guidance links with customized .htm pages that contain guidelines for users who assess controls, risks, processes, and certifying processes. The Guidance links appear on the individual management assessment Result pages (see also “Assessing Business Processes” in the *Governance, Risk and Compliance Manager User Guide*).

The default page links are located in the <GuidanceLinks></GuidanceLinks> section of the e100Server.config file and include the following:

- Guidance-ControlDesignAssessment.htm
- Guidance-ControlOperatingAssessment.htm
- Guidance-RiskDesignAssessment.htm
- Guidance-RiskOperatingAssessment.htm
- Guidance-ProcessDesignAssessment.htm
- Guidance-ProcessOperatingAssessment.htm
- Guidance-CertificationAssessment.htm

7. Save and close the e100Server.config file.

Note: When saving the e100Server.config file you must make sure you save it as either UTF-8 or Unicode. Saving as any other format may corrupt some of the extended language characters in the <LocaleCultureMap> node of this file, causing the GRC Manager Service service to fail to start.

Additional Steps for Windows 2003

Note: Five users must be given Full Control access for Windows 2003. Some of these users are updated during the automated installation, but it is useful to verify this and ensure that these users are added to the directory in which you installed the product (for example, *<Install_Drive>:\Program Files\Oracle\GRCManager*):

- IIS_WPG
 - NETWORK SERVICE
 - ASPNET
 - IUSR
 - IWAM
1. Using Windows Explorer, locate the IIS_WPG user group and NETWORK SERVICE user in the directory in which you installed the product (for example, *<Install_Drive>:\Program Files\Oracle\GRCManager*) and grant each of them Full Control. If the users are not in the directory, add them and change their permissions as needed.
 2. Using Windows Explorer, locate each of the following directories and change their Properties. Right-click the directory folder icon, select Properties from the menu, click the Security tab, then click the Advanced button. Check the box to *Replace permission entries on all child objects with entries shown here that apply to child objects*.
 - Web Server folder (default location: C:\Program Files\Oracle\GRCManager)
 - GRCManager folder (default location: *<Install_Drive>:\Program Files\Oracle\GRCManager*)
 3. Run the REGEDIT command to access the Windows registry and grant Full Control access to the IIS_WPG user group and NETWORK SERVICE user in the following registry keys:
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application\OracleGRCManager Middleware
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application\OracleGRCManager
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application\Oracle GRC Manager
 - HKEY_LOCAL_MACHINE\Software\Oracle\GRCManager

Restart the Oracle GRC Manager Service

Restart the Oracle GRC Manager Service by completing the following steps:

1. Open the Internet Information Services (IIS) manager and select the GRCManager web directory, then check the Properties. Ensure that the ASP.NET tab is set to version 2.0.50727.
2. Restart IIS by running IISRESET in the Windows **Start—Run** screen.
3. Open the Windows Services Manager.
4. Restart the GRC Manager Service.
5. Verify that the service loaded correctly.
 - a. Open the Windows Event Viewer.
 - b. Open the Application Log.
 - c. Check for errors from GRC Manager source.

If an error is logged, adjust the configuration files to correct the problem. A typing error or stray bracket [] will result in an error.

- d. If you needed to correct an error, restart the GRC Manager Service.

Note: When the service is properly loaded, there will be an entry in the log which indicates that the service is published. For example, “An instance of Oracle GRC Manager Server is published at ...”

Configure the Map Documents

Note: Before you start the following procedure, set the Internet Explorer browser to automatically check for newer versions of stored pages. Select **Tools—Internet Options**, then on the General tab click **Settings** for the Temporary Internet files section. On the Settings screen select **Automatically** for “Check for newer versions of stored pages”.

1. Log in to the GRC Manager application by launching a browser and going to the following URL:

`http://<host name>/<GRC Managerwebroot>/`

By default, the GRC Manager web root is OracleGRCManager.

2. Log in as [ICAdmin].
3. Select the Organization tray.
4. Add the Organization map.
 - a. Click **Create Map**.

- b. Give the map a title and select a map type of **Organization**.
 - c. Click **Create**.
 - d. Click the root folder **OrgMapRoot**.
 - e. Click **Rename** and update the root name.
 - f. Click **OK**.
 - g. In the menu bar click **Save**.
 - h. Click **Save and Check In** to commit the Map document.
5. Add the Financial Statement map (if required):
 - a. Click **Create Map**.
 - b. Give the map a title and select a map type of **Financial**.
 - c. Click **Create**.
 - d. Click the root folder **OrgMapRoot**.
 - e. Click **Rename** and update the root name.
 - f. Click **OK**.
 - g. In the menu bar click **Save**.
 - h. Click **Save and Check In** to commit the Map document.
6. Add the Accounting Cycle map (if required):
 - a. Click **Create Map**.
 - b. Give the map a title and select a map type of **Audit**.
 - c. Click **Create**.
 - d. Click the root folder **OrgMapRoot**.
 - e. Click **Rename** and update the root name.
 - f. Click **OK**.
 - g. In the menu bar click **Save**.
 - h. Click **Save and Check In** to commit the Map document.
7. Add the SOA map (if required):
 - a. Click **Create Map**.
 - b. Give the map a title and select a map type of **SOA_MAP**.
 - c. Click **Create**.
 - d. Click the root folder **OrgMapRoot**.
 - e. Click **Rename** and update the root name.

- f. Click **OK**.
 - g. In the menu bar click **Save**.
 - h. Click **Save and Check In** to commit the Map document.
8. Configure the map documents in the configuration file:
 - a. Open the Content Server Portal.
 - b. Click **Search** in the navigation bar.
 - c. Click the **Search** button to return all of the documents in the Instance (the newly created map documents).
 - d. Write down the Content ID of each of the map documents so you can refer to it later.
 - e. Update the e100Server.config file values:
 1. Use Windows Explorer to navigate to the <Install_Drive>:\Program Files\Oracle\GRCManager folder.
 2. Select the e100Server.config file, then right click and select **Edit** to edit the file with a text editor.

Note: Use only a text editor that can handle UTF-8 characters; for example, Notepad. Using a text editor such as Wordpad can corrupt the configuration files.

3. Modify the
 <configuration><SOANav><Constants><TREE_ORGANIZATION> node
 to have the value attribute point to the [ContentId] of the Organization map
 document. For example:

```
<TREE_ ORGANIZATION value="000001"/>
```
4. Modify the <configuration><SOANav><Constants><TREE_FINANCIAL>
 node to have the value attribute point to the [ContentId] of the Financial
 statement map document. For example:

```
<TREE_ FINANCIAL value="000002"/>
```
5. Modify the
 <configuration><SOANav><Constants><TREE_ACCOUNTING> node to
 have the value attribute point to the [ContentId] of the Accounting Cycle map
 document. For example:

```
<TREE_ ACCOUNTING value="000003"/>
```
6. (If necessary) Modify the
 <configuration><SOANav><Constants><TREE_OPTIONAL> node to have

the value attribute point to the [ContentId] of the SOA map document. For example:

```
<TREE_ OPTIONAL value="000004"/>
```

- f. Configure the InitDelay time:
 1. Modify the <Service><InitDelay> delay="5"/><DependsOnService name=IDCContentService SoaApp" delay="30"/></Service> node to have the name value attribute reference "IDCContentService [ContentServerInstance]".
 2. Remove the beginning "<!--" and ending "-->" comments surrounding this section of code.
- g. Save and close the e100Server.config file.

Note: When saving the e100Server.config file you must make sure you save it as either UTF-8 or Unicode. Saving as any other format may corrupt some of the extended language characters in the <LocaleCultureMap> node of this file, causing the GRC Manager Service service to fail to start.

- h. Restart IIS by running IISRESET from the Windows **Start—Run** screen.
- i. Restart the GRC Manager Service from the Windows Component Services screen.

TEST THE CONFIGURATION

1. Open the GRC Manager application at `http://<host name>/GRC Managerwebroot/`
2. At the login prompt, log in as the [ICAdmin].
3. Add a new business process:
 - a. Select **Business Processes** from the navigation panel.
 - b. Select **Add New Process**.
 - c. On the business process page, press the Info icon beside the Organization field to view the Organization tree.
 - d. Select a node in the Organization tree.
 - e. Fill in the other required fields for the new business process.
 - f. Click **Save** for the new process document.
 - g. Click **Close**.

4. Add an attachment to the new business process in the Organization tree:
 - a. Open a business process.
 - b. Select the Attachments tab and click **Add Attachment**.
 - c. Click **Browse** and select a file to load.
 - d. Click **Save** to upload the file.
 - e. Click **Close**.
5. If each of the maps is correct, the documents are saved, and the attachment loaded properly, then the application is properly configured.

Note: If you are upgrading GRC Manager, please return to the procedure in [Updating the Application](#) (page 5-8).

WORKING WITH ADSI

GRC Manager works with the Content Server to support Active Directory Services Interface (ADSI) integration. For more information about the SCS ADSI integration, refer to *Oracle Content Server: Managing Security and User Access*.

To configure GRC Manager to work with the SCS ADSI integration, perform these tasks:

1. Ensure that your GRCManager web directory has the following settings.
 - a. For Access Permissions:
 - ❖ Files can be viewed
 - ❖ Scripts can be run
 - b. For ACLs:
 - ❖ Administrators have full control.
 - ❖ Everyone has the following access permissions:
 - Read
 - Read Control
 - Read Attributes
 - Read Properties
 - Execute

Note: For Windows 2000, you can use the Permissions Wizard in Internet Information Services (IIS) to perform these tasks to get the access permissions and Access Control Lists (ACLs) noted below:

- ❖ Select *New security settings from a template*, then click **Next**.
 - ❖ Select *Leave current directory and file permissions intact, and add the recommended permissions*, then click **Next**.
2. For Windows 2003, perform these tasks:
 - a. Open Windows Explorer, and browse to the C:\inetpub\wwwroot\GRCManager directory.
 - b. Right-click the GRCManager folder, and add the following permissions for the Everyone group.
 - ❖ Read & Execute
 - ❖ List Folder Contents
 - ❖ Read
 - c. Click the **Advanced** button.
 - d. Select the checkbox next to this option: *Replace permission entries on all child objects with entries shown here that apply to child objects*.
 3. In the file `<oracle>/<instance_name>/config/config.cfg` add the following code:
`AuthFilterSecuredRelativeUrls=/oracle/,/grcmanager/`
where *oracle* is the web directory for SCS and *grcmanager* is the web directory for GRC Manager.
 4. Determine if the file `<oracle>/<instance_name>/data/users/SystemFilters.hda` exists.
 5. If this file does not exist, create it using the following text as the content:
`@Properties LocalData
FILTER_SPECIAL_ENCODED_HEADERS=extendeduserinfo
PROCESS_ALL_SECURED_URLS=1
@end`
 6. In the file `<oracle>/<instance_name>/data/users/SystemFilters.hda` add the following code:
`FILTER_SPECIAL_ENCODED_HEADERS=extendeduserinfo
PROCESS_ALL_SECURED_URLS=1`
 7. Restart the Content Server.

Using Single Sign-on in Internet Explorer

To take advantage of single sign-on through Internet Explorer, perform these tasks:

1. In Internet Explorer, select **Tools—Internet Options**.
2. Click the **Security** tab.
3. Select **Local intranet** from the web content zone area.
4. Click **Custom Level**.
5. Scroll to the bottom of the list of settings until you get to the **User Authentication** section.
6. To use single sign-on, either the **Automatic Logon only in Intranet zone** or the **Automatic logon with current username and password** setting must be set.
7. Click **OK** two times.

Using Both ADSI and Single Sign-on

When the GRC Manager web site is set up for ADSI access and single sign-on, only ADSI users are able to log in to the application when single-sign on is active.

If your site requires both local and ADSI users to have access, you must enable anonymous access to the web site virtual directory. When a user browses to the GRC Manager web site, the application login screen is displayed, permitting a login of either a local user or an ADSI user.

When a user logs in to GRC Manager (ADSI or local), that user will be placed into the UCM Users table. This table is used for people assignments in the application. An ADSI user will be present in the Users table only if they have logged into the application or the Content Server.

Switching from Basic Authentication to ADSI

If you log in to a Content Server instance that is on the same system as the GRC Manager application, a cookie is created on this system. If you logged into Content Server with basic authentication, then you cannot perform a single sign-on after that into the application. To remove this cookie, either delete the cookie by selecting **Delete Cookies** from the Tools—Internet Options menu item in Internet Explorer, or log in to the Content Server using the Microsoft Login.

ADSI Considerations for Content Server Hosted on a System Separate from GRC Manager

If Content Server is hosted on a system different from the system hosting GRC Manager, follow these additional steps:

1. Perform the installation steps documented in the *Oracle Content Server Installation Guide* under the section “Disassociated Installation”.
2. Perform all steps in [Working with ADSI](#) (page 3-19).

UNINSTALLING THE GRC MANAGER APPLICATION

OVERVIEW

This section covers the following topics:

- ❖ [Uninstall the GRC Manager Application](#) (page 4-1)
- ❖ [Uninstall the Content Server](#) (page 4-2)

UNINSTALL THE GRC MANAGER APPLICATION

The GRC Manager application can be uninstalled with the following steps:

1. Stop the GRC Manager Service.
2. Open the Windows “Add/Remove Programs Manager.”
3. Select the GRC Manager Application.
4. Select **Remove**.
5. These items should be removed during the automated uninstall. Verify they were deleted, and delete them manually if necessary:
 - ❖ The SOS folder from the C:\Program Files\Oracle\GRCManager directory.

Note: There may be other applications installed under the C:\Program Files\Oracle\GRCManager directory. Be careful to remove only the SOS folder.

- ❖ The StellentSOS virtual directory from IIS.
 - ❖ Registry values:
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Software\Oracle GRC Manager
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application\OracleGRCManager Middleware
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application\Oracle GRC Manager
 - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application\OracleCRC Manager Middleware
6. If reinstalling the application, reboot the machine before installing the software again.
 7. Remove the components noted in the section [Install GRC Manager Components on Content Server](#) (page 3-2).

UNINSTALL THE CONTENT SERVER

Follow the instructions provided in the *Content Server Installation Guide for Microsoft Windows*, located in the <Content Server_Instance>\documentation folder on the Content Server, to uninstall the Content Server.

UPDATING AN EXISTING INSTALLATION

OVERVIEW

This section covers the following topics:

- ❖ [Supported Update Versions](#) (page 5-2)
- ❖ [Back Up Stellant Sarbanes-Oxley Solution](#) (page 5-2)
- ❖ [Delete Program Files](#) (page 5-4)
- ❖ [Update Stellant Content Server](#) (page 5-5)
- ❖ [Updating the Application](#) (page 5-8)
- ❖ [Updating Retired Document Metadata](#) (page 5-9)

SUPPORTED UPDATE VERSIONS

The instructions for updating a Stellent Sarbanes-Oxley Solution installation to GRC Manager only apply to the following uncustomized versions of Stellent Sarbanes-Oxley Solution:

- ❖ 7.5.1
- ❖ 7.5.2
- ❖ 7.6
- ❖ 7.6.1

Support will not assist with updating older or customized versions of Stellent Sarbanes-Oxley Solution.

BEFORE YOU BEGIN

Before you begin your upgrade installation, perform these tasks:

- ❖ [Back Up Stellent Sarbanes-Oxley Solution](#) (page 5-2)
- ❖ [Delete Program Files](#) (page 5-4)
- ❖ [Update Stellent Content Server](#) (page 5-5)

Back Up Stellent Sarbanes-Oxley Solution

Perform these tasks to back up Stellent Sarbanes-Oxley Solution (SSOS) in preparation for an update installation:

1. Prepare the Stellent Sarbanes-Oxley Solution data by getting all documents through or out of workflows.

Important: Any documents in the Design Review workflow must be closed or cancelled to remove them from the workflow. In GRC Manager version 7.7.1 design reviews are performed using the new management assessment feature.

2. Back up existing files and data.
 - ❖ Perform a Content Server archive. Use the Archiver (a Java applet) to copy content server files and information. For more information see the *Oracle Content Server: System Migration Guide*.

- ❖ Back up the database. For instructions refer to the documentation for your database. This task is best performed by your Database Administrator.
- ❖ Back up the filesystem, specifically:
 - `<Install_Dir>:\inetpub\wwwroot\<StellentSOS>`
(Where *StellentSOS* is the name of your current web server directory for SSOS.)
 - **SSOS 7.5.1 and 7.5.2:** `<Install_Dir>:\Program Files\Common Files\e100Group`
SSOS 7.6 and 7.6.1: `<Install_Dir>:\Program Files\Stellent\SOS`
 - `<stellent>\<instancename>\data\workflow\design`
 - `<stellent>\<instancename>\data\workflow\token`
- ❖ For the update installation, you must manually update any changes that you made to the configuration files, which are installed to these locations:
 - **SSOS 7.5.1 and 7.5.2:** `<Install_Dir>:\Program Files\Common Files\e100Group\ECM\bin`
 - **SSOS 7.6 and 7.6.1:** `<Install_Dir>:\Program Files\Stellent\SOS`

Back up the configuration files so you can use them as reference when you add any changes to the updated configuration files.

Note: Be sure to back up the following seven lines for the Org Map Constants settings in the e100Server.config file, because they must be manually copied to replace the lines provided in the new config file:

```
<PATH_TEMPLATES value="Templates" />
<PATH_TEMPLATES_PROCESSES value="Templates/Processes" />
<PATH_TEMPLATES_ATTACHMENTS value="Templates/Attachments" />
<PATH_MASTERPROCESS value="Templates/Master Processes" />
<PATH_MCL value="Templates/Master Components" />
<PATH_MASTERPROCESS_DEFAULT value="OrgMapRoot/Templates/Master Processes" />
<PATH_MCL_DEFAULT value="OrgMapRoot/Templates/Master Components" />
```


Note: When saving the e100Server.config file you must make sure you save it as either UTF-8 or Unicode. Saving as any other format may corrupt some of the extended language characters in the <LocaleCultureMap> node of this file, causing the GRC Manager Service service to fail to start.

Delete Program Files

1. In Windows, stop the relevant Stellant Sarbanes-Oxley Solution (SSOS) service.
 - ❖ **SSOS 7.5.1 and 7.5.2:** e100ECM service
 - ❖ **SSOS 7.6 and 7.6.1:** Stellant Sarbanes-Oxley Solution service
2. In Windows, restart IIS service.
3. Disable the relevant Stellant Sarbanes-Oxley Solution service:
 - ❖ **SSOS 7.5.2:** Using Windows Explorer, go to the C:\Program Files\Common Files\e100group\ECM\bin\ directory and execute the Uninstall.vbs script to disable and remove the e100ECM service. The Uninstall.vbs script might not remove the service on some systems, so verify that the service has been removed from the Windows Service Control Manager. If the service has not been removed, disable it before continuing with this procedure.
 - ❖ **SSOS 7.6.1:** Using Windows Explorer, go to the C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727\Temporary ASP.NET Files\ directory and delete the StellentSOS directory. If you have a different version of the .NET Framework, please locate and delete the StellentSOS directory from that folder.
4. Use Windows **Add or Remove Programs** to remove the following:
 - Stellent Sarbanes-Oxley Solution
 - Stellent SOA Configuration
 - Stellent SOA Database Configuration
5. Remove any remaining files from these directories:
 - ❖ *<Install_Dir>*:\inetpub\wwwroot\StellentSOS
(where *StellentSOS* is the name of your current web server directory for Stellent Sarbanes-Oxley Solution)
 - ❖ **SSOS 7.5.1 and 7.5.2:** C:\Program Files\Common Files\e100Group (and the e100Group folder)
 - ❖ **SSOS 7.6 and 7.6.1:** C:\Program Files\Stellent\SOS (and the SOS folder)
 - ❖ *<stellent>*\<instancename>\data\workflow\design
 - ❖ *<stellent>*\<instancename>\data\workflow\token

Note: You must manually reapply changes you made to default workflows after installation.

Update Stellent Content Server

1. If you are upgrading from Stellent Sarbanes-Oxley Solution (SSOS) versions 7.5.1 or 7.5.2, upgrade your Content Server instance to version 7.5.1. Stellent Sarbanes-Oxley Solution 7.6 and 7.6.1 require Content Server version 7.5.1. Consult the *Content Server Installation Guide* for the operating system on which Content Server runs.
2. Open the Content Server Administration Main Page:
 - a. Click **Admin Server**.
 - b. Click the *<instance>* button.
 - c. Click **Component Manager**.
3. Uninstall the following Stellent Sarbanes-Oxley Solution components from the previous version:

Note: You can uninstall a component, return to the Component Manager, and repeat the process for other relevant components without restarting Content Server until you have uninstalled all the necessary components.

Note: If you encounter an error when uninstalling a component, ignore the error and click the back button on your browser to return to the previous step in the procedure.

❖ e100SOA Component:

- a. Select the e100SOA component in the Enabled Components box.
- b. Click **Disable**.

The component name is moved to the Disabled Components box.

- c. Go to the Uninstall Component menu and select e100SOA.
- d. Click **Uninstall**.

A confirmation prompt is displayed.

- e. Click **OK**.

The component is uninstalled and you are prompted to restart Content Server.

- f. Restart Content Server.

❖ Uninstall the relevant soap component. For Content Server 7.1.1 the component is soap70. For Content Server 7.5.1 the component is SoapDownloadPatch.

- a. Select the soap70 or SoapDownloadPatch component in the Enabled Components box.

- b. Click **Disable**.

The component name is moved to the Disabled Components box.

- c. Go to the Uninstall Component menu and select soap70 or SoapDownloadPatch.

- d. Click **Uninstall**.

A confirmation prompt is displayed.

- e. Click **OK**.

The component is uninstalled and you are prompted to restart Content Server.

- f. Restart Content Server.

❖ **For SSOS 7.5.1 and 7.5.2 only:** RiskRatingFilter Component:

- a. Select the RiskRatingFilter component in the Enabled Components box.

- b. Click **Disable**.

The component name is moved to the Disabled Components box.

- c. Go to the Uninstall Component menu and select RiskRatingFilter.

- d. Click **Uninstall**.

A confirmation prompt is displayed.

- e. Click **OK**.

The component is uninstalled and you are prompted to restart Content Server.

- f. Restart Content Server.

❖ **SOXSecurity Component:**

- a. Select the SOXSecurity component in the Enabled Components box.

- b. Click **Disable**.

The component name is moved to the Disabled Components box.

- c. Go to the Uninstall Component menu and select SOXSecurity.

- d. Click **Uninstall**.

A confirmation prompt is displayed.

- e. Click **OK**.

The component is uninstalled and you are prompted to restart Content Server.

- f. Restart Content Server.

❖ **For SSOS 7.6 and 7.6.1 only:** OrgMapMailer:

- a. Select the OrgMapMailer component in the Enabled Components box.

- b. Click **Disable**.

The component name is moved to the Disabled Components box.

- c. Go to the Uninstall Component menu and select OrgMapMailer.
- d. Click **Uninstall**.
A confirmation prompt is displayed.
- e. Click **OK**.
The component is uninstalled and you are prompted to restart Content Server.
- f. Restart Content Server.
- ❖ **For SSOS 7.6 and 7.6.1 only:** UserProxy:
 - a. Select the UserProxy component in the Enabled Components box.
 - b. Click **Disable**.
The component name is moved to the Disabled Components box.
 - c. Go to the Uninstall Component menu and select UserProxy.
 - d. Click **Uninstall**.
A confirmation prompt is displayed.
 - e. Click **OK**.
The component is uninstalled and you are prompted to restart Content Server.
 - f. Restart Content Server.
- ❖ **For SSOS 7.6 and 7.6.1 only:** UserAliasesInMetaData:
 - a. Select the UserAliasesInMetaData component in the Enabled Components box.
 - b. Click **Disable**.
The component name is moved to the Disabled Components box.
 - c. Go to the Uninstall Component menu and select UserAliasesInMetaData.
 - d. Click **Uninstall**.
A confirmation prompt is displayed.
 - e. Click **OK**.
The component is uninstalled and you are prompted to restart Content Server.
 - f. Restart Content Server.
4. If you have not done so when uninstalling components, restart Content Server.
5. Close the Component Manager.

UPDATING THE APPLICATION

Perform these steps to update to the GRC Manager application.

1. Perform all of the steps in the chapter [Pre-Installation Tasks and Considerations](#) (page 2-1).
2. Perform all of the steps in the chapter [Installing a New Instance of GRC Manager](#) (page 3-1).
3. You must manually update any changes that you made to the configuration files. For SSOS 7.5.1 and 7.5.2, these files were installed to C:\Program Files\Common Files\e100Group\ECM\bin. For SSOS 7.6 and 7.6.1, these files were installed to C:\Program Files\Stellent\SOS:
 - e100Server.config
 - Configuration.xml
 - soaresources.xml

Note: Do not perform the tasks in the [Create the Admin Users](#) (page 3-9) section because these users are already created. Also, when updating the e100Server.config file, update the Configuration Maps section using your old Configuration Map Content Server IDs. If you do not have an SOA Map, ensure that this has a blank value. For example:

```
<TREE_ OPTIONAL value="" />
```

4. For systems using SQL, modify data with default values for new columns by running the relevant script for the following Stellent Sarbanes-Oxley Solution (SSOS) versions. The scripts are located in the *<Install_Drive>\DatabaseScripts\UpgradeScripts* directory.
 - ❖ **SSOS 7.5.2:** Use Query Analyzer to execute the SSOS_7.5_to_7.6_default_values.sql script against the GRC Manager database.
 - ❖ **SSOS 7.6.1:** Use Query Analyzer to execute the SSOS_7.6_to_7.7_default_values.sql script against the GRC Manager database.
 - ❖ **SSOS 7.6.1:** Use Query Analyzer to execute the SSOS_7.6_date_conversions.sql script against the GRC Manager database.
5. For systems using Oracle 9i, modify data with default values for new columns by running the relevant script for the following Stellent Sarbanes-Oxley Solution versions. The scripts are located in the *<Install_Drive>\DatabaseScripts\UpgradeScripts* directory.

- ❖ **SSOS 7.5.2:** Use the Tool for Oracle Application Developers (TOAD) to execute the `ORA_SSOS_7.5_to_7.6_default_values.sql` script against the GRC Manager database.
- ❖ **SSOS 7.6.1:** Use TOAD to execute the `ORA_SSOS_7.6_date_conversions.sql` script against the GRC Manager database.
- ❖ **SSOS 7.6.1:** Use TOAD to execute the `ORA_SSOS_7.6_to_7.7_default_values.sql` script against the GRC Manager database.

UPDATING RETIRED DOCUMENT METADATA

If you are updating to GRC Manager from a version previous to 7.7.1, then you need to run the Retired Doc Manager tool to correctly update metadata for retired documents.

The GRC Manager application allows some documents to be retired, but does not delete these documents. A business process can be retired, or documents associated with it can be retired (assertions, risks, and controls). Data is stored that associates documents to each other by revision of each document. Under some conditions, metadata that associated versions of retired documents to each other were not stored correctly. The result was that not only did archive views of the data show retired documents as retired, but under some conditions, archive views would show the retired revisions under more than one revision of the parent document. This might be misleading.

GRC Manager version 7.7.1 and later correctly store all revision relationship data, and also correct these archive views. If there are any existing retired documents, after the application is updated, the Retired Doc Manager page should be executed once to adjust metadata values on old retired documents so that they will be viewed correctly in all archive views.

The Retired Docs Manager page only needs to be run once. Use the following steps to update retired document revision metadata:

1. After updating the application, log in to GRC Manager as a user in an administrator role.
2. Open a browser and enter the URL address for the Retired Docs Manager page:
`http://<servername>/GRCManager/Admin/RetiredDocMgr.aspx`
3. Click the Assess button at the top of the page to analyze the system data. It will write to a log file, and display on the screen, which documents should be updated. The log file pathname in the textbox may need to be adjusted, but it is best to use the same

pathname for the log folder as specified in the configuration.xml file, because permissions on that folder are already set to allow the web user to write to a file.

4. After the Assess function executes, if there are any retired documents that need to be modified, the Update button is enabled.

Select the Update button to start processing the documents that were identified as needing to be fixed, and they will be modified. All data modifications are done through application code, not database update commands, because in some circumstances additional document revisions need to be created. The data that is modified is limited to revision reference data that is not typically displayed.

TROUBLESHOOTING AND OPTIONAL CONFIGURATION

OVERVIEW

This section contains the following topics:

- ❖ [Updating the Database After an Installation Error](#) (page A-1)
- ❖ [Changing Default Filter Criteria Display](#) (page A-2)
- ❖ [Changing Default Management Assessment Documentation Requirements](#) (page A-2)
- ❖ [Automated Test Configuration](#) (page A-3)

UPDATING THE DATABASE AFTER AN INSTALLATION ERROR

If an installation error occurred, you might need to execute the Setup utility to perform the work that should have been done during installation. This must be done prior to the manual steps necessary with the Content Server Configuration Admin applet, which requires you to click the **Update Database Design** button.

Complete the following steps:

1. Execute SSOSDBSetupUtility.exe (provided on the GRC Manager Application CD).
2. Select the database type.

3. Enter the required login data.
 - ❖ SQL Server 2000 or 2005: database server, database name, username, and password.
 - ❖ Oracle 9i or 10g: service name, username, and password.
4. After user data is entered the action buttons will be enabled.
5. Select the test **Connection** button to verify the database connection.
6. Select the **Update All** button to update the tables and views used in the application.

CHANGING DEFAULT FILTER CRITERIA DISPLAY

The Filter Criteria button enables users to select criteria for filtering business processes to be displayed when the Business Processes tray is used. By default, users with SRCH_All_Procs authentication will see the Filter Criteria control when they first select to view business processes, but no processes are displayed until the Refresh View button is clicked. Users with SRCH_My_Procs authentication will first see the expanded filter section and a list of all available processes. After the first view of the Filter Criteria control, the control is collapsed and you see only the list of processes unless you expand the Filter Criteria control again.

If you wish to change the default settings, edit the following constants in the e100Server.config file:

```
<DEFER_FIRST_VIEW_ALL value="ON" />
<DEFER_FIRST_VIEW_MY value="OFF" />
```

CHANGING DEFAULT MANAGEMENT ASSESSMENT DOCUMENTATION REQUIREMENTS

The management assessment feature enables users to assess controls, risks, and process documentation. By default, only controls are required in an assessment, not risks or the business process. The configuration settings for changing the default are located in the e100Server.config file.

Default configuration values:

```
<MA_RISK_REQD_TO_COMPLETE value="OFF" />
<MA_PROC_REQD_TO_COMPLETE value="OFF" />
```

To require that all risks be assessed (as well as controls) before a user can complete an assessment, configure the values as follows:

```
<MA_RISK_REQD_TO_COMPLETE value="ON" />
<MA_PROC_REQD_TO_COMPLETE value="OFF" />
```

To require that all risks and the process be assessed (as well as controls) before a user can complete an assessment, configure the values as follows:

```
<MA_RISK_REQD_TO_COMPLETE value="ON" />
<MA_PROC_REQD_TO_COMPLETE value="ON" />
```

AUTOMATED TEST CONFIGURATION

GRC Manager supports integration points to enable users accessing the Control page, the Control Operating Assessment page, and the Control Design Assessment page to click a button to send an open control to an external automated test system, and receive test results for the control. This feature is turned off in the default GRC Manager application installation.

The configuration settings are located in the `e100server.config` file.

```
<IntegrationPoints notes="These are the only pages currently supported for the
integration points. The paramaterlist is a pipe delimited list of 'to' values
from xslBPFromCMS.xslt. A visual basic string format is used to merge the url
value with the parameter value.">
  <BPControlExample text="TheExample"
url="http://www.theexample.com?controlID={0}&parentID={1}&relatedDocRevID={2}"
paramaterlist="strDID|strParentId|strRelatedDocRevId" />
  <!--BPControl text="" url="" paramaterlist="" /-->
  <!--ControlDesignAssessment text="" url="" paramaterlist="" /-->
  <!--ControlOperatingAssessment text="" url="" paramaterlist="" /-->
</IntegrationPoints>
```

The text property is displayed on the button for each configured page. The parameterlist is a pipe-delimited list of 'to' values from `xslBPFromCMS.xslt`. A visual basic string format is used to merge the specified url value with the each parameter value.

The permissions for accessing this feature are set under the workflow for each page, on the auth property of the `btnIntegrationButton` tag:

```
<btnIntegrationButton type="btn" action="other" label="_AutoMonitoring"
state="Read" auth="CREATOR,ADMIN,ROOTWFUSER"
confMsg="_YouareabouttoinitiateautomonitoringContinue"/>
```

The label property is the default text displayed on the button. This text is overridden by the text property in the `IntegrationPoints` configuration. The auth property is set to

whomever has the rights to initiate the automated test feature; any user with the specified role can initiate testing. The `confMsg` property is not used at this time.

When the automated test feature is fully configured and a user clicks the button on one of the configured pages, it will open the specified link in another browser window (or tab) with the specified URL passing whatever information is specified as URL parameters. Using the example shown in the configuration code, the button would be displayed on the business process Control page with the text “TheExample” as its label. When users click on the button they will be presented with a new window navigating to `theexample.com` with the following parameters:

- `controlID`=[The document ID of the currently open control]
- `parentID`=[The document ID of the business process to which the control is associated]
- `relatedDocRevID`=[The document revision ID of the item the currently open control is related to; for example, a risk]

THIRD PARTY LICENSES

OVERVIEW

This appendix includes a description of the Third Party Licenses for all the third party products included with this product.

- ❖ [Apache Software License](#) (page B-1)
- ❖ [W3C® Software Notice and License](#) (page B-2)
- ❖ [Zlib License](#) (page B-3)
- ❖ [General BSD License](#) (page B-4)
- ❖ [General MIT License](#) (page B-5)
- ❖ [Unicode License](#) (page B-5)
- ❖ [Miscellaneous Attributions](#) (page B-7)

APACHE SOFTWARE LICENSE

```
* Copyright 1999-2004 The Apache Software Foundation.  
* Licensed under the Apache License, Version 2.0 (the "License");  
* you may not use this file except in compliance with the License.  
* You may obtain a copy of the License at  
* http://www.apache.org/licenses/LICENSE-2.0  
*
```

- * Unless required by applicable law or agreed to in writing, software
- * distributed under the License is distributed on an "AS IS" BASIS,
- * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
- * See the License for the specific language governing permissions and
- * limitations under the License.

W3C® SOFTWARE NOTICE AND LICENSE

- * Copyright © 1994-2000 World Wide Web Consortium,
- * (Massachusetts Institute of Technology, Institut National de
- * Recherche en Informatique et en Automatique, Keio University).
- * All Rights Reserved. <http://www.w3.org/Consortium/Legal/>
- *
- * This W3C work (including software, documents, or other related items) is
- * being provided by the copyright holders under the following license. By
- * obtaining, using and/or copying this work, you (the licensee) agree that
- * you have read, understood, and will comply with the following terms and
- * conditions:
- *
- * Permission to use, copy, modify, and distribute this software and its
- * documentation, with or without modification, for any purpose and without
- * fee or royalty is hereby granted, provided that you include the following
- * on ALL copies of the software and documentation or portions thereof,
- * including modifications, that you make:
- *
- * 1. The full text of this NOTICE in a location viewable to users of the
- * redistributed or derivative work.
- *
- * 2. Any pre-existing intellectual property disclaimers, notices, or terms
- * and conditions. If none exist, a short notice of the following form
- * (hypertext is preferred, text is permitted) should be used within the
- * body of any redistributed or derivative code: "Copyright ©
- * [\$date-of-software] World Wide Web Consortium, (Massachusetts

```

* Institute of Technology, Institut National de Recherche en
* Informatique et en Automatique, Keio University). All Rights
* Reserved. http://www.w3.org/Consortium/Legal/"
*
* 3. Notice of any changes or modifications to the W3C files, including the
* date changes were made. (We recommend you provide URIs to the location
* from which the code is derived.)
*
* THIS SOFTWARE AND DOCUMENTATION IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS
* MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT
* NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR
* PURPOSE OR THAT THE USE OF THE SOFTWARE OR DOCUMENTATION WILL NOT INFRINGE
* ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.
*
* COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR
* CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE SOFTWARE OR
* DOCUMENTATION.
*
* The name and trademarks of copyright holders may NOT be used in advertising
* or publicity pertaining to the software without specific, written prior
* permission. Title to copyright in this software and any associated
* documentation will at all times remain with copyright holders.
*

```

ZLIB LICENSE

```

* zlib.h -- interface of the 'zlib' general purpose compression library
*
* version 1.2.3, July 18th, 2005

```

Copyright (C) 1995-2005 Jean-loup Gailly and Mark Adler

This software is provided 'as-is', without any express or implied
warranty. In no event will the authors be held liable for any damages

arising from the use of this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
3. This notice may not be removed or altered from any source distribution.

Jean-loup Gailly jloup@gzip.org

Mark Adler madler@alumni.caltech.edu

GENERAL BSD LICENSE

Copyright (c) 1998, Regents of the University of California

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

"Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

"Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

"Neither the name of the <ORGANIZATION> nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

GENERAL MIT LICENSE

Copyright (c) 1998, Regents of the Massachusetts Institute of Technology

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

UNICODE LICENSE

UNICODE, INC. LICENSE AGREEMENT - DATA FILES AND SOFTWARE

Unicode Data Files include all data files under the directories <http://www.unicode.org/Public/>, <http://www.unicode.org/reports/>, and <http://www.unicode.org/cldr/data/>. Unicode Software includes any source code published in the Unicode Standard or under the directories <http://www.unicode.org/Public/>, <http://www.unicode.org/reports/>, and <http://www.unicode.org/cldr/data/>.

Third Party Licenses

NOTICE TO USER: Carefully read the following legal agreement. BY DOWNLOADING, INSTALLING, COPYING OR OTHERWISE USING UNICODE INC.'S DATA FILES ("DATA FILES"), AND/OR SOFTWARE ("SOFTWARE"), YOU UNEQUIVOCALLY ACCEPT, AND AGREE TO BE BOUND BY, ALL OF THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE, DO NOT DOWNLOAD, INSTALL, COPY, DISTRIBUTE OR USE THE DATA FILES OR SOFTWARE.

COPYRIGHT AND PERMISSION NOTICE

Copyright © 1991-2006 Unicode, Inc. All rights reserved. Distributed under the Terms of Use in <http://www.unicode.org/copyright.html>.

Permission is hereby granted, free of charge, to any person obtaining a copy of the Unicode data files and any associated documentation (the "Data Files") or Unicode software and any associated documentation (the "Software") to deal in the Data Files or Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Data Files or Software, and to permit persons to whom the Data Files or Software are furnished to do so, provided that (a) the above copyright notice(s) and this permission notice appear with all copies of the Data Files or Software, (b) both the above copyright notice(s) and this permission notice appear in associated documentation, and (c) there is clear notice in each modified Data File or in the Software as well as in the documentation associated with the Data File(s) or Software that the data or software has been modified.

THE DATA FILES AND SOFTWARE ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE BE LIABLE FOR ANY CLAIM, OR ANY SPECIAL INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THE DATA FILES OR SOFTWARE.

Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in these Data Files or Software without prior written authorization of the copyright holder.

Unicode and the Unicode logo are trademarks of Unicode, Inc., and may be registered in some jurisdictions. All other trademarks and registered trademarks mentioned herein are the property of their respective owners

MISCELLANEOUS ATTRIBUTIONS

Adobe, Acrobat, and the Acrobat Logo are registered trademarks of Adobe Systems Incorporated.

FAST Instream is a trademark of Fast Search and Transfer ASA.

HP-UX is a registered trademark of Hewlett-Packard Company.

IBM, Informix, and DB2 are registered trademarks of IBM Corporation.

Jaws PDF Library is a registered trademark of Global Graphics Software Ltd.

Kofax is a registered trademark, and Ascent and Ascent Capture are trademarks of Kofax Image Products.

Linux is a registered trademark of Linus Torvalds.

Mac is a registered trademark, and Safari is a trademark of Apple Computer, Inc.

Microsoft, Windows, and Internet Explorer are registered trademarks of Microsoft Corporation.

MrSID is property of LizardTech, Inc. It is protected by U.S. Patent No. 5,710,835. Foreign Patents Pending.

Oracle is a registered trademark of Oracle Corporation.

Portions Copyright © 1994-1997 LEAD Technologies, Inc. All rights reserved.

Portions Copyright © 1990-1998 Handmade Software, Inc. All rights reserved.

Portions Copyright © 1988, 1997 Aladdin Enterprises. All rights reserved.

Portions Copyright © 1997 Soft Horizons. All rights reserved.

Portions Copyright © 1995-1999 LizardTech, Inc. All rights reserved.

Red Hat is a registered trademark of Red Hat, Inc.

Sun is a registered trademark, and Sun ONE, Solaris, iPlanet and Java are trademarks of Sun Microsystems, Inc.

Sybase is a registered trademark of Sybase, Inc.

UNIX is a registered trademark of The Open Group.

Verity is a registered trademark of Autonomy Corporation plc

#

.Net installation, 3-5

A

Active Directory Services Interface
 considerations, 3-22
 integration, 3-19
 switching from basic authentication, 3-21
 using single sign-on, 3-21
 admin users
 creating, 3-9
 administrator role, 3-9
 application
 backing up, 5-2
 uninstalling, 4-1
 update versions, 5-2
 updating, 5-8
 audience, 1-2

C

caution symbol, 1-3
 components
 installing, 3-2
 configuration
 Oracle 10g, 2-4
 Oracle 9i, 2-4
 configuration settings checklist, 2-7
 configuration testing, 3-18
 Configuration.xml file
 updating, 3-11
 Content Server
 uninstalling, 4-2

D

databases
 Oracle 10g, 2-4
 Oracle 9i, 2-4
 refresh views, 3-10
 Setup utility, A-1

SQL Server 2000, 2-4
 SQL Server 2005, 2-4

E

e100Server.config file
 updating, 3-12

F

Filter Criteria
 changing default display, A-2

G

Governance, Risk and Compliance Manager
 overview, 1-1

H

hardware requirements, 2-2

I

important notice symbol, 1-3
 installing application components, 3-2
 ISAPI filter
 updating, 3-8

L

languages, 1-2

M

management assessment
 changing configuration for documents to be
 assessed, A-2
 map documents
 configuring, 3-15

multi-byte considerations, 2-6

N

note symbol, 1-3

O

Oracle 10g
 configuration considerations, 2-4
Oracle 9i
 configuration considerations, 2-4

P

post-installation tasks, 3-7
prerequisites, 2-3

R

requirements
 hardware, 2-2
 software, 2-2
roles
 administrator, 3-9
 shadow admin, 3-9

S

shadow admin role, 3-9

single sign-on
 configing, 3-21
software requirements, 2-2
SQL Server 2000
 configuration, 2-4
SQL Server 2000 considerations, 2-4
symbols
 caution, 1-3
 important notice, 1-3
 note, 1-3
 technical tip, 1-3

T

technical tip symbol, 1-3

U

Unicode database, 2-4
uninstalling
 application, 4-1
 Content Server, 4-2
UTF-8 file encoding, 2-3

W

Windows 2003
 additional configuration, 3-14
workflows
 during backup, 5-2
 during installation, 2-3