
JBoss Enterprise BRMS Platform 5

Guide d\'administration BRMS

Pour les administrateurs JBoss
Édition 5.2.0

Last Updated: 2017-11-22

JBoss Enterprise BRMS Platform 5 Guide d\'administration BRMS

Pour les administrateurs JBoss
Édition 5.2.0

Landmann
rlandmann@redhat.com

Notice légale

Copyright © 2010 Red Hat, Inc..

This document is licensed by Red Hat under the Creative Commons Attribution-ShareAlike 3.0
Unported License. If you distribute this document, or a modified version of it, you must provide
attribution to Red Hat, Inc. and provide a link to the original. If the document is modified, all Red Hat
trademarks must be removed.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert,
Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity
logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other
countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States
and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and
other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to
or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks
or trademarks/service marks of the OpenStack Foundation, in the United States and other countries
and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or
sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Résumé

Ce document fournit des instructions d'installation, de configuration et de personnalisation pour la
plateforme JBoss Enterprise BRMS.

http://creativecommons.org/licenses/by-sa/3.0/

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

Table des matières

CHAPITRE 1. INTRODUCTION

CHAPITRE 2. INSTALLATION

CHAPITRE 3. LOCALISATION

CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES

CHAPITRE 5. GESTION DES DONNÉES

CHAPITRE 6. SÉCURITÉ

CHAPITRE 7. OUVERTURE DE SESSION

CHAPITRE 8. PERSONNALISATION

CHAPITRE 9. SURVEILLANCE

ANNEXE A. DÉPLOYER JBOSS BRMS SUR EWS

ANNEXE B. INSTALLER APACHE ANT

ANNEXE C. EXEMPLE DE CONFIGURATION DU GESTIONNAIRE DE PERSISTANCE

ANNEXE D. HISTORIQUE DE RÉVISION

3

4

17

19

28

32

44

45

47

49

51

53

55

Table des matières

1

Guide d'administration BRMS

2

CHAPITRE 1. INTRODUCTION

1.1. QUOI DE NEUF DANS CETTE ÉDITION ?

Tableau 1.1. Quoi de Neuf dans cette Édition ?

Fonctionnalités Changements

Section 2.2.3, « Installer et activer ModeShape » Une nouvelle section sur l'installation de Modeshape
comme référentiel

Section 4.2, « Configuration de la Database de
ModeShape »

Une nouvelle section sur la configuration d'une
source de données pour Modeshape

Section 4.3.2, « Configurer BRMS pour qu'il utilise
un RDBMS externe. »

Une nouvelle section sur la configuration de BRMS
pour utiliser un RDBMS Externe

Chapitre 9, Surveillance Nouveau chapitre sur la surveillance BRMS par un
plug-in de réseau d'opérations JBoss

Annexe A, Déployer JBoss BRMS sur EWS Un nouvelle section annexe avec des instructions
pour installer JBoss BRMS sur JBoss Enterprise Web
Server

1.2. JBOSS ENTERPRISE BRMS PLATFORM

La plate-forme JBoss Enterprise BRMS est un Business Rules Management System basé- règles de
JBoss. Il offre une solution côté serveur, multi-utilisateur pour la gestion, le stockage, l'édition et le
déploiement de règles et d'autres actifs de JBoss. Une interface conviviale web est fournie, ainsi que
l'intégration pour JBoss Developer Studio 4.

IMPORTANT

À plusieurs endroits, JBoss Enterprise BRMS Platform et ses documentations font
référence à Guvnor. Drools Guvnor est le nom du projet open-source sur lequel la plate-
forme JBoss Enterprise BRMS a été fondée. Il reste des références à Guvnor dans l'API,
les URL, et dans les outils de JBoss Developer Studio.

CHAPITRE 1. INTRODUCTION

3

CHAPITRE 2. INSTALLATION
Lire ce chapitre pour apprendre comment installer la plate-forme JBoss Enterprise BRMS.

La plateforme JBoss Enterprise BRMS est supportée par plusieurs configurations de systèmes. Vous
trouverez une liste complète de serveurs d'applications pris en charge par Java, de Machines Virtuelles
Java (JVM), et de serveurs de bases de données dans
http://www.jboss.com/products/platforms/brms/supportedconfigurations/.

En plus du serveur d'applications pris en charge par Java, de JVM, et du système d'exploitation, le
déploiement de BRMS dans un environnement de production exige un serveur de bases de données pris
en charge, pour le stockage des éléments de règles.

2.1. PACKAGES INFORMATIQUES

JBoss Enterprise BRMS Platform peut être téléchargé sur portail Red Hat Customer Support Portal à
partir de https://access.redhat.com en naviguant dans Downloads, BRMS Platform, et en
sélectionnant la version. La version actuelle est 5.2.0. Toutes les instructions ci-dessous utilisent les
noms de package de 5.2.0, mais appliquent également des versions antérieures parfois.

La plateforme JBoss Enterprise BRMS est disponible dans deux packages différents.

Package autonome

Ce package autonome contient JBoss Enterprise Web Paltform et Jboss Enterprise BRMS Platform
déjà déployés, et ne requiert pas de serveur d'applications existants.

Le package autonome est disponible dans la version 5.1.0 et version supérieure.

Si vous téléchargez la version 5.1.0, le package autonome contient :

JBoss Enterprise Web Platform 5.1.

Application Web JBoss Enterprise BRMS Platform 5.1.0 déployée dans les profils par
défaut et de productione

Si vous téléchargez la version 5.2.0, le package autonome contient :

JBoss Enterprise Web Platform 5.1.1.

Application Web JBoss Enterprise BRMS Platform 5.2.0 déployée dans les profils par
défaut et de production.

Consulter Section 2.2.1, « Installation du package autonome » pour obtenir des instructions sur la
façon d'installer ces packages.

Package déployable

Le Package déployable est un fichier ZIP contenant l'application web de la plateforme JBoss
Enterprise BRMS en tant que fichier WAR, qui doit être déployé sur un serveur d'applications
supportée existant. Le package ZIP contient également des composants facultatifs.

Le package déployable contient les fichiers suivants :

jboss-brms-manager.zip - l'application Web de la plate-forme JBoss Enterprise BRMS.

Guide d'administration BRMS

4

http://www.jboss.com/products/platforms/brms/supportedconfigurations/
https://access.redhat.com

jboss-brms-engine.zip - bibliothèques du client de la plate-forme JBoss Enterprise
BRMS.

modeshape.zip - fichiers nécessaires pour installer le référentiel de ModeShape.

NOTE

modeshape.zip est inclut dans le téléchargement 5.2 en tant qu'aperçu
technologique uniquement.

Voir Section 2.2.2, « Installer le package déployable. » pour obtenir des instructions sur la façon
d'installer ce package.

2.2. INSTRUCTIONS D'INSTALLATION

Lire cette section pour apprendre comment installer la plateforme JBoss Enterprise BRMS. Suivre les
instructions liées au package qui convient, autonome ou déployable.

Les étapes d'installation optionnelles sont étiquetées comme telles et font référence aux chapitres de ce
guide qui contiennent davantage d'informations.

2.2.1. Installation du package autonome

Ce package autonome contient JBoss Enterprise Web Paltform et Jboss Enterprise BRMS Platform déjà
déployées, comme archive explosée. Suivre la procédure ci-dessous pour l'installer et le configurer.

NOTE

Consulter la documentation JBoss Enterprise Web Platform 5 pour toute configuration
supplémentaire requise pour votre environnement particulier,
http://docs.redhat.com/docs/en-US/JBoss_Enterprise_Web_Platform/

Procédure 2.1. Installer le package autonome

1. Download
Télécharger le fichier compressé autonome du portail client Red Hat à partir de
https://access.redhat.com. Naviguez dans Downloads, puis Plateforme BRMS, puis,
sélectionner la version. La version actuelle est 5.2.0. Toutes les instructions ci-dessous
utilisent les noms de package de 5.2.0, mais appliquent également des versions antérieures
parfois.

2. Extrait
Le package autonome contient un seul répertoire contenant l'installation de la plate-forme Web
de JBoss Enterprise avec l'application web JBoss Enterprise BRMS Platform déjà déployées.
Extrayez le contenu du fichier zip dans le répertoire où il sera installé.

[localhost]$ unzip brms-standalone-5.2.0.zip

JBoss Enterprise BRMS Platform est déployée à la fois dans les profils de serveur production
et par défaut : brms-standalone-5.2.0/jboss-as-
web/server/PROFILE/deploy/jboss-brms.war/

CHAPITRE 2. INSTALLATION

5

http://docs.redhat.com/docs/en-US/JBoss_Enterprise_Web_Platform/
https://access.redhat.com

NOTE

Ce guide utilise PROFILE dans un chemin d'accès de répertoire, comme ci-
dessus, pour indiquer les profils production ou par défaut.

3. Autoriser les utilisateurs
La configuration par défaut utilise le profil d'applications JAAS brms. Ce profil stocke des noms
d'utilisateurs et des mots de passe dans le fichier PROFILE/conf/props/brms-
users.properties.

On ajoute des utilisateurs par des entrées au fichier sous le format nom d'utilisateur=mot
de passe. On peut commenter les entrées en ajoutant le caractère de hachage (#) en début
de ligne.

Consulter Section 6.1, « Authentification » pour obtenir des détails sur la façon de changer le
profil JAAS qui supporte un système d'authentification comme LDAP.

4. OPTION : Installer le référentiel de ModeShape
ModeShape est un JRC (Java Content Repository / Référentiel de contenu Java) qui peut être
utilisé à la place de Apache Jackrabbit. Consulter Section 2.2.3, « Installer et activer
ModeShape » pour obtenir davantage d'informations.

NOTE

Modeshape est un aperçu technologique dans BRMS 5.2.

5. OPTION : Activation de Rule Package Signing (signature des règles de package).
La fonctionnalité Rule Signing Package utilise la cryptographie de clés publiques pour veiller à
ce que les packages ne soient pas corrompus ou falsifiés au cours du téléchargement. Red Hat
recommande que cette fonctionnalité soit activée dans un environnement de production.

Consulter Section 6.3, « Rule Package Signing » pour étudier ce sujet.

6. Configuration de la base de données
Les configurations par défaut utilisent des bases de données qui ne sont ni adaptées, ni prises
en charge pour des environnements de production. Avant de déployer dans un environnement
de production, cette configuration doit être changée en un serveur de base de données pris en
charge.

Consulter Chapitre 4, Configuration de la base de données.

7. Démarrer le serveur
Pour lancer le serveur à partir de la ligne de commande, utiliser la commande run.sh sur un
système UNIX ou Linux, ou run.bat sur un système Microsoft Windows. Le paramètre -c doit
être utilisé pour indiquer quel profil de serveur utiliser.

[localhost]$./run.sh -c production

Les scripts run.sh et run.bat sont situés dans le répertoire bin.

#admin=password
jsmith=s@r@hSm1th
tandrews=pp3rrss0nn3ll

Guide d'administration BRMS

6

Ainsi, le chemin d'accès au répertoire bin du serveur autonome BRMS 5.2.0 est brms-
standalone-5.2.0/jboss-as-web/bin/.

Consulter la documentation de JBoss Enterprise Web Platform 5 pour obtenir des informations
sur les paramètres supplémentaires de lancement du serveur, http://docs.redhat.com/docs/en-
US/JBoss_Enterprise_Web_Platform/.

8. Test de connexion
Connectez-vous à l'application web JBoss Enterprise BRMS Platform pour confirmer qu'elle est
installée et qu'elle exécute correctement. Voir Section 2.3, « Première connexion » pour plus de
détails.

2.2.2. Installer le package déployable.

Le package déployable contient le logiciel décrit dans Section 2.1, « Packages informatiques ». Suivre
la procédure ci-dessous pour installer et configurer le logiciel.

Procédure 2.2. Installer Deployable Package (package déployable)

1. Download
Télécharger le fichier zip de Deployable Package à partir du portail à la Clientèle de Red Hat à
l'adresse suivant: https://access.redhat.com. Naviguez dans Downloads, puis BRMS
Platform, et sélectionner la version. La version courante est 5.2.0. Toutes les instructions ci-
dessous utilisent les noms de package de 5.2.0, mais s'appliquent également aux versions
précédentes si noté.

2. Extraire le logiciel
Extraire les fichiers de déploiement BRMS du package zip.

[localhost]$ unzip brms-deployable-5.2.0.zip

Cela va créer les fichiers suivants :

jboss-brms.engine.zip

jboss-brms.manager.zip

modeshape.zip

NOTE

modeshape.zip n'est inclus dans le package déployable de BRMS 5.2 qu'en
tant qu'aperçu technologique.

Extraire jboss-brms.war de jboss-brms-manager.zip.

[localhost]$ unzip brms-manager.zip

Cela va créer un répertoire jboss-brms.war qui contient l'application web JBoss Enterprise
BRMS Platform sous forme d'archive explosée.

Extraire les bibliothèques client de jboss-brms-engine.zip dans un répertoire.

CHAPITRE 2. INSTALLATION

7

http://docs.redhat.com/docs/en-US/JBoss_Enterprise_Web_Platform/
https://access.redhat.com

[localhost]$ unzip brms-engine.zip -d client

Cela crée un répertoire qui contient les fichiers jar de bibliothèques client.

3. Copier dans le serveur d'applications.
Copier l'archive d'applications web explosées dans le répertoire de déploiement de votre serveur
d'applications. Veillez à ce que le nom de fichier de l'archive d'applications web explosée soit
jboss-brms.war. L'exemple ci-dessous démontre que cette opération est effectuée au niveau
ligne de commande sur Linux.

[localhost]$ cp -rf ~/temp/jboss-brms.war /opt/brms-server/jboss-
as/server/production/deploy/

L'application ne sera pas déployée tant que le serveur d'applications n'est pas lancé.

Copier les fichiers jar du répertoire clients créé dans l'étape précédente dans le serveur
d'applications selon les besoins. Veuillez consulter la documentation sur le serveur
d'applications pour obtenir davantage d'informations.

4. Autoriser les utilisateurs
La configuration d'authentification par défaut utilise le profil JAAS jmx-console. En cas de
déploiement dans un serveur d'applications existant, il est possible que ce profil ait déjà été
modifié. Dans ce cas, consulter la documentation sur les serveurs d'applications pour obtenir
des instructions sur la façon d'ajouter de nouveaux utilisateurs.

NOTE

Tout utilisateur défini dans le serveur d'applications sera en mesure de se
connecter à l'installation de JBoss Enterprise BRMS Platform.

Red Hat recommande qu'un système d'autentification séparé soit utilisé pour les utilisateurs de
JBoss Enterprise BRMS Platform. Voir Section 6.1, « Authentification » pour savoir comment
modifier le profil JAAS.

La configuration par défaut du profil de la jmx-console pour les produits JBoss Platform utilise
le module de connexion UsersRolesLoginModule pour stocker les noms d'utilisateurs et les
mots de passe dans le fichier PROFILE/conf/props/jmx-console-users.properties.

On peut ajouter des utilisateurs en ajoutant des entrées à ce fichier sous le format suivant nom
d'utilisateur=mot de passe. On peut commenter les entrées en ajoutant le caractère de
hachage (#) en début de ligne.

NOTE

Ce guide utilise PROFILE dans un chemin d'accès de répertoire, comme ci-
dessus, pour indiquer les profils production ou par défaut.

5. OPTION : Activation de Rule Package Signing (signature des règles de package).

#admin=sekretz
jsmith=s@r@hSm1th
tandrews=p3r50n311

Guide d'administration BRMS

8

La fonctionnalité Rule Signing Package utilise la cryptographie de clés publiques pour veiller à
ce que les packages ne soient pas corrompus ou falsifiés au cours du téléchargement. Red Hat
recommande que cette fonctionnalité soit activée dans un environnement de production.

Consulter Section 6.3, « Rule Package Signing » pour étudier ce sujet.

6. Configuration de la base de données
Les configurations par défaut utilisent des bases de données qui ne sont ni adaptées, ni prises
en charge pour des environnements de production. Avant de déployer dans un environnement
de production, cette configuration doit être changée pour un serveur de base de données pris en
charge.

Consulter Chapitre 4, Configuration de la base de données.

7. Démarrer le serveur
Pour lancer le serveur à partir de la ligne de commande, utiliser la commande run.sh sur un
sytème UNIX, ou bien exécuter run.bat sur un système Microsoft Windows. Le paramètre -c
doit être utilisé pour spécifier quel profil de serveur utiliser.

[localhost]$./run.sh -c production

Les scripts run.sh et run.bat sont situés dans le répertoire bin.

Ainsi, le chemin d'accès au répertoire bin du serveur autonome BRMS 5.2.0 est brms-
standalone-5.2.0/jboss-as-web/bin/.

Consulter la documentation de JBoss Enterprise Web Platform 5 pour obtenir des informations
sur les paramètres supplémentaires de lancement du serveur, http://docs.redhat.com/docs/en-
US/JBoss_Enterprise_Web_Platform/.

8. Connexion
Connectez-vous à l'application web JBoss Enterprise BRMS Platform pour confirmer qu'elle est
installée et qu'elle exécute correctement. Voir Section 2.3, « Première connexion » pour plus de
détails.

Consulter Annexe A, Déployer JBoss BRMS sur EWS

2.2.3. Installer et activer ModeShape

IMPORTANT

Modeshape est fourni dans la version 5.2 de JBoss Enterprise BRMS Platform comme
aperçu technologique.

Lire cette section pour apprendre comment remplacer le référentiel par défaut, Apache Jackrabbit, par
ModeShape pour l'instance de BRMS autonome.

ModeShape est un JCR (Java Content Repository) qui peut être utilisé à la place d'Apache Jackrabbit.
Procédure 2.3, « Configuration de ModeShape » fournit un aperçu du processus d'installation des
services ModeShape et sur la façon de configurer le serveur de JBoss Enterprise BRMS Platform pour
utiliser ModeShape.

Les exigences suivantes doivent être remplies avant d'installer ModeShape :

CHAPITRE 2. INSTALLATION

9

http://docs.redhat.com/docs/en-US/JBoss_Enterprise_Web_Platform/

Le package BRMS autonome a été téléchargé et extrait, voir Section 2.2.1, « Installation du
package autonome » pour obtenir des informations supplémentaires.

NOTE

Modeshape est fourni comme aperçu technologique. De ce fait, faire migrer une
installation existante vers ModeShape n'est pas pris en charge.

Apache Ant est installé. Voir Annexe B, Installer Apache Ant pour les instructions.

Un serveur de base de données pris en charge est exigé pour le déploiement en production.

L'instance de la base de données qui va être utilisée a déjà été créée.

Il existe déjà un utilisateur de base de données avec permissions de modifier la base de
données.

Le fichier JAR du pilote JDBC de la base de donné se situe dans le répertoire lib/ de
configuration du serveur.

Consulter http://www.jboss.com/products/platforms/brms/supportedconfigurations/ pour obtenir une liste
complète de serveurs de bases de données pris en charges.

Procédure 2.3. Configuration de ModeShape

1. Téléchargement et Extraction

NOTE

Cette étape est utile uniquement pour 5.1.0. Le package autonome 5.2.0 est
fourni avec ModeShape.

Télécharger le package ModeShape package (modeshape.zip) du portail Red Hat Support
Portal à partir de https://access.redhat.com

Extraire le répertoire modeshape du fichier ZIP du package, et le mettre dans le répertoire
d'installation BRMS. Pour la version autonome de JBoss Enterprise BRMS Platform, il s'agit de
brms-standalone-5.1.0.

[localhost]$ unzip modeshape.zip

Après l'extraction, le répertoire aura la structure suivante :

- brms-standalone-5.2.0
 |- jboss-as-web
 |- mod_cluster
 |- modeshape
 |- picketlink
 |- resteasy
 `- seam

2. Exécuter l'installateur

Guide d'administration BRMS

10

http://www.jboss.com/products/platforms/brms/supportedconfigurations/
https://access.redhat.com

NOTE

Vous aurez besoin des étapes suivantes pour 5.1.0 et 5.2.0, et ces instructions
feront référence à 5.2.0 à partir de ce point.

Pour installer ModeShape dans le profil de serveur qui convient, utiliser la ligne de commande
pour exécuter ant, et quand vous y serez invité, indiquer le profil du serveur où ModeShape
sera installé.

[localhost modeshape]$ ant
Buildfile: /opt/BRMS/5.1.0/brms-standalone-5.1.0/modeshape/build.xml

determine_home:

set-web-home:

set-as-home:

set-soa-home:

init:
 [echo] JBoss Home is ../jboss-as-web

prompt:
 [input] Enter profile to install ModeShape to: [default]

Le script installe tous les services de ModeShape dans le profil de serveur spécifié.

3. Utilisateurs et rôles pour l'installation
Ajouter les comptes d'utilisateur admin et mailman, et leur assigner les rôles indiqués ci-
dessous. La configuration par défaut utilise des fichiers de texte pour stocker les noms
d'utilisateur, les mots de passe et les rôles assignés. Les instructions données assument qu'à ce
point, la configuration d'autorisation n'a pas été changée. Si elle a été changée, alors il faut
ajouter les utilisateurs suivant cette configuration. Consulter Chapitre 6, Sécurité pour obtenir
davantage d'informations.

a. Ajouter les utilisateurs admin et mailman
Ouvrir le fichier PROFILE/conf/props/brms-users.properties dans l'éditeur de
texte et ajouter les utilisateurs admin et mailman à ce fichier comme nouvelle ligne avec la
syntaxe : username=password.

b. Assigner les rôles
Assigner les rôles indiqués ci-dessous aux deux utilisateurs en ouvrant le fichier
PROFILE/conf/props/brms-roles.properties dans un éditeur de texte, et en
ajoutant une nouvelle ligne pour chaque utilisateur avec la syntaxe : username=role1,
role2, role3.

L'utilisateur admin doit posséder les rôles de JBossAdmin, HttpInvoker, user, et d'
admin.

admin=s3kr3t5
mailman=53cur3m@1l

CHAPITRE 2. INSTALLATION

11

L'utilisateur de mailman doit posséder les rôles de JBossAdmin, readwrite.

c. OPTION : Encoder les mots de passe
En option, les mots de passe peuvent être stockés en forme encodée et non pas en texte
ordinaire. Pour cela, exécuter la commande suivante dans le répertoire du serveur
d'application (jboss-as or jboss-as-web) pour créer la forme encodée du mot de passe,
et en remplaçant PASSWORD par le mot de passe qui convient.

[localhost]$ java -cp client/jboss-logging-
spi.jar:lib/jbosssx.jar
org.jboss.resource.security.SecureIdentityLoginModule PASSWORD
Encoded password: 5f78dc15b9a559cbdf8592078de921bc

Puis, remplacer les mots de passe stockés dans PROFILE/conf/props/brms-
users.properties par les versions encodées.

4. OPTION : Configuration de la base de données
La configuration par défaut de Modeshape utilise une base de données qui ne convient, ni n'est
supportée dans les environnements de production. Avant de déployer dans un environnement
de production, cette configuration doit être changée en serveur de bases de données
supportées.

Consulter Chapitre 4, Configuration de la base de données pour obtenir davantage
d'instructions.

5. Retirer les fichiers JAR Non utilisés
Supprimer les fichiers JAR suivants du répertoire server/PROFILE/deploy/jboss-
brms.war/WEB-INF/lib/.

jackrabbit-api-2.1.0.jar

jackrabbit-core-2.1.0.jar

jackrabbit-jcr-commons-2.1.0.jar

jackrabbit-spi-2.1.0.jar

hibernate-commons-annotations-3.1.0.GA.jar

hibernate-core-3.3.2.GA.jar

hibernate-validator-3.1.0.GA.jar

lucene-core-2.4.1.jar

jcr-2.0.jar

6. Activer ModeShape dans le WAR
Modifier le fichier jboss-brms.war/WEB-INF/components.xml pour retirer la configuration
d'Apache Jackrabbit et ajouter la configuration de ModeShape.

admin=JBossAdmin, HttpInvoker, user, admin
mailman=JBossAdmin, readwrite

Guide d'administration BRMS

12

Pour retirer la configuration d'Apache Jackrabbit, il faut supprimer ou dé-commenter la section
suivante :

La configuration de ModeShape est dé-commentée dans la configuration par défaut. Dé-
commenter la configuration comme suit :

7. Définir les mots de passe
ModeShape a besoin de deux comptes d'utilisateur, admin et mailman. Les mots de passe ce
ces comptes doivent être spécifiés dans la configuration ModeShape de l'étape précédente.

8. Démarrage du serveur
Pour lancer le serveur à partir de la ligne de commande, utiliser la commande run.sh d'un
système UNIX ou Linux, ou bien run.bat sur un système Microsoft Windows. Le paramètre -c
doit être utilisé pour indiquer quel profil de serveur utiliser.

[localhost]$./run.sh -c production

Les scripts run.sh et run.bat se situent dans le répertoire bin.

Par exemple, le chemin complet vers le répertoire bin du serveur autonome BRMS 5.2.0 est
brms-standalone-5.2.0/jboss-as-web/bin/.

<property name="properties">
<key>org.drools.repository.configurator</key>
<value>org.drools.repository.jackrabbit.JackrabbitRepositoryConfigur
ator</value>
<!-- the root directory for the repo storage the directory must
exist. -->
<!-- <key>repository.root.directory</key>
<value>/opt/yourpath</value> -->
</property>

<property name="properties">
<key>org.drools.repository.configurator</key>
<value>org.drools.repository.modeshape.ModeShapeRepositoryConfigurat
or</value>
<key>org.modeshape.jcr.URL</key><value>jndi:jcr/local?
repositoryName=brms</value>
<key>org.drools.repository.secure.passwords</key><value>false</value
>
<key>org.drools.repository.admin.password</key><value>admin</value>
<key>org.drools.repository.mailman.password</key><value>mailman</val
ue>
</property>

<key>org.drools.repository.secure.passwords</key><value>false</value
>
<key>org.drools.repository.admin.password</key><value>password</valu
e>
<key>org.drools.repository.mailman.password</key><value>password</va
lue>

CHAPITRE 2. INSTALLATION

13

Consulter la documentation JBoss Enterprise Web Platform 5 pour obtenir des informations sur
les paramètres supplémentaires nécessaires pour lancer le serveur,
http://docs.redhat.com/docs/en-US/JBoss_Enterprise_Web_Platform/.

9. Connexion
Connectez-vous à l'application web JBoss Enterprise BRMS Platform pour confirmer que
l'installation et l'exécution soient au point. Consulter Section 2.3, « Première connexion » pour
obtenir davantage d'informations.

2.3. PREMIÈRE CONNEXION

JBoss Enterprise BRMS Platform fournit une interface utilisateur basée web pour la gestion et le
développement des règles. Après une installation réussie, on peut utiliser un navigateur web pour
connecter à l'interface.

Procédure 2.4. Connectez-vous à JBoss Enterprise BRMS Platform.

1. Ouvrir un URL dans un navigateur
Ouvrir un navigateur web, et saisir l'URL http://localhost:8080/jboss-brms/ en remplaçant
localhost par le nom d'hôte du serveur pour accéder au dialogue de connexion.

Figure 2.1. Dialogue de connexion

2. Connexion
Saisir les informations d'identification de l'utilisateur

S'il s'agit d'une nouvelle installation, une invite vous demandera si on doit créer un ensemble
d'échantillons de règles ou d'autres éléments. Les exemples sont utiles pour la formation, les
essais, et à des fins de démonstration.

Une fois que les règles d'échantillonnage auront été installées, la page Find sera téléchargée.

Guide d'administration BRMS

14

http://docs.redhat.com/docs/en-US/JBoss_Enterprise_Web_Platform/
http://localhost:8080/jboss-brms/

Figure 2.2. Page Find

Si cette procédure ne fonctionne pas comme prévu, consulter Section 2.4, « Ouvrir une session de
dépannage ».

2.4. OUVRIR UNE SESSION DE DÉPANNAGE

Voici une liste de problèmes communs que l'on peut rencontrer quand on se connecte à la plateforme
JBoss Enterprise BRMS pour la première fois :

J'ai ouvert l' URL dans mon navigateur et il n'y avait pas de page de login :

Vérifier que le serveur d'applications est en cours d'exécution, et qu'il est bien lancé. Suivant
la charge du serveur, les durées de démarrage peuvent varier.

Vérifier que l'URL est correct pour la configuration du serveur. Le serveur d'applications peut
être configuré avec un nom d'hôte ou un port qui varie par rapport à la valeur par défaut.

Vérifier qu'un pare-feu ne bloque pas l'accès. Si un pare-feu bloque l'accès, on aura besoin
de le configurer pour ouvrir l'accès au port sur lequel le serveur exécute.

Vérifier que toutes les étapes d'installation et de configuration ont été exécutées
correctement.

J'ai eu le message "Vous devez configurer un magasin de clés avant de continuer" quand j'ai
essayé d'ouvrir une session.

Rule Packaging Signing est activé mais n'est pas configuré correctement.

Consulter Section 6.3, « Rule Package Signing ».

J'ai eu le message "Nom d'utilisateur et Mot de passe erronés" quand j'ouvre une session.

CHAPITRE 2. INSTALLATION

15

Soit les informations d'authentification sont erronées, soit le système d'authentification n'est pas
configuré correctement.

Vérifier le nom d'utilisateur et le mot de passe. Ces informations d'identification sont
sensibles à la casse.

Vérifier que tout changement apporté à la configuration de l'authentification soit bien correct.

Consulter Section 6.1, « Authentification » pour obtenir des informations sur la configuration de
l'authentification.

Si le problème persiste, vérifier les journaux du serveur. Par défaut, le profil de serveur de production
a une journalisation limitée pour des raisons de performance. La journalisation a sans doute besoin
d'être configurée pour donner davantage d'informations pour le déboggage. Red Hat recommande de
restaurer la configuration de journalisation d'origine quand le problème est résolu. Voir Chapitre 7,
Ouverture de session pour obtenir des informations sur la configuration de la journalisation.

Si le problème persiste, veuillez contacter Red Hat Support.

Guide d'administration BRMS

16

CHAPITRE 3. LOCALISATION
L'interface d'utilisateur web de la plateforme d'applications de JBoss Enterprise peut être lue dans
plusieurs langues :

Anglais États-Unis (en-US)

Japonais (ja-JP)

Chinois simplifié (zh-CN)

Si aucune langue n'est indiquée, l'anglais US est utilisé par défaut.

Procédure 3.1. Changer la langue de l'interface Web

1. Trouver index.jsp
Le fichier index.jsp se situe dans le répertoire jboss-brms.war.

2. Éditer index.jsp
Éditer le fichier index.jsp pour spécifier une locale différente. Le fichier index.jsputilise
l'anglais US comme langue.

Exemple 3.1. Fichier index.jsp par défaut

Pour spécifier le japonais comme langue par défaut, éditer le fichier suivant :

Exemple 3.2. index.jsp avec japonais comme langue par défaut.

Pour indiquer le chinois simplifié comme langue par défaut, modifier le fichier comme suit :

Exemple 3.3. index.jsp avec le chinois simplifié comme langue par défaut.

<%
 String redirectURL = "org.drools.guvnor.Guvnor/Guvnor.html";
 response.sendRedirect(redirectURL);
%>

<%
 String redirectURL = "org.drools.guvnor.Guvnor/Guvnor.html?
locale=ja_JP";
 response.sendRedirect(redirectURL);
%>

<%
 String redirectURL = "org.drools.guvnor.Guvnor/Guvnor.html?
locale=zh_CN";
 response.sendRedirect(redirectURL);
%>

CHAPITRE 3. LOCALISATION

17

Les langues prises en charge sont listées dans Tableau 3.1, « Les URL des langues prises en charge »
:

Tableau 3.1. Les URL des langues prises en charge

Langue Chemin URL

Japonais org.drools.guvnor.Guvnor/Guvnor.html?locale=ja_JP

Chinois simplifié org.drools.guvnor.Guvnor/Guvnor.html?locale=zh_CN

Anglais US org.drools.guvnor.Guvnor/Guvnor.html?locale=en_US

Une langue alternative peut être spécifiée sur la base d'une session en saisissant manuellement l'URL
dans le paramètre de locale inclus.

Les URL complets pour les langues prises en charge

Japonais

http://<localhost>:8080/jboss-brms/org.drools.guvnor.Guvnor/Guvnor.html?locale=ja_JP

Chinois simplifié

http://<localhost>:8080/jboss-brms/org.drools.guvnor.Guvnor/Guvnor.html?locale=zh_CN

Anglais US

http://<localhost>:8080/jboss-brms/org.drools.guvnor.Guvnor/Guvnor.html?locale=en_US

Guide d'administration BRMS

18

http://:8080/jboss-brms/org.drools.guvnor.Guvnor/Guvnor.html?locale=ja_JP
http://:8080/jboss-brms/org.drools.guvnor.Guvnor/Guvnor.html?locale=zh_CN
http://:8080/jboss-brms/org.drools.guvnor.Guvnor/Guvnor.html?locale=en_US

CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES
Lire ce chapitre pour apprendre comment configurer les bases de données utilisées par le référentiel de
JBoss Enterprise BRMS Platform, changer l'adresse du référentiel, et configurer un RDBMS externe.

La plate-forme JBoss Enterprise BRMS peut soit utiliser Apache Jackrabbit (par défaut), ou Modeshape
comme référentiel de contenu. Ces deux référentiels utilisent une base de données pour le stockage,
mais chacun d'entre eux est configuré différemment. Les sections suivantes contiennent des instructions
sur la façon de configurer chaque base de données du référentiel.

AVERTISSEMENT

Les configurations par défaut d'Apache Jackrabbit et de Modeshape utilisent des
bases de données incluses, non prises en charge pour la production, Derby et
Hypersonic respectivement. Cette configuration est incluse uniquement à des fins
d'évaluation et démonstration et n'est pas prise en charge dans les environnements
de production. La configuration d'une base de données supportée est requise pour
un déploiement de prise en charge de la production. Consulter
http://www.jboss.com/products/platforms/brms/supportedconfigurations/ pour obtenir
une liste des systèmes de bases de données prises en charge.

4.1. CONFIGURATION DE BASE DE DONNÉES DANS APACHE
JACKRABBIT

Le référentiel Apache Jackrabbit stocke deux ensembles d'information, Workspace et Versions.
Workspace correspond au système de stockage à desseins multiples, qui contient les règles et autres
données. Versions stocke l'historique de tous les changements à Workspace. Workspace et Versions
peuvent être stockés dans des bases de données séparées mais Red Hat recommande d'utiliser une
simple base de données pour faciliter la gestion.

Le référentiel de JBoss Enterprise BRMS Platform gère l'accès à ces bases de données par les
persistence managers. Un gestionnaire de persistance générique est fourni pour les bases de données
compatibles-JDBC, ainsi que plusieurs autres pour les implémentations de bases de données
spécifiques. Voir http://wiki.apache.org/jackrabbit/PersistenceManagerFAQ pour en savoir davantage sur
les gestionnaires de persistance, et voir Annexe C, Exemple de configuration du gestionnaire de
persistance pour les exemples.

AVERTISSEMENT

Utiliser la fonctionnalité d'import export (voir Section 5.2, « Importer et exporter »)
pour conserver tout élément stocké dans la base de données existante, avant de
modifier la configuration de la base de données.

Veillez à ce que ce qui suit soit disponible ou prêt avant de continuer :





CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES

19

http://www.jboss.com/products/platforms/brms/supportedconfigurations/
http://wiki.apache.org/jackrabbit/PersistenceManagerFAQ

Base de données vide à utiliser par la plateforme JBoss Enterprise BRMS.

Compte d'utilisateur de serveur de base de données à utiliser par la plate-forme JBoss
Enterprise BRMS. La plateforme JBoss Enterprise BRMS va générer des tableaux de bases de
données dans une base de données particulières, s'ils ne sont pas déjà présents. Une fois
réalisé, Red Hat recommande de retirer la permission de l'utilisateur de la base de données pour
créer les tableaux.

Le JAR de pilote JDBC approprié pour le serveur de base de données.

4.1.1. Configurer la base de données de Workspace

On trouve la configuration de la base de données de Workspace dans le fichier
Workspaces/Default/workspace.xml. Le fichier repository.xml contient les paramètres de
configuration par défaut utilisés pour créer les nouveaux packages. Au lieu de mettre à jour le
Workspace par défaut déjà existant, il est préférable de le supprimer et de mettre à jour la configuration
modèle qui se situe dans repository.xml.

Procédure 4.1. Changer la base de données du référentiel.

1. Fermeture
Fermer le serveur de l'application avant d'effectuer ces changements.

2. Installer le JAR du pilote JDBC
Copier le fichier JAR qui contient le pilote JDBC dans le répertoire lib du serveur, qui pourrait
correspondre, par exemple à jboss-as-web/PROFILE/production/lib/.

3. Ouvrir repository.xml dans un éditeur de textes.
Ouvrir le fichier repository.xml dans un éditeur de texte. Quand on utilise JBoss, ce fichier
réside dans le répertoire bin du serveur d'applications, à moins qu'une autre adresse n'ait été
spécifiée (comme expliqué dans Section 4.3.1, « Changer l'adresse du référentiel de
JackRabbit »).

4. Mise à jour de la configuration de PersitenceManager
Trouver l'élément <PersistenceManager>, qui se trouve dans <Workspace>.

Par exemple :

Remplacer cela par la configuration de la base de données à utiliser pour la base de données.
Voir Annexe C, Exemple de configuration du gestionnaire de persistance pour les exemples.

5. Définir le paramètre schemaObjectPrefix
Cette valeur est indiquée par le préfixe du nom de chaque tableau de base de données géré par
le gestionnaire de persistance. (Cela doit être unique dans chaque base de données). La
configuration par défaut utilise la variable ${wsp.name} qui contient le nom de l'espace de travail
en cours.

<PersistenceManager class=

"org.apache.jackrabbit.core.persistence.bundle.DerbyPersistenceManag
er">
 <param name="url"
value="jdbc:derby:${wsp.home}/db;create=true"/>
 <param name="schemaObjectPrefix" value="${wsp.name}_"/>
</PersistenceManager>

Guide d'administration BRMS

20

<param name="schemaObjectPrefix" value="${wsp.name}_"/>

6. Effacer l'ancien espace de travail.
Effacer le répertoire workspaces/Default/.

7. Redémarrage
Redémarrer le serveur d'applications.

4.1.2. Configurer la base de données de Versions

JBoss Enterprise BRMS conserve un historique de tous les changements effectués sur la base de
données. Cela est conservé dans un lieu de stockage séparé pour empêcher la dégradation au fur et à
mesure que le nombre de versions augmente.

Cette zone de stockage a sa propre configuration de gestion des persistances, qui se trouve dans le
fichier repository.xml. À la différence de la configuration de Workspace, la configuration de stockage
de version ici ne consiste pas en un simple modèle; il s'agit de la configuration réelle qui est utilisée.

Procédure 4.2. Modifier la base de données de Versions

1. Fermeture
Fermer le serveur de l'application avant d'effectuer ces changements.

2. Installer le JAR du pilote JDBC
Copier le fichier JAR qui contient le pilote JDBC dans le répertoire lib du serveur, qui pourrait
correspondre, par exemple à jboss-as/server/PROFILE/lib/.

3. Ouvrir repository.xml dans un éditeur de textes.
Ouvrir le fichier repository.xml dans un éditeur de texte. Quand on utilise JBoss, ce fichier
réside dans le répertoire bin du serveur d'applications, à moins qu'une autre adresse n'ait été
spécifiée (comme expliqué dans Section 4.3.1, « Changer l'adresse du référentiel de
JackRabbit »).

4. Mise à jour de la configuration de PersitenceManager
Trouver l'élément <PersistenceManager>, qui se trouve dans <Workspace>.

Par exemple :

Remplacer cela par la configuration de la base de données à utiliser pour la base de données.
Voir Annexe C, Exemple de configuration du gestionnaire de persistance pour les exemples.

5. Définir le paramètre schemaObjectPrefix
Cette valeur est indiquée par le préfixe qui se trouve sur le nom de chaque tableau de base de
données géré par le Gestionnaire de persistance. (Cela doit être unique pour chaque base de
données.) Si la même base de données est utilisée pour les deux Versions et pour le datastore,

<PersistenceManager class=

"org.apache.jackrabbit.core.persistence.bundle.DerbyPersistenceManag
er">
 <param name="url"
value="jdbc:derby:${rep.home}/version/db;create=true"/>
 <param name="schemaObjectPrefix" value="version_"/>
</PersistenceManager>

CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES

21

veillez à ce que le même schemaObjectPrefix ne soit pas utilisé pour les deux. (La configuration
par défaut utilise version_.)

<param name="schemaObjectPrefix" value="version_"/>

6. Redémarrage
Redémarrer le serveur d'applications.

4.1.3. Recherche et Indexation

Fonctionnalité de recherche et d'indexation de JBoss Enterprise BRMS Platform fournie dans Apache
Lucene (http://lucene.apache.org/).

Par défaut, l'index de recherche est conservé dans un système de fichiers local. C'est parce que cela
fournit une performance plus rapide. Red Hat ne conseille pas ce paramètre par défaut, à moins que
vous ayez un besoin particulier de l'utiliser.

Pour configurer l'adresse de l'index de recherche, modifier l'élément repository.xml file's
<SearchIndex>

4.2. CONFIGURATION DE LA DATABASE DE MODESHAPE

La configuration par défaut du référentiel Modeshape utilise un — ModeShapeBRMSRepo — JNDI pour
le stockage de sources de données, qui est configuré dans le fichier PROFILE/deploy/modeshape-
brms-store-ds.xml. Modifier ce fichier pour changer la configuration de la source de données, pour
pouvoir utiliser la source de données de votre choix, au lieu d' Hypersonic. Ce fichier est un fichier de
configuration de source de données de JBoss standard.

Consulter le chapitre de Configurations des sources de données dans la documentation sur le serveur
d'applications pour obtenir des détails sur la façon de configurer les sources de données de JBoss.

4.3. CONFIGURATION DU RÉFÉRENTIEL

Lire cette section pour savoir comment configurer un référentiel ou un RDBMS externe.

La JBoss Enterprise BRMS Platform utilise la spécification JRC (Content Repository API for Java) pour
stocker et pour suivre les actifs comme les règles. Apache est Jackrabbit dans l'implementation qui est
incluse.

4.3.1. Changer l'adresse du référentiel de JackRabbit

Lire cette section pour savoir comment changer l'adresse dans laquelle Jackrabbit va stocker son
référentiel.

Quand l'application JBoss Enterprise BRMS Platform démarre pour la première fois, elle crée un
référentiel. À moins de changer la configuration par défaut, ce référentiel va être généré dans le
répertoire bin du serveur d'applications.

<SearchIndex class="org.apache.jackrabbit.core.query.lucene.SearchIndex">
 <param name="path" value="${wsp.home}/index"/>
 <param name="extractorPoolSize" value="2"/>
 <param name="supportHighlighting" value="true"/>
</SearchIndex>

Guide d'administration BRMS

22

http://lucene.apache.org/

Indiquer une adresse différente en modifiant le fichier de configuration components.xml de JBoss
Seam pour ce WAR. Sélectionner une adresse sécurisée qui est sauvegardée régulièrement.

Procédure 4.3. Changer la location du référentiel

1. Fermer le serveur d'applications
Stopper le serveur d'applications avant d'effectuer ces changements.

2. Trouver le fichier components.xml
Le fichier components.xml se situe dans le répertoire WEB-INF/, (deploy/jboss-
brms.war/WEB-INF/.) Il s'agit d'un fichier de configuration standard qui permet la
personnalisation de différentes parties de l'application.

3. Trouver l'attribut Key-Value de repository.root.directory
Ouvrir le fichier components.xml dans un éditeur de texte et trouver l'attribut Key-Value de
repository.root.directory. Il est contenu dans le composant repositoryConfiguration et est "dé-
commenté" par défaut.

NOTE

Pour les versions de BRMS antérieures à 5.1, suivre les étapes suivantes :

Trouver la propriété homeDirectory

Ouvrir le fichier components.xml dans un éditeur de textes et trouver la
propriété homeDirectory. Elle se trouve dans le composant
repositoryConfiguration et elle est "dé-commentée" par défaut.

4. Mettre à jour l'attribut Key-Value de repository.root.directory

<property name="properties">
 <key>org.drools.repository.configurator</key>

<value>org.drools.repository.jackrabbit.JackrabbitRepositoryConfigur
ator</value>
 <!-- the root directory for the repo storage the directory must
exist. -->
 <!-- <key>repository.root.directory</key>
<value>/opt/yourpath</value> -->
</property>

<component name="repositoryConfiguration">
<!--
*** This is for configuring the "home" directory for the
repository
 storage. the directory must exist. ***
<property name="homeDirectory">
 /home/michael/RulesRepository_001
</property>
-->
</component>

CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES

23

Retirer les balises de commentaires qui se trouvent autour de l'attribut de Key-Value
repository.root.directory et modifier la valeur du chemin d'accès au répertoire où va se trouver le
datastore. (Ce répertoire doit déjà exister).

NOTE

Pour les versions de BRMS antérieures à 5.1, le code est le suivant :

5. Déplacer le datastore existant (en option)
La JBoss Enterprise BRMS Platform va créer un nouveau datastore à cette adresse s'il n'y en a
pas déjà un. Pour conserver un datastore déjà existant, copier les fichiers existants à une autre
adresse avant de redémarrer le serveur d'applications.

6. Redémarrage du serveur d'applications
Redémarrer le serveur d'applications. Si un datastore existant n'a pas été déplacé vers la
nouvelle adresse, un nouveau datastore sera créé.

4.3.2. Configurer BRMS pour qu'il utilise un RDBMS externe.

La JBoss Enterprise BRMS Platform peut être configurée pour utiliser un RDBMS externe comme
datastore. Le fichier repository.xml contient des informations sur l'endroit où les données du
référentiel se trouvent. Ce fichier doit être modifié pour installer un RDBMS externe. Ce fichier peut être
modifié manuellement ou par l'outil Repository Configuration qui se trouve dans l'interface
d'utilsateur de BRMS.

Pour éditer manuellement le fichier repository.xml, localiser le fichier et ouvrez-le dans un éditeur
de texte. Le fichier est annoté par des commentaires qui décrivent les options.

À moins qu'un répertoire d'accueil différent ne soit spécifié (comme décrit dans Section 4.3.1, « Changer
l'adresse du référentiel de JackRabbit »), le fichier repository.xml se situera dans le répertoire bin
du répertoire du serveur d'applications.

Voir Annexe C, Exemple de configuration du gestionnaire de persistance pour les configurations
d'exemples.

Procédure 4.4. Configurer un RDBMS externe par l'outil de configuration du référentiel.

<property name="properties">
 <key>org.drools.repository.configurator</key>

<value>org.drools.repository.jackrabbit.JackrabbitRepositoryConfigur
ator</value>
 <!-- the root directory for the repo storage the directory must
exist. -->
 <key>repository.root.directory</key>
 <value>/opt/brms-standalone-5.2.0/BRMSRulesRepository</value>
</property>

<component name="repositoryConfiguration">
 <property name="homeDirectory">/opt/jboss-soa-
platform/BRMSRulesRepository</property>
</component>

Guide d'administration BRMS

24

1. Connectez-vous à l'interface utilisateur
Ouvrir un navigateur Web et saisir l'URL http://localhost:8080/jboss-brms/ en remplaçant
localhost par le nom d'hôte du serveur pour accéder au dialogue de login.

2. Sélectionner l'outil de configuration du référentiel
À partir du panneau de navigation, sélectionner Administration, puis Configuration
Référentiel.

Figure 4.1. Outil de configuration du référentiel

3. Sélectionner le Type RDBMS
À partir du menu déroulant Select RDBMS type:, choisir le type RDBMS.

CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES

25

http://localhost:8080/jboss-brms/

Figure 4.2. Type RDBMS

4. Saisir les informations sur le RDBMS
Sélectionner la case USE JNDI si JNDI est configuré.

Sélectionner Continue et saisir le nom JNDI configuré dans la source de données déployée.

Si JNDI n'est pas utilisé, saisir les informations RDBMS requises :

Pilote

URL

Utilisateur

Mot de passe

Guide d'administration BRMS

26

Figure 4.3. Information RDBMS

5. Générer le fichier de configuration du référentiel
Sélectionner Generate repository config pour générer le fichier repository.xml.

Vous pouvez, soit couper/coller le texte généré dans un fichier et le sauvegarder dans
repository.xml, ou bien, vous pouvez sélectionner Save Configuration pour télécharger
le texte sous forme de fichier. Remplacer le repository.xml existant par le nouveau
repository.xml. À moins qu'un répertoire d'accueil différent ne soit spécifié, (comme décrit
dans Section 4.3.1, « Changer l'adresse du référentiel de JackRabbit »), le fichier
repository.xml se trouvera dans le répertoire bin du serveur d'applications.

CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES

27

CHAPITRE 5. GESTION DES DONNÉES

5.1. SAUVEGARDE DES DONNÉES

La plate-forme BRMS ne fournit pas de solution de sauvegarde. Les sauvegardes de bases de données
doivent être faîtes par des outils fournis par le vendeur de la base de données.

Quand on restaure une sauvegarde, Red Hat recommande tout d'abord d'effacer les index de base de
données, pour qu'ils puissent être recréés et optimisés pour les nouvelles données.

AVERTISSEMENT

Ne pas utiliser la fonctionnalité d'import ou d'export de référentiel pour effectuer des
sauvegardes de référentiel à la place d'utiliser des outils de sauvegarde fournis par
le vendeur de base de données. Plusieurs limites, expliquées dans Section 5.2,
« Importer et exporter » le rendent non adapté comme outil de sauvegarde et Red
Hat ne le prend pas en charge dans cette capacité.

5.2. IMPORTER ET EXPORTER

La plate-forme JBoss Enterprise BRMS fournit une fonctionnalité import et export standard-JCR à utiliser
pour la migration d'une base de données à une autre. Les référentiels exportés sont inscrits dans un
fichier XML défini par le standard JCR. On peut accéder à cette fonctionnalité par la section
Administration du volet de navigation.

AVERTISSEMENT

La fonctionnalité Import/Export n'est pas sensée être une solution de sauvegarde.
Toujours utiliser le système de sauvegarde fourni par le vendeur de bases de
données.

Les points suivants doivent être pris en compte pour effectuer une opération d'import/export :

Quand on importe, tout le contenu de la base de données est retiré.

Les opérations import et export ne doivent uniquement prendre place quand la base de données
n'est pas utilisée.

La performance dépend à la fois de la taille de la base de données et de la mémoire disponible
dans le serveur. L'importation est un processus très coûteux en mémoire.

L'historique de version du référentiel n'est pas exporté et les règles ont leur attribut Creation
Date restauré à la date à laquelle ils ont été importés.





Guide d'administration BRMS

28

5.3. MIGRER DES DONNÉES ENTRE DES VERSIONS DE BRMS.

Pour faire passer le référentiel d'une ancienne version de JBoss Business Rules Management
System à la version courante, il faut exporter le référentiel à partir d'une ancienne instance de JBoss
Business Rules Management System (comme décrit dans Procédure 5.1, « Exportation du
référentiel »), puis d'importer le référentiel dans la version courante, (comme décrit dans Procédure 5.2,
« Importer le référentiel. »).

Procédure 5.1. Exportation du référentiel

1. Sélectionner Administration sur la gauche du volet de navigation.

2. Cliquer sur Import Export.

3. Cliquer sur Export.

Le navigateur téléchargera un fichier compressé qui contient le référentiel dans un fichier XML.

Quelle que soit la taille du référentiel, cette opération prendra quelque temps.

NOTE

Quand on importe un référentiel, il est important de noter que tout contenu du référentiel
sera effacé et remplacé par le contenu du fichier XML qui est importé.

Procédure 5.2. Importer le référentiel.

1. Sélectionner Administration sur la gauche du volet de navigation.

2. Sélectionner le XML à partir de la machine locale, qui sera téléchargé en cliquant sur Choose
File, puis cliquer sur Import.

3. Cliquer sur Import.

CHAPITRE 5. GESTION DES DONNÉES

29

Figure 5.1. Importer et exporter le référentiel

Quand l'importation est terminée, une boîte de dialogue rapportera : «Référentiel de règles
importé avec succès. Le navigateur va maintenant réactualiser pour afficher le nouveau
contenu».

5.4. REGÉNÉRER LES PACKAGES BINAIRES.

Après la mise à niveau du système JBoss Business Rules Management System et après avoir
importé un référentiel existant, il est nécessaire de régénérer les packages binaires.

Pour regénérer les packages binaires, sélectionner Knowledge Bases (Bases de connaissance) du
Navigation Menu (Menu de navigation), et cliquer sur Rebuild all package binaries
(Regénérer tous les binaires du package).

Guide d'administration BRMS

30

Figure 5.2. Regénération des packages

CHAPITRE 5. GESTION DES DONNÉES

31

CHAPITRE 6. SÉCURITÉ
Lire ce chapitre pour savoir comment activer et configurer les différents systèmes de sécurité de JBoss
Enterprise BRMS Platform. Les différents sujets couverts sont :

Authentification

Autorisation

Rule Package Signing

6.1. AUTHENTIFICATION

La plateforme JBoss Enterprise BRMS Platform utilise Java Authentication and Authorization Service
pour vérifier les informations d'identification utilisateur. Ce service est fourni par le serveur d'applications
et est utilisé pour accéder à un système d'authentification distincte. Le système distinct pourrait être un
Lightweight Directory Access Protocol (LDAP), serveur Active Directory, ou base de données JDBC.

IMPORTANT

Lorsque les utilisateurs bénéficient d'accès à l'installation de la plate-forme de JBoss
Enterprise BRMS, ils ont effectivement la capacité d'influer la logique métier d'autres
applications. Utilisez l'autorisation basée-rôle pour définir ce que chaque utilisateur peut et
ne peut pas faire. Lire Section 6.2, « Authorisation » pour en apprendre davantage sur ce
sujet.

Configurer quelle méthode d'authentification utiliser via le fichier jboss-brms.war/WEB-
INF/components.xml. La configuration par défaut possède plusieurs options «dé-commenter», mais
voici un aperçu des paramètres de configuration :

NOTE

Le fichier components.xml a changé dans BRMS 5.2. Dans BRMS 5.1 et dans les
versions précédentes, le fichier ressemble à ceci :

IMPORTANT

La configuration utilise les noms de comptes, les mots de passe, et les rôles définis dans
la police d'authentification jmx-console. Red Hat recommande de modifier cette
politique pour l'adapter à votre environnement précis.

<security:identity authenticate-method="#{authenticator.authenticate}"
jaas-config-name="jmx-console"/>
<component name="org.jboss.seam.security.roleBasedPermissionResolver">
 <property name="enableRoleBasedAuthorization">false</property>
 </component>

<security:identity authenticate-method="#
{authenticator.authenticate}" jaas-config-name="jmx-console"/>
<security:role-based-permission-resolver enable-role-based-
authorization="false"/>

Guide d'administration BRMS

32

Pour configurer l'authentification, suivre les étapes suivantes :

1. Modifier le module de login de JBoss qu'il faut dans le serveur d'applications.

2. Configurer la plateforme JBoss Enterprise BRMS à utiliser pour ce module.

NOTE

De nombreux modules de login de JBoss fournissent un moyen de spécifier un ou
plusieurs rôles pour chaque utilisateur. La Plateforme JBoss Enterprise BRMS possède
son propre mécanisme de gestion des rôles d'utilisateur.

AVERTISSEMENT

Si role-based authorization est activé, tous les utilisateurs ont effectivement le rôle
admin. Cela leur donne total accès à JBoss Enterprise BRMS Platform.

IMPORTANT

Red Hat recommande d'activer l'autorisation basée-rôles. Avant de faire cela, Donner le
rôle admin à au moins un utilisateur dans l'interface BRMS Permissions. Une fois que
l'autorisation basée-rôles est activée, seuls les utilisateurs disposant de privilèges
d'administrateur pourront exécuter plusieurs tâches administratives, y compris la gestion
des rôles d'utilisateur. (Ceci est expliqué plus en détail dans Section 6.2, « Authorisation
 ».)

6.1.1. Authentication Example: UserRolesLoginModule

Cet exemple illustre l'utilisation du module de login
org.jboss.security.auth.spi.UsersRolesLoginModule qui donne accès à un ensemble de
comptes d'utilisateurs dans les fichiers props/brms-users.properties et props/brms-
roles.properties.

Procédure 6.1. Exemple d'authentication : UserRolesLoginModule

1. Veillez à ce que le système d'authentification soit configuré correctement
Ce module de login utilise deux fichiers pour stocker le nom de login, le mot de passe, et les
rôles assignés à chaque utilisateur. Créer les fichiers brms-users.properties et brms-
roles.properties dans le répertoire jboss-as-web/server/PROFILE/conf/props/,
puis spécifier au moins un utilisateur dans brms-users.properties en utilisant le format :
username=password. (le fichier brms-roles.properties peut rester vide.)

2. Fermeture
Fermer le serveur d'applications avant de procéder à ces changements.

3. Configurer le module de login de JBoss
Pour configurer les modules de login de JBoss, ouvrir jboss-as-
web/server/PROFILE/conf/login-config.xml dans un éditeur de texte. Il s'agit d'un
fichier XML qui contient un élément <policy> avec plusieurs éléments enfant



CHAPITRE 6. SÉCURITÉ

33

<application-policy>. Chaque élément d' <application-policy> définit un plan
d'authentification différent. Ajouter l'extrait XML suivant de <application-policy> en tant
que nouvel enfant de l'élément <policy> :

4. Configurer la platform BRMS pour utiliser le Module de login
Ouvrir le fichier jboss-as-web/server/PROFILE/deploy/JBoss-BRMS.war/WEB-
INF/components.xml. Il contient un élément <components> ayant plusieurs éléments
enfant, y compris <security:identity> .

Dé-commentez les éléments <security:identity> existants pour empêcher les conflits.
Ajouter l'élément <security:identity> suivant :

La propriété jaas-config-name doit être la même que application-policy. Si la propriété
application-policy a été modifiée dans l'étape précédente, modifier la propriété jaas-config-name
ici pour la faire correspondre.

5. Démarrage à nouveau
Démarrer le serveur d'applications à nouveau.

6.1.2. Exemple d'authentification : LDAP

LDAP est un choix populaire pour les grandes entreprises. Les étapes de configuration de base sont les
mêmes que dans l'exemple précédent, mais les détails de configurations seront différents.

Procédure 6.2. Second exemple d'authentification : LDAP

1. Veillez à ce que le serveur LDAP soit configuré correctement
Vérifier que les paramètres de configuration du pare-feu et du réseau n'empêchent pas la
communication entre le serveur d'applications et le serveur LDAP.

2. Fermeture
Fermer le serveur d'applications avant de procéder à ces changements.

3. Configurer le module de login de JBoss
Pour configurer les modules de login de JBoss, ouvrir jboss-as-

<!--BRMS Platform Security Domain-->
<application-policy name="brms">
 <authentication>
 <login-module
 code="org.jboss.security.auth.spi.UsersRolesLoginModule"
 flag="required">
 <module-option name="usersProperties">
 props/brms-users.properties
 </module-option>
 <module-option name="rolesProperties">
 props/brms-roles.properties
 </module-option>
 </login-module>
 </authentication>
</application-policy>

<security:identity authenticate-
method="#{authenticator.authenticate}" jaas-config-name="brms"/>

Guide d'administration BRMS

34

web/server/PROFILE/conf/login-config.xml dans un éditeur de texte. Il s'agit d'un
fichier XML qui contient un élément <policy> avec plusieurs éléments enfant
<application-policy>. Chaque élément d' <application-policy> définit un plan
d'authentification différent. Ajouter l'extrait XML suivant de <application-policy> en tant
que nouvel enfant de l'élément <policy> :

Mettre à jour les valeurs de ce fichier de configuration avec celles qui sont appropriées pour
votre serveur LDAP.

4. Configurer la platform BRMS pour utiliser le Module de login
Ouvrir le fichier jboss-as-web/server/PROFILE/deploy/jboss-brms.war/WEB-
INF/components.xml. Il contient un élément <components> ayant plusieurs éléments
enfants, y compris <security:identity>.

Dé-commentez les éléments <security:identity> existants pour empêcher les conflits.
Ajouter l'élément <security:identity> suivant :

La propriété jaas-config-name doit être la même que application-policy. Si la propriété
application-policy a été modifiée dans l'étape précédente, modifier la propriété jaas-config-name
ici pour la faire correspondre.

5. Démarrage à nouveau
Démarrer le serveur d'applications à nouveau.

<application-policy name="brms">
 <authentication>
 <login-module
code="org.jboss.security.auth.spi.LdapExtLoginModule"
 flag="required" >
 <module-option name="java.naming.provider.url">
 ldap://ldap.company.com:389
 </module-option>
 <module-option name="bindDN">DEPARTMENT\someadmin</module-
option>
 <module-option name="bindCredential">password</module-option>
 <module-option name="baseCtxDN">cn=Users,dc=company,dc=com
 </module-option>
 <module-option name="baseFilter">(sAMAccountName={0})</module-
option>
 <module-option name="rolesCtxDN">cn=Users,dc=company,dc=com
 </module-option>
 <module-option name="roleFilter">(sAMAccountName={0})</module-
option>
 <module-option name="roleAttributeID">memberOf</module-option>
 <module-option name="roleAttributeIsDN">true</module-option>
 <module-option name="roleNameAttributeID">cn</module-option>
 <module-option name="roleRecursion">-1</module-option>
 <module-option name="searchScope">ONELEVEL_SCOPE</module-option>
 </login-module>
 </authentication>
</application-policy>

<security:identity authenticate-method="#
{authenticator.authenticate}" jaas-config-name="brms"/>

CHAPITRE 6. SÉCURITÉ

35

NOTE

Pour en apprendre davantage sur les divers scénarios de configuration LDAP, lire
l'information disponible sur ces deux pages web :
http://www.jboss.org/community/wiki/LdapLoginModule et
http://www.jboss.org/community/wiki/LdapExtLoginModule.

6.2. AUTHORISATION

BRMS utilise un autorisation basée-rôle pour donner des permissions aux utilisateurs. Par défaut,
l'autorisation basée-rôle est désactivée, donc elle doit être activée, et des rôles semblables doivent être
assignés aux utilisateurs. Si l'autorisation basée-rôle n'est pas attribuée, alors tous les utilisateurs auront
des privilèges d'administrateur totaux.

Figure 6.1. Gestion des permissions d'utilisateur

Procédure 6.3. Activer l'autorisation basée-rôle

1. Assigner des privilèges d'administrateur à un utilisateur
Avant d'activer une autorisation basée-rôle, il faut assigner à au moins un utilisateur de
confiance le rôle d'administrateur.

Voir Procédure 6.5, « Gestion des permissions d'utilisateur » pour obtenir davantage
d'informations.

2. Fermeture
Fermer le serveur d'applications avant de procéder à ces changements.

3. Ouvrir components.xml
Ouvrir le fichier jboss-as-web/server/PROFILE/deploy/jboss-brms.war/WEB-
INF/components.xml dans un éditeur de texte.

4. Chercher l'élément <property name="enableRoleBasedAuthorization">
Dans le fichier par défaut, components.xml, cet élément XML est l'enfant de <components>.

<component
name="org.jboss.seam.security.roleBasedPermissionResolver">
 <property name="enableRoleBasedAuthorization">false</property>

Guide d'administration BRMS

36

http://www.jboss.org/community/wiki/LdapLoginModule
http://www.jboss.org/community/wiki/LdapExtLoginModule

NOTE

Chercher l'XML suivant dans les versions 5.1 et versions précédentes

5. Mettre à jour la valeur de l'attribut à «True».
Mettre à jour la valeur de la propriété enable-role-based-authorization à true et sauvegarder le
fichier.

NOTE

Chercher l'XML suivant dans les versions 5.1 et versions précédentes

6. Démarrage à nouveau
Démarrer le serveur d'applications à nouveau.

La plateforme JBoss Enterprise ne parvient pas à identifier les utilisateurs. Seuls les utilisateurs BRMS
seront visibles dans les Permissions d'utilisateur de plate-forme JBoss Enterprise BRMS.

Procédure 6.4. Ajouter un nouvel utilisateur BRMS

1. Sélectionner les informations sur les permissions
Sélectionner Administration à partir du menu de navigation, puis sélectionner User
Permissions. (Permissions Utilisateur)

2. Ajouter le mappage d'utilisateur
Cliquer sur le bouton Create new user mapping (Créer un nouveau mappage d'utilisateur).
Saisir le nom d'utilisateur dans la boîte de dialogue, et cliquer sur OK.

NOTE

Le nom d'utilisateur indiqué pour le rôle doit correspondre à un nom d'utilisateur
du service d'authentification ou il ne fonctionnera pas.

3. Ajouter les permissions
Voir Procédure 6.5, « Gestion des permissions d'utilisateur » pour obtenir davantage
d'informations.

</component>

<security:role-based-permission-resolver
 enable-role-based-authorization="false"/>

<component
name="org.jboss.seam.security.roleBasedPermissionResolver">
 <property name="enableRoleBasedAuthorization">true</property>
</component>

<security:role-based-permission-resolver
 enable-role-based-authorization="true"/>

CHAPITRE 6. SÉCURITÉ

37

Procédure 6.5. Gestion des permissions d'utilisateur

1. Sélectionner les permissions d'utilisateur
Sélectionner Administration à partir du menu de navigation, puis sélectionner User
Permissions. (Permissions Utilisateur)

2. Sélectionner l'utilisateur
Sélectionner Open qui se trouve à côté du nom d'utilisateur.

Figure 6.2. Détails Permissions

3. Assigner des permissions à l'utilisateur
Cliquer sur l'icône pour ajouter des permissions, et sélectionner les permissions qui conviennent
à partir du menu déroulant de Permission type. Appuyez sur OK pour confirmer.

Figure 6.3. Modifier les permissions d'utilisateur

Guide d'administration BRMS

38

4. Retirer les permissions d'utilisateur
Cliquez sur l'icône moins à côté de la permission supprimée, puis cliquez sur OK pour confirmer.

Les utilisateurs qui possèdent le rôle d'administrateur pourront modifier les rôles et les permissions des
autres.

Les utilisateurs peuvent recevoir un ou plusieurs rôles suivants :

admin

analyst

package

Les utilisateurs à qui on a confié le rôle d'admin ont accès à toutes les domaines de JBoss Enterprise
BRMS Platform.

Les permissions Analyst sont destinées aux utilisateurs qui sont responsables de la maintenance des
ressources de règles. Ce niveau de permission est destiné aux développeurs et aux analystes
d'entreprise.

NOTE

Quand vous octroyez des permission d'analyste à un utilisateur, on vous demandera de
préciser une category. Les catégories représentent un façon de grouper les règles
indépendamment des packages de base de connaissance auxquels ils appartiennent.

NOTE

Il existe également un permission d'analyste lecture-seule pour les situations telles que
lorsqu'un analyste est responsable de maintenir des règles dans une catégorie, mais a
besoin d'être en mesure d'en examiner d'autres dans une autre catégorie.

IMPORTANT

Un utilisateur qui ne possède que des catégories de permission ne sera pas en mesure
de voir les packages ou leurs détails : ils ne pourront apercevoir que les Simple
Categories.

Quand vous assignez le rôle, vous êtes invités à sélectionner un package auquel les permissions vont
se limiter. Il existe trois différentes sortes de permissions de package parmi lesquelles choisir quand on
en assigne une à un utilisateur :

Administrateur de package

La permission d'administrateur de package donne un contrôle total sur un package particulier, y compris
le droit de la déployer. La permission d' Administrateur de package ne donne aucun droit administratif à
aucune partie de la plateforme JBoss Enterprise BRMS.

Développeur de package

Le développeur de package permet aux utilisateurs de créer et de modifier des items à l'intérieur du
package spécifié. Cela inclut la possibilité de créer et de mener des tests, mais n'inclut pas le droit de
déployer le package.

Package Lecture-seule

CHAPITRE 6. SÉCURITÉ

39

La permission de package lecture-seule ressemble à la permission analyste lecture-seule, mais donne
accès à un package, à la place d'une catégorie.

6.3. RULE PACKAGE SIGNING

Lire cette section pour comprendre Rule Packaging Signing et la configuration de keystore.

La fonctionnalité Rule Package Signing veille à ce que les packages ne soient pas corrompus ou
falsifiées au cours du téléchargement du serveur de la plateforme BRMS vers les applications du client.
Red Hat recommande que cette fonctionnalité soit activée dans un environnement de production.

IMPORTANT

Red Hat recommande fortement que Rule Package Signing soit activé dans les
environnements de production.

Rule Packaging Signing est implémentée à l'aide de Public Key Cryptography. La commande JDK
keytool est utilisée pour créer une clé privée et un certificat numérique publique correspondant. Les
packages signés avec une clé privée peuvent uniquement être vérifiés avec le certificat correspondant.
La clé privée est stockée dans un fichier appelé keystore et est utilisée par le serveur pour signer
automatiquement chaque paquet. Le certificat public est mis à la disposition de chaque application client
dans un keystore appelé un truststore. Le certificat du truststore est utilisé pour vérifier l'authenticité des
paquets signés. Les packages de règles qui sont endommagés ou modifiés au cours du téléchargement
seront rejetés par le client parce que la signature ne correspondra n'est plus au certificat.

La procédure ci-dessous décrit le processus de configuration du serveur pour Rule Package Signing.

Pour ce process, il faut :

Créer un clé de signature privée et un certificat digital public correspondant.

Rendez la clé de signature privée et le certificat digital disponibles dans le serveur dans les
keystores.

Configurer le serveur pour qu'il utilise les keystores.

Procédure 6.6. Configurer Rule Package Signing

1. Créer un Keystore privé
Utiliser la commande keytool pour créer le keystore privé :

keytool -genkey -alias ALIAS -keyalg RSA -keystore PRIVATE.keystore

Le paramètre -alias indique le nom utilisé pour relier les entités reliées dans le keystore.
Utiliser le même alias pour chacune de ces étapes. L'alias n'est pas sensible à la casse. Le
paramètre -keystore fournit le nom du fichier qui sera créé pour contenir la clé privée.

keytool vous invitera à vous identifier et à fournir deux mots de passe. Le premier mot de
passe, le keystore password, sécurise le keystore. Le second mot de passe, le mot de passe clé,
sécurise la clé qui est en cours de création.

[localhost]$ keytool -genkey -alias BRMSKey -keyalg RSA -keystore
PrivateBRMS.keystore
Enter keystore password:

Guide d'administration BRMS

40

Re-enter new password:
What is your first and last name?
 [Unknown]: John Smith
What is the name of your organizational unit?
 [Unknown]: Accounts
What is the name of your organization?
 [Unknown]: ACME INC
What is the name of your City or Locality?
 [Unknown]: Captital City
What is the name of your State or Province?
 [Unknown]: CC
What is the two-letter country code for this unit?
 [Unknown]: US
Is CN=John Smith, OU=Accounts, O=ACME INC, L=Captial City, ST=CC,
C=US correct?
 [no]: yes
Enter key password for <BRMSKey>
 (RETURN if same as keystore password):
Re-enter new password:

2. Créer un Certificat digital
Utiliser la commande keytool pour créer un certificat digital :

keytool -export -alias ALIAS -file CERTIFICATE.crt -keystore
PRIVATE.keystore

Utiliser le même alias et le même keystore que pour l'étape précédente. Le paramètre -file
est le nom de fichier du nouveau certificat qui va être créé. Le paramètre -keystore fournit le
nom de fichier du keystore privé.

Saisir le mot de passe du keystore quand vous y êtes invité.

[localhost]$ keytool -export -alias BRMSKey -file BRMSKey.crt -
keystore PrivateBRMS.keystore
Enter keystore password:
Certificate stored in file <BRMSKey.crt>

3. Importer le Certificat digital dans le Truststore
Utiliser la commande keytool pour importer le certificat digital dans un keystore :

keytool -import -alias ALIAS -file CERTIFICATE.crt -keystore
PUBLIC.keystore

Cela va créer un nouveau keystore, le truststore, qui contient le certificat digital. Le truststore
rend le certificat digital disponible aux applications clients.

[localhost]$ keytool -import -alias BRMSKey -file BRMSKey.crt -
keystore PublicBRMS.keystore
Enter keystore password:
Re-enter new password:
Owner: CN=John Smith, OU=Accounts, O=ACME INC, L=Captial City,
ST=CC, C=US
Issuer: CN=John Smith, OU=Accounts, O=ACME INC, L=Captial City,
ST=CC, C=US

CHAPITRE 6. SÉCURITÉ

41

Serial number: 4ca0021b
Valid from: Sun Sep 26 22:31:55 EDT 2010 until: Sat Dec 25 21:31:55
EST 2010
Certificate fingerprints:
 MD5: 31:1D:1B:98:59:CC:0E:3C:3F:57:01:C2:FE:F2:6D:C9
 SHA1: 4C:26:52:CA:0A:92:CC:7A:86:04:50:53:80:94:2A:4F:82:6F:53:AD
 Signature algorithm name: SHA1withRSA
 Version: 3
Trust this certificate? [no]: yes
Certificate was added to keystore

4. Déplacer le keystore privé dans une location sécurisée
Le keystore sécurisé a besoin d'être gardé dans une location sécurisée à laquelle le serveur de
la plateforme JBoss Enterprise BRMS peut accéder. Il pourrait s'agir de la même machine ou
d'une location de réseau sécurisée qui est disponible pour cette machine.

IMPORTANT

La plateforme JBoss Enterprise BRMS Platform n'est pas en mesure de fournir
des informations d'identification aux ressources de réseau. Si le keystore privé
se trouve dans une location de réseau sécurisée, alors toute procédure
d'authentification devra avoir lieu pour le compte du serveur JBoss Enterprise
BRMS, pour rendre le keystore privé disponible. Par exemple, le système
d'exploitation peut authentifier et monter un fichier partagé qui contient le
keystore privé comme répertoire local auquel le serveur de JBoss Enterprise
BRMS Platform peut accéder.

5. Déplacer le Truststore vers une location publique
Le truststore a besoin d'être accessible aux applications client. Cela est possible en mettant le
truststore sur un réseau en commun ou en l'hébergeant sur un webserveur.

6. Définir les propriétés de sérialisation de Drools.
Les propriétés système de sérialisation de Drools ont besoin d'être configurées sur le serveur. Il
s'agit des propriétés qui stockent des informations requises pour accéder aux keystores.
Comme JBoss Enterprise BRMS Platform contient également des composants, les propriétés de
truststore et du keystore privé devront être définies sur le serveur.

Consulter Section 6.3.1, « Définir les propriétés de sérialisation » pour obtenir des détails sur
l'endroit où définir les propriétés.

Les propriétés qui sont besoin d'être définies sont les suivantes :

drools.serialization.sign - indique si la signature est activée. Doit être défini sur
true.

drools.serialization.private.keyStoreURL - URL où le keystore privé se situe

drools.serialization.private.keyStorePwd - le mot de passe du keystore

drools.serialization.private.keyAlias - alias utilisé pour créer le keystore

drools.serialization.private.keyPwd - le mot de passe clé

drools.serialization.public.keyStoreURL - URL où se situe le truststore

Guide d'administration BRMS

42

drools.serialization.public.keyStorePwd - le mot de passe pour le truststore

7. Encrypter les informations d'identification du keystore
Le mot de passe du keystore est actuellement stocké en texte ordinaire.

Consulter https://access.redhat.com/kb/docs/DOC-47247 pour obtenir des instructions pour
masquer les informations d'authentification du keystore.

Consulter le Guide d'utilisateur de BRMS pour obtenir des instructions sur la façon de configurer
les Rule Packages signés.

6.3.1. Définir les propriétés de sérialisation

Les propriétés système des informations d'identification Keystore peuvent être définies à plusieurs
endroits, comme décrit ci-dessous. Les propriétés doivent uniquement être définies dans un seul endroit
et seront disponibles à toutes les applications s'exécutant sur la même instance de serveur d'application,
indépendamment d'où elles sont définies.

JBoss Properties Service

Pour configurer les propriétés de JBoss Properties Service, ajouter la configuration de beans gérés
suivante au fichier /server/PROFILE/deploy/properties-service.xml, en remplaçant les
valeurs d'exemple par celles qui conviennent pour votre système.

jboss-brm.war properties file

Pour configurer les propriétés du fichier de propriétés jboss-brms.war properties, ajouter le code
suivant au fichier jboss-brms.war/WEB-INF/classes/preferences.properties.

<mbean code="org.jboss.varia.property.SystemPropertiesService"
 name="jboss:type=Service,name=SystemProperties">
 <attribute name="Properties">
 # Drools Security Serialization specific properties
 drools.serialization.sign=true

drools.serialization.private.keyStoreURL=file:///opt/secure/PrivateBRMS.
keystore
 drools.serialization.private.keyStorePwd=storepassgoeshere
 drools.serialization.private.keyAlias=BRMSKey
 drools.serialization.private.keyPwd=keypassgoeshere

drools.serialization.public.keyStoreURL=file:///opt/public/PublicBRMS.ke
ystore
 drools.serialization.public.keyStorePwd=keypassgoeshere
 </attribute>
</mbean>

drools.serialization.sign=true
drools.serialization.private.keyStoreURL=file:///opt/secure/PrivateBRMS.
keystore
drools.serialization.private.keyStorePwd=storepassgoeshere
drools.serialization.private.keyAlias=BRMSKey
drools.serialization.private.keyPwd=keypassgoeshere
drools.serialization.public.keyStoreURL=file:///opt/public/PublicBRMS.ke
ystore
drools.serialization.public.keyStorePwd=keypassgoeshere

CHAPITRE 6. SÉCURITÉ

43

https://access.redhat.com/kb/docs/DOC-47247

CHAPITRE 7. OUVERTURE DE SESSION
L'application web de la plateforme JBoss Enterprise BRMS comprend une fonctionnalité donnée par
log4j.

La configuration saisie dans WAR, WEB-INF/classes/log4j.xml envoie tous les messages dans
STDOUT. Une fois déployée dans le profil de serveur production, les messages de journalisation sont
ajoutés au fichier log du serveur PROFILE/log/server.log. Une fois déployée dans le profil de
serveur par défaut, ces messages seront affichés sur la console du serveur.

Pour modifier le comportement de journalisation, modifier la configuration de log4j pour le profil de
serveur suivant : jboss-as-web/server/PROFILE/conf/jboss-log4j.xml.

Ajouter l'XML suivant à la configuration log4j du profil de serveur par défaut afin de créer une
nouvelle catégorie qui redirige tous les messages STDOUT vers le fichier de journalisation du serveur :

NOTE

Voir la documentation de JBoss Enterprise Application Platform pour en apprendre
davantage sur la journalisation.

<category name="STDOUT" additivity="false">
 <priority value="INFO" />
 <appender-ref ref="FILE"/>
</category>

Guide d'administration BRMS

44

CHAPITRE 8. PERSONNALISATION

8.1. PERSONNALISER L'INTERFACE UTILISATEUR

L'interface d'utilisateur BRMS est produite dynamiquement par le GWT framework. L'apparence de
l'interface utilisateur peut être personnalisée à des fins de valorisation d'une marque ou dans un but
d'intégration, en modifiant les images et les feuilles de style CSS.

Les fichiers .css et certaines images se trouvent dans le répertoire jboss-
brms.war/org.drools.guvnor.Guvnor/. (On peut trouver le reste des images dans le sous-
répertoire images.) Pour y accéder, le fichier WAR doit être déployé dans une archive explosée, décrite
dans Chapitre 2, Installation.

Modifier ou remplacer les images et les fichiers CSS et ne pas modifier les noms de fichiers. Si vous
rencontrez des problèmes, restaurer les versions originales des fichiers de l'archive WAR.

NOTE

Red Hat recommande d'ajouter tout fichier modifié dans un système de contrôle de
version pour faciliter la maintenance.

Le changement le plus commun consiste à remplacer les images de marque, c'est à dire le logo qui se
trouve en haut de l'écran et l'icône « sites préférés» (hdrlogo_brms.gif et drools.gif

respectivement.) [1]

Le fichier Guvnor.css contrôle le style général des éléments de la page.

AVERTISSEMENT

Les composants GWT utilisent plusieurs fichiers CSS supplémentaires. Ne pas les
changer.

Personnaliser les URL utilisés par la plate-forme BRMS, en éditant le descripteur de déploiement, c'est à
dire jboss-brms.war/WEB-INF/web.xml. Utiliser le même processus que pour toute autre
application web Java.

8.2. PERSONNALISER LES SÉLECTEURS POUR LA GÉNÉRATION DES
PACKAGES.

IMPORTANT

Il s'agit d'un aperçu technologique de fonctionnalité uniquement.

Sélecteurs en tant que fonctionnalité optionnelle. Quand on construit des packages de base de
connaissance en utilisant la fonctionnalité Packages, on peut spécifier un selector. Un sélecteur filtre la
liste des règles figurant dans le package. Saisir le nom du sélecteur, comme configuré sur le serveur,



CHAPITRE 8. PERSONNALISATION

45

dans la boîte de dialogue de selector.

NOTE

Pour configurer un sélecteur, déployer le WAR BRMS en tant qu' «archive explosée». Cela
est nécessaire pour pouvoir effectuer une personnalisation ou une tâche de configuration.
Davantage d'explications dans Chapitre 2, Installation.

Localiser le fichier selectors.properties. Dans ce fichier, il y a des détails sur la façon de
configurer un sélecteur personnalisé. Vous pouvez également ajouter un nouveau fichier
selectors.properties au chemin de classes du système. Les options consitent à utiliser un fichier
DRL (Drools Rule Language), ou bien le nom d'une classe qui implémente l'interface AssetSelector.
(Il existe déjà un exemple du fichier DRL dans le fichier selectors.properties.)

Veillez à ce que chaque sélecteur possède un nom unique dans ce fichier de propriétés. Ce sont les
noms qui seront utilisés quand on génère des packages de bases de connaissance.

[1] L'icône de «sites préférés» est affiché à différents endroits, suivant le navigateur ou le système d'exploitation.
On le voit normalement sur la barre d'adresses du navigateur, le menu marque-pages ou le menu favoris, la barre
des titres Windows et comme icône pour la raccourci URL de bureau.

Guide d'administration BRMS

46

CHAPITRE 9. SURVEILLANCE
JBoss Operations Network est la suite de gestion de système de middleware de JBoss et peut être
utilisée pour surveiller JBoss Business Rules Management System.

JBoss Operations Network est disponible à partir de https://access.redhat.com. Veuillez consulter
JBoss Operations Network Installation Guide pour les instructions d'installation.

9.1. INSTALLATION DU PLUG-IN JBOSS OPERATIONS NETWORK

Le plug-in BRMS JBoss ON peut être installé par la ligne de commande ou par l'interface d'utilisateur
web JBss ON.

Procédure 9.1. Installer le plug-in JBoss Operations Network par la ligne de commandes.

1. Télécharger le plug-in JBoss ON
Télécharger le plug-in JBoss ON à partir du Customer Portail (Portail Clientèle)

a. Dans le portail de support à la clientèle, cliquer sur Downloads, puis JBoss Operations
Network, puis sélectionner JBoss ON for BRMS

b. Cliquer sur Download pour commencer le téléchargement.

2. Décompresser le téléchargement du plug-in.
Décompresser le fichier jar du fichier zip téléchargé :

unzip jon-plugin-pack-brms-2.4.1.GA.zip

3. Installer le plug-in
Le plug-in a besoin d'être installé dans le répertoire de serveur JBoss ON. Déplacer le fichier jar
décompressé dans l'étape précédente dans le répertoire du niveau supérieur, c'est à dire, sur
Red Hat Enterprise Linux avec l'installation JBoss ON dans le répertoire /opt/.

mv rhq-brms-plugin-5.2.0.jar /opt/jon-server-2.4.0.GA1/rhq-brms-
plugin-5.2.0.jar

4. Redémarrer le serveur JBoss ON.

Procédure 9.2. Installer le plug-in JBoss Operations Network via l'interface Web JBoss ON.

1. Télécharger le plug-in JBoss ON
Télécharger le plug-in JBoss ON à partir du Customer Portail (Portail Clientèle)

a. Dans le portail de support à la clientèle, cliquer sur Downloads, puis JBoss Operations
Network, puis sélectionner JBoss ON for BRMS

b. Cliquer sur Download pour commencer le téléchargement.

2. Décompresser le téléchargement du plug-in.
Décompresser le fichier jar du fichier zip téléchargé :

unzip jon-plugin-pack-brms-2.4.1.GA.zip

CHAPITRE 9. SURVEILLANCE

47

https://access.redhat.com
https://access.redhat.com
https://access.redhat.com

3. Connectez-vous à l'interface utilisateur JBoss ON
Rendez-vous sur la page http://localhost:7080/Login.do, et connectez-vous.

4. Télécharger le fichier jar de plug-in.
Sélectionner Administration, à partir du menu, puis System Configuration, Plugins.
Cliquer le bouton Add (ajouter) et sélectionner le fichier jar extrait de l'étape précédente, et
cliquer sur upload.

9.2. DÉCOUVREZ L'INSTANCE BRMS

Après avoir installé le plug-in, JBoss Operations Network a besoin de découvrir quelle instance BRMS
doit être surveillée.

JBoss Operations Network découvrira BRMS automatiquement. Cependant, si cela ne fonctionne pas,
on peut ajouter les ressources manuellement, veuillez consulter JBoss Operations Network Basic Admin
Guide pour obtenir davantage d'informations.

Après que BRMS a été découvert, il doit être importé dans l'inventaire.

Procédure 9.3. Import de BRMS

1. À partir de la file d'attente Discovery Queue, sélectionner le processus JMX, et cliquer sur
Import.

2. Sélectionner serveurs à partir du menu Resources.

3. Sélectionner le serveur JMX pour visualiser le service BRMS.

NOTE

Les MBeans doivent être activés pour que JBoss ON puisse surveiller BRMS.

Les MBeans peuvent être activés, soit en passant le paramètre :

-Ddrools.mbeans = enabled

Ou via l' API :

KnowledgeBaseConfiguration conf =
 KnowledgeBaseFactory.newKnowledgeBaseConfiguration();
conf.setOption(MBeansOption.ENABLED);

Guide d'administration BRMS

48

http://localhost:7080/Login.do

ANNEXE A. DÉPLOYER JBOSS BRMS SUR EWS
BRMS peut être installé sur JBoss Enterprise Web Server 1.0.1 avec Tomcat 5 et 6.

Pour les instructions d'installation et de configuration de JBoss Enterprise Web Server, consulterJBoss
Enterprise Web Server Installation Guide.

Procédure A.1. Installer le package déployable sur le serveur JBoss Enterprise Web

1. Télécharger BRMS
Télécharger le fichier zip BRMS Deployable Package à partir du portail de support à la clientèle
de Red Hat https://access.redhat.com. Naviguez dans Downloads, puis BRMS Platform,
enfin, sélectionner la version.

2. Extraire le logiciel
Extraire les fichiers déployables BRMS du fichier zip

[localhost]$ unzip brms-deployable-5.2.0.zip

Cela va créer les fichiers zip suivants :

jboss-brms.engine.zip

jboss-brms.manager.zip

Extraire jboss-brms.war de jboss-brms-manager.zip. Par exemple :

[localhost]$ unzip brms-manager.zip

Cela va créer un répertoire jboss-brms.war qui contient l'application web JBoss Enterprise
BRMS Platform comme archive explosée.

Extraire les bibliothèques client de jboss-brms-engine.zip et les mettre dans un répertoire.
Par exemple :

[localhost]$ unzip brms-engine.zip -d client

Cela crée un répertoire qui contient les fichiers jar de la bibliothèque du client.

3. Copier jboss-brms.war dans le serveur d'applications.
Copier le répertoire extrait jboss-brms.war dans le répertoire EWS suivant,
tomcatversion/webapps/jboss-brms/WEB-INF/, où la version correspond au numéro 5
ou 6.

4. Copier les bibliothèques slf4j dans l'app web déployée.
Copier les bibliothèques slf4j libraries à partir du répertoire client créé dans l'étape
précédente dans l'app web BRMS déployée :

$ cp client/lib/slf4j* jboss-brms.war/WEB-INF/lib/

5. Activer les utilisateurs
Créer un LoginModule personnalisé pour Tomcat 5 ou 5, veuillez consulter la documentation
Tomcat pour obtenir des informations à ce sujet.

ANNEXE A. DÉPLOYER JBOSS BRMS SUR EWS

49

https://access.redhat.com

6. Démarrer le serveur
Naviguer dans tomcatversion/bin/ et utiliser la commande run.sh sur un système UNIX
ou Linux, ou run.bat sur un système Microsoft Windows pour lancer le serveur.

7. Connexion
Connectez-vous à l'application web JBoss Enterprise BRMS Platform pour confirmer qu'elle est
installée et qu'elle exécute correctement. Voir Section 2.3, « Première connexion » pour plus de
détails.

Guide d'administration BRMS

50

ANNEXE B. INSTALLER APACHE ANT
L'outil Apache Ant de Java et le plugin Trax sont requis pour l'installation de JBoss ModeShape. Non
requis pour l'installation ou les opérations normales dans JBoss Enterprise BRMS Platform. Apache Ant
requiert un JRE (Java Runtime Environment) correct.

Si vous exécutez un poste de travail de développement, Apache Ant est sans doute déjà installé. Le
package Apache Ant du site web Apache Ant inclut le plugin Trax mais Red Hat Enterprise Linux l'inclut
comme package séparé.

Procédure B.1. Installer Apache Ant sur Red Hat Enterprise Linux

Télécharger et installer Apache Ant et le plugin Trax sur le référentiel de Red Hat Enterprise
Linux à l'aide de cette commande :

[localhost]$ sudo yum install ant-trax

Procédure B.2. Installer Apache Ant sur les autres systèmes d'exploitation

1. Téléchargement et Extraction
Télécharger la version binaire de Apache Ant à partir de
http://ant.apache.org/bindownload.cgi.

Une fois téléchargée, l'extraire dans une location d'installation qui vous convient, comme
c:\Program Files\Apache\Ant\ ou /opt/apache-ant-1.8/.

2. Ajouter la variable d'environnement ANT_HOME
Créer une variable d'environnement intitulée ANT_HOME. Cette variable doit contenir le chemin
créé dans l'étape précédente.

Procédez sur Red Hat Enterprise Linux en ajoutant la ligne suivante au fichier
~/.bash_profile, en remplaçant le chemin par celui qui a été créé dans l'étape
précédente.

Dans Microsoft Windows, procédez en cliquant sur Start Menu, en ouvrant Control Panel
puis en sélectionnant System -> Advanced -> Environment Variables.

Créer une nouvelle variable, en l'appelant ANT_HOME et configurez-là pour qu'elle pointe
vers le répertoire créé dans l'étape précédente.

3. Inclure bin dans le PATH
Ajouter le répertoire bin de l'installation Ant à la variable d'environnement PATH.

Sur les systèmes Unix/Linux, on procède tout simplement en ajoutant la ligne suivante au
fichier ~/.bash_profile après celle qui définit la variable ANT_HOME :

Dans Microsoft Windows, procédez en ouvrant le Control Panel et en sélectionnant
System -> Advanced -> Environment Variables -> System Variables. Modifier la
variable PATH et ajouter le texte ;%ANT_HOME%\bin.

export ANT_HOME=/opt/apache-ant-1.8.1

export PATH=$PATH:$ANT_HOME/bin

ANNEXE B. INSTALLER APACHE ANT

51

http://ant.apache.org/bindownload.cgi

Pour tester l'installation Apache Ant, exécuter ant -version à partir d'une console shell manuelle. La
sortie devra ressembler à ceci :

[localhost]$ ant -version
Apache Ant version 1.8 compiled on June 27 2008

Pour en savoir davantage sur Apache Ant, consulter le site web du projet à http://ant.apache.org.

Guide d'administration BRMS

52

http://ant.apache.org

ANNEXE C. EXEMPLE DE CONFIGURATION DU
GESTIONNAIRE DE PERSISTANCE
Il existe plusieurs exemples de configuration du gestionnaire de persistance pour les bases de données
prises en charge. Vous devrez, bien sûr, mettre à jour les valeurs dans les configurations avec celles qui
sont correctes dans votre base de données, comme URL JDBC et schemaObjectPrefix.

IMPORTANT

JBoss Enterprise BRMS Platform est supporté sur les bases de données listées ici :
http://www.jboss.com/products/platforms/brms/supportedconfigurations/

Pour obtenir des informations sur les gestionnaires Apache Jackrabbit Persistence Managers, vous
devrez consulter http://wiki.apache.org/jackrabbit/PersistenceManagerFAQ

Exemple C.1. Configuration générique JDBC pour MySQL avec
BundleDbPersisenceManager

Exemple C.2. Configuration MySQL avec MySqlPersistenceManager

Exemple C.3. Configuration Oracle avec OraclePersistenceManager

<PersistenceManager class=
"org.apache.jackrabbit.core.persistence.bundle.BundleDbPersistenceManage
r">
 <param name="driver" value="com.mysql.jdbc.Driver"/>
 <param name="url" value="jdbc:mysql://localhost/brms"/>
 <param name="user" value="brms_user"/>
 <param name="password" value="brms_password"/>
 <param name="schema" value="mysql"/>
 <param name="schemaObjectPrefix" value="${wsp.name}_"/>
</PersistenceManager>

<PersistenceManager class=

"org.apache.jackrabbit.core.persistence.bundle.MySqlPersistenceManager">
 <param name="driver" value="com.mysql.jdbc.Driver"/>
 <param name="url" value="jdbc:mysql://localhost:3306/brms"/>
 <param name="user" value="brms_user"/>
 <param name="password" value="brms_password"/>
 <param name="schemaObjectPrefix" value="${wsp.name}_"/>
 <param name="schema" value="mysql"/>
</PersistenceManager>

<PersistenceManager class=
 "org.apache.jackrabbit.core.persistence.bundle.OraclePersistenceManager
">
 <param name="driver" value="oracle.jdbc.OracleDriver"/>
 <param name="url" value="jdbc:oracle:thin:@localhost:1521:brms" />
 <param name="schema" value="oracle"/>

ANNEXE C. EXEMPLE DE CONFIGURATION DU GESTIONNAIRE DE PERSISTANCE

53

http://www.jboss.com/products/platforms/brms/supportedconfigurations/
http://wiki.apache.org/jackrabbit/PersistenceManagerFAQ

Exemple C.4. Configuration PostgreSQL avec PostgreSQLPersistenceManager

Exemple C.5. Configuration Microsoft SQL Server 2005 avec MSSqlPersistenceManager

 <param name="user" value="brms_user" />
 <param name="password" value="brms_password" />
 <param name="schemaObjectPrefix" value="${wsp.name}_" />
</PersistenceManager>

<PersistenceManager
class="org.apache.jackrabbit.core.persistence.bundle.
PostgreSQLPersistenceManager">
 <param name="driver" value="org.postgresql.Driver"/>
 <param name="url" value="jdbc:postgresql://localhost:5432/brms" />
 <param name="schema" value="postgresql"/>
 <param name="user" value="brms_user" />
 <param name="password" value="brms_password" />
 <param name="schemaObjectPrefix" value="${wsp.name}_" />
</PersistenceManager>

<PersistenceManager
class="org.apache.jackrabbit.core.persistence.bundle.
MSSqlPersistenceManager">
 <param name="driver"
 value="com.microsoft.sqlserver.jdbc.SQLServerDriver"/>
 <param name="url"
 value="jdbc:sqlserver://localhost:3918;DatabaseName=brms" />
 <param name="user" value="brms_user" />
 <param name="password" value="brms_password" />
 <param name="schema" value="mssql"/>
 <param name="schemaObjectPrefix" value="${wsp.name}_" />
</PersistenceManager>

Guide d'administration BRMS

54

ANNEXE D. HISTORIQUE DE RÉVISION

Version 5.2.0-2.400 2013-10-31 Rüdiger Landmann
Rebuild with publican 4.0.0

Version 5.2.0-2 2012-07-18 Anthony Towns
Rebuild for Publican 3.0

Version 5.2.0-2 Tue Jul 1 2011 L Carlon
Mise à jour pour 5.2.0

Section Surveillance ajoutée

Instructions d'installations EWS ajoutées

Version 5.1.0-1 Tue Mar 1 2011 Darrin Mison
Instructions ModeShape ajoutées

Version 5.1.0-0 Tue Aug 17 2010 David Le Sage, Darrin Mison
Créé pour 5.1.0

ANNEXE D. HISTORIQUE DE RÉVISION

55

	Table des matières
	CHAPITRE 1. INTRODUCTION
	1.1. QUOI DE NEUF DANS CETTE ÉDITION ?
	1.2. JBOSS ENTERPRISE BRMS PLATFORM

	CHAPITRE 2. INSTALLATION
	2.1. PACKAGES INFORMATIQUES
	2.2. INSTRUCTIONS D'INSTALLATION
	2.2.1. Installation du package autonome
	2.2.2. Installer le package déployable.
	2.2.3. Installer et activer ModeShape

	2.3. PREMIÈRE CONNEXION
	2.4. OUVRIR UNE SESSION DE DÉPANNAGE

	CHAPITRE 3. LOCALISATION
	CHAPITRE 4. CONFIGURATION DE LA BASE DE DONNÉES
	4.1. CONFIGURATION DE BASE DE DONNÉES DANS APACHE JACKRABBIT
	4.1.1. Configurer la base de données de Workspace
	4.1.2. Configurer la base de données de Versions
	4.1.3. Recherche et Indexation

	4.2. CONFIGURATION DE LA DATABASE DE MODESHAPE
	4.3. CONFIGURATION DU RÉFÉRENTIEL
	4.3.1. Changer l'adresse du référentiel de JackRabbit
	4.3.2. Configurer BRMS pour qu'il utilise un RDBMS externe.

	CHAPITRE 5. GESTION DES DONNÉES
	5.1. SAUVEGARDE DES DONNÉES
	5.2. IMPORTER ET EXPORTER
	5.3. MIGRER DES DONNÉES ENTRE DES VERSIONS DE BRMS.
	5.4. REGÉNÉRER LES PACKAGES BINAIRES.

	CHAPITRE 6. SÉCURITÉ
	6.1. AUTHENTIFICATION
	6.1.1. Authentication Example: UserRolesLoginModule
	6.1.2. Exemple d'authentification : LDAP

	6.2. AUTHORISATION
	6.3. RULE PACKAGE SIGNING
	6.3.1. Définir les propriétés de sérialisation

	CHAPITRE 7. OUVERTURE DE SESSION
	CHAPITRE 8. PERSONNALISATION
	8.1. PERSONNALISER L'INTERFACE UTILISATEUR
	8.2. PERSONNALISER LES SÉLECTEURS POUR LA GÉNÉRATION DES PACKAGES.

	CHAPITRE 9. SURVEILLANCE
	9.1. INSTALLATION DU PLUG-IN JBOSS OPERATIONS NETWORK
	9.2. DÉCOUVREZ L'INSTANCE BRMS

	ANNEXE A. DÉPLOYER JBOSS BRMS SUR EWS
	ANNEXE B. INSTALLER APACHE ANT
	ANNEXE C. EXEMPLE DE CONFIGURATION DU GESTIONNAIRE DE PERSISTANCE
	ANNEXE D. HISTORIQUE DE RÉVISION

