

UPGRADING TO ADOBE EXPERIENCE MANAGER FORMS ON JEE FOR WEBLOGIC

Legal notices

For legal notices, see http://help.adobe.com/en_US/legalnotices/index.html.

Contents

Chapter 1: About This Document

1.1 Who should read this document?	1
1.2 Conventions used in this document	1
1.3 Additional information	2

Chapter 2: Introduction to upgrade

2.1 About installing, configuring, and deploying AEM forms on JEE	3
2.2 About upgrading	3
2.3 Selecting tasks for upgrading, configuring, and deploying AEM forms on JEE	4
2.4 Installation, upgrade, and deployment checklist	4

Chapter 3: Installing AEM forms modules

3.1 Before you begin	5
3.2 Installation considerations	6
3.3 Installing AEM forms on JEE	7
3.4 Preparing the Connectors for ECM for upgrade	8
3.5 Preparing to run Configuration Manager for upgrade	9
3.6 Next steps	9

Chapter 4: Configuring AEM forms on JEE for Deployment

4.1 Considerations when configuring and deploying AEM forms on JEE	10
4.2 Pre-configuration tasks for upgrade	12
4.3 Configuring and deploying AEM forms on JEE	13

Chapter 5: Upgrade CRX2 repository to OAK repository

5.1 Automated migration	22
5.2 Manual migration	24

Chapter 6: Post-deployment tasks

6.1 General tasks	30
6.2 Accessing module web applications	33
6.3 Configure Author and Publish instance	36
6.4 Configuring PDF Generator	39
6.5 Final setup for Document Security	46
6.6 Configuring LDAP access	46
6.7 Enabling FIPS mode	47
6.8 Configuring HTML digital signature	48
6.9 Configuring SharePoint client access	48
6.10 Configuring Connector for EMC Documentum	49
6.11 Configuring the Connector for IBM Content Manager	52
6.12 Configuring the Connector for IBM FileNet	56
6.13 Migrate Correspondence Management assets	59
6.14 Configure the ContentRepositoryConnector service	59

Chapter 7: Appendix - Install Command Line Interface

7.1 Overview	61
7.2 Install AEM forms on JEE	61
7.3 Error logs	62
7.4 Uninstalling AEM forms on JEE in console mode	63

Chapter 8: Appendix - Configuration Manager Command Line Interface

8.1 Order of operations	64
8.2 Command Line Interface property file	65
8.3 Upgrading AEM forms on JEE Commands	66
8.4 General configuration properties	71
8.5 Examples Usage	85
8.6 Configuration Manager CLI Logs	85
8.7 Next steps	85

Chapter 9: Appendix - Configuring the Connector for Microsoft SharePoint on the SharePoint Server

9.1 Installation and configuration	86
9.2 Installation and configuration on the SharePoint server 2007	87
9.3 Installation and configuration on the SharePoint server 2010 and SharePoint server 2013	88

Chapter 1: About This Document

AEM forms on JEE is an enterprise server platform that helps you automate and streamline business processes. AEM forms on JEE comprises the following components:

- J2EE-based Foundation provides server capabilities and runtime environment
- Tools to design, develop, and test AEM forms on JEE Applications
- Modules and Services are deployed on AEM forms on JEE Server and provide functional services

For more information about the AEM forms on JEE architecture and capabilities, see [Introduction to AEM forms](#).

This document is part of a larger documentation set available at [Documentation page](#). It is advised that you start with the preparing guide and then move on to installation and configuration guide depending on whether you are performing a fresh installation (single server or cluster setup) or upgrading your existing deployment. For Turnkey deployment, which is only for evaluation purposes, see [Installing and Deploying AEM forms on JEE using JBoss Turnkey](#).

1.1 Who should read this document?

This guide provides information for administrators or developers who are responsible for installing, upgrading, configuring, administering, or deploying AEM forms on JEE components. The information provided is based on the assumption that anyone reading this guide is familiar with J2EE application servers, operating systems, database servers, and web environments.

1.2 Conventions used in this document

The installation and configuration documentation for AEM forms on JEE uses the following naming conventions for common file paths.

Name	Default value	Description
<i>[aem-forms root]</i>	Windows: C:\Adobe\Adobe_Experience_Manager_forms Linux and Solaris: /opt/adobe/adobe_experience_manager_forms	The installation directory that is used for all AEM forms on JEE modules. The installation directory contains subdirectories for Configuration Manager. This directory also includes directories related to third-party products.
<i>[appserver root]</i>	WebLogic Server on Windows: C:\Oracle\Middleware\wlserver_<version>\ WebLogic Server on Linux and Solaris: /opt/Oracle/Middleware/wlserver_<version>/	The home directory of the application server that runs the services that are part of AEM forms on JEE
<i>[server name]</i>	Server1 for WebLogic Server	The name of the server configured on your application server.
<i>WL_HOME</i>	WebLogic Server on Windows: C:\Oracle\Middleware\ WebLogic Server on Linux and Solaris: /opt/Oracle/Middleware/	The install directory for WebLogic Server as specified for the <i>WL_HOME</i> environment variable.

Name	Default value	Description
[appserverdomain]	WebLogic Server on Windows: C:\Oracle\Middleware\user_projects\domains\base_domain\ WebLogic Server on Linux and UNIX: /opt/Oracle/Middleware/user_projects/domains/base_domain/	The domain that you configured on WebLogic Server.
[dbserver root]	Depends on the database type and your specification during installation.	The location where the AEM forms on JEE database server is installed.
[AEM_temp_dir]	On Windows: C:\Adobe\Adobe_Experience_Manager_forms\tmp On Linux, UNIX and AIX: /opt/adobe/adobe_experience_manager_forms/tmp	The temporary directory for AEM forms on JEE server.
[CRX_home]	On Windows: C:\Adobe\Adobe_Experience_Manager_forms\crx-repository On Linux, UNIX and AIX /opt/adobe/adobe_experience_manager_forms/crx-repository	The directory that is used for installing the CRX repository.

Note: This document uses terms Adobe Experience Manager forms, AEM forms, AEM forms on JEE, and LiveCycle interchangeably.

Most of the information about directory locations in this guide is cross-platform (all file names and paths are case-sensitive on non-Windows operating systems). Any platform-specific information is indicated as required.

1.3 Additional information

The resources in this table can help you learn more about AEM forms on JEE.

For information about	See
General information about AEM forms on JEE and the modules	Introduction to AEM forms
Upgrading to AEM forms on JEE from a previous version.	Preparing to Upgrade to AEM forms on JEE Upgrading to AEM forms on JEE for WebLogic
Performing administrative tasks	administration help
All the documentation available for AEM forms on JEE	AEM forms on JEE documentation
Patch updates, technical notes, and additional information about this product version	Adobe Enterprise Support

Chapter 2: Introduction to upgrade

2.1 About installing, configuring, and deploying AEM forms on JEE

Most of the work involved in upgrading from LiveCycle ES4 or AEM 6.0 forms on JEE to AEM 6.1 forms on JEE is done by Configuration Manager. The tasks that are specific to upgrade are integrated seamlessly into the configuration and deployment process.

Installing, configuring, and deploying AEM forms on JEE involves the following processes:

Installing: You install AEM forms on JEE by running the installation program. Installing AEM forms on JEE places all the required files onto your computer, within one installation directory structure. The default installation directory is C:\Adobe\Adobe_Experience_Manager_forms (Windows) or /adobe/adobe_experience_manager_forms (Linux or UNIX); however, you can install the files to a different directory.

Configuring and assembling: Configuring AEM forms on JEE modifies a variety of settings that determine how AEM forms on JEE works. Assembling the product places all the installed components into several deployable EAR and JAR files according to your configuration instructions. Configure and assemble the components for deployment by running Configuration Manager.

Configuring the application server: You can choose to let Configuration Manager configure the application server. You already performed some configuration tasks when you prepared the environment for upgrading; however, you still have a few tasks to do after AEM forms on JEE is installed, such as configuring Java™ Virtual Machine (JVM™) arguments, configuring the data source connections, and setting some time-out values.

Deploying: Deploying the product involves deploying the assembled EAR files and supporting files to the application server on which you plan to run your AEM forms on JEE. If you configured and assembled multiple modules, the deployable components are packaged within the deployable EAR files. Components and LiveCycle archive files (LCAs) are packaged as JAR files. Configuration Manager automatically deploys the EAR files, components, and archive files to the application server.

2.2 About upgrading

When you choose the upgrade option in Configuration Manager, Configuration Manager performs upgrading tasks such as migrating essential data from your existing configuration, and migrating security credentials. The upgrade process also provides backward-compatibility support for the upgraded version.

2.2.1 How the AEM forms on JEE upgrade works

Upgrading to AEM forms on JEE involves these tasks:

- 1 Preparing your environment for upgrade.
- 2 Installing AEM forms on JEE product files.
- 3 Running Configuration Manager to initiate the configuration, upgrading, and deployment process.
- 4 Migrating essential existing data.

2.2.2 Post-deployment upgrade tasks

Some manual steps are required after you complete the upgrade and deployment process to ensure that your previous properties are retained and the client applications are fully migrated and continue to run with AEM forms on JEE.

2.3 Selecting tasks for upgrading, configuring, and deploying AEM forms on JEE

After you install AEM forms on JEE, you can run Configuration Manager to perform a variety of tasks. The first task you choose is to upgrade from a previous version to AEM 6.1 forms on JEE. Then you can select the following tasks for Configuration Manager to perform in addition to the upgrade:

- Configure AEM forms on JEE modules in EAR files, to deploy to the application server
- Configure application server properties to support AEM forms on JEE
- Package JDBC modules into AEM forms on JEE EAR files (secure datasources)
- Validate application server configuration
- Deploy AEM forms on JEE EAR files
- Initialize the AEM forms on JEE database
- Deploy AEM forms on JEE components
- Validate the AEM forms on JEE component deployment
- Configure AEM forms on JEE components

Note: You must initialize your existing database for use with AEM forms on JEE. This step does not harm existing data in any way.

2.4 Installation, upgrade, and deployment checklist

You can use the [Upgrade Checklist and Planning](#) guide to ensure that you have all the information required to upgrade to AEM forms on JEE. Use the checklist to also verify if the upgrade process installed AEM forms on JEE correctly and if all the components/modules are working.

Chapter 3: Installing AEM forms modules

3.1 Before you begin

3.1.1 Installation overview

Before you install the modules, ensure that your environment includes the software and hardware that is required to run AEM forms on JEE. You should also understand the installation options and have the environment prepared as required. For more information, see the Preparing to Install (Singular Server or Server Cluster) or Preparing to Upgrade guide. The complete AEM forms on JEE documentation is available at http://www.adobe.com/go/learn_aemforms_tutorials_61_en

If you are upgrading, before you run the AEM forms on JEE installation and configuration, you must back up your existing LiveCycle data. If you are moving to a new database, prepare the database as described in the [Preparing to Install AEM forms on JEE](#) guide and then migrate your data to the new database using its backup/restore/migration utility. If you are moving to a new operating system or application server, review the configuration information in the [Preparing to Install AEM forms on JEE](#) guide.

AEM forms on JEE also provides a command line interface (CLI) for the installation program. See “[Appendix - Install Command Line Interface](#)” on page 61 for instructions on using the CLI. There is also a CLI for Configuration Manager. See “[Appendix - Configuration Manager Command Line Interface](#)” on page 64. These CLIs are intended to be used by advanced users of AEM forms on JEE, in server environments that do not support the use of the graphical user interface of the installation program or of Configuration Manager, or for users who wish to implement batch (non-interactive) installation capabilities.

3.1.2 Checking the installer

Observe the following best practices with the installer files before you begin the installation process.

Check the DVD installation media

Ensure that the installation media that you received is not damaged. If you copy the installation media contents to the hard disk of your computer where you are installing AEM forms on JEE, ensure that you copy the entire DVD contents on to the hard disk. To avoid installation errors, do not copy the DVD install image to a directory path that exceeds the Windows maximum path length limit and the path that contains double-byte characters.

Install AEM forms on JEE either by using a local copy of the installation files or directly from the DVD. The installation could fail when AEM forms on JEE is installed over the network.

Check the downloaded files

If you downloaded the installer from the Adobe web site, verify the integrity of the installer file using the MD5 checksum. Do one of the following to calculate and compare the MD5 checksum of the downloaded file with the checksum published on the Adobe download web page:

- **Linux:** Use the `md5sum` command
- **Solaris:** Use the `digest` command
- **Windows:** Use a tool such as WinMD5
- **AIX:** Use the `md5sum` command

Expand the downloaded archive files

If you downloaded the ESD from the Adobe web site, extract the entire aemforms_server_6_1_0_weblogic_all_win.zip (Windows) or aemforms_server_6_1_0_weblogic_all_unix.tar.gz (Linux or Solaris) archive file to your computer. For Solaris, use the `gunzip` command to extract the .gz file.

Note: Be sure to keep the directory hierarchy unchanged from the original ESD file.

3.2 Installation considerations

3.2.1 Installation paths

To successfully install, you need read, write, and execute permissions on the installation directory. The following installation directories are the defaults; however, you can specify a different directory as required:

- (Windows) C:\Adobe\Adobe_Experience_Manager_forms
- (Linux or Solaris) /opt/adobe/adobe_experience_manager_forms

Important: When installing AEM forms on JEE, do not use double byte or extended latin characters (such as àâçèëëïïòùûÄÖßÜ) in the installation path.

When you are installing the modules on UNIX-based systems, you must be logged in as the root user to successfully install the modules to the default location, which is /opt/adobe/adobe_experience_manager_forms. If you are logged in as a non-root user, change the installation directory to one that you have permissions (read-write-execute privileges) for. For example, you can change the directory to /home/[username]/adobe/adobe_experience_manager_forms.

Note: On a UNIX-like system, when you copy/download files from the source (installation media), install.bin might lose the executable permissions. Ensure that you restore the write-execute permissions after copying/downloading the files.

On Windows, you must have administrator privileges to install AEM forms on JEE.

3.2.2 Temporary directories

Temporary files are generated in the temp directory. In certain instances, the generated temporary files may remain after the installer is closed. You can remove these files manually.

When installing on Linux, the installation program uses the logged-in user's home directory as a temporary directory for storing files. As a result, messages such as the following text may appear in the console:

```
WARNING: could not delete temporary file /home/<username>/ismp001/1556006
```

When you complete the installation, you must manually delete the temporary files from the following directories:

- (Windows) TMP or TEMP path as set in the environment variables
- (Linux or Solaris) Logged-in user's home directory

On UNIX-based systems, a non-root user can use the following directory as the temporary directory:

- (Linux) /var/tmp or /usr/tmp
- (Solaris) /var/tmp or /usr/tmp

3.2.3 Installing on a Windows staging platform for Linux or UNIX

AEM forms on JEE can be installed and configured on Windows for deployment on a Linux or UNIX platform. You can use this functionality for installing on a locked-down Linux or UNIX environment. A locked-down environment does not have a graphical user interface installed. For the Linux or UNIX platform, the installation program installs binaries that are used by Configuration Manager to configure the product.

The computer running Windows can then be used as a staging location for the deployable objects, which can be copied to a Linux or UNIX computer for deployment to the application server. The application server on the Windows-based computer, and the Linux or UNIX target computer on which you want to install AEM forms on JEE must be the same.

3.2.4 Configuring the JAVA_HOME environment variable

The JAVA_HOME environment variable must point to the Java SDK for your application server as outlined in the preparing guide. See [Preparing to Install AEM forms on JEE \(Single Server\)](#) or [Preparing to Install AEM forms on JEE \(Server Cluster\)](#) for more information

3.2.5 General installation notes

- On Windows, improve the speed of installation by disabling any on-access virus scanning software during installation.
- If you are installing on UNIX-based systems and are not installing directly from a release DVD, set executable permissions on the installation file.
- To avoid permission issues during deployment, ensure that you run the AEM forms on JEE installer and Configuration Manager as the same user who will run the application server.
- If you are installing on UNIX-based computers, the installation directory you specify should not contain any spaces.
- If errors occur during installation, the installation program creates the install.log file, which contains the error messages. This log file is created in the `[aem-forms root]/log` directory.
- Ensure that the JAVA_HOME environment variable points to the directory that contains a compatible JDK. See the [supported platform combinations](#) for more information.

3.3 Installing AEM forms on JEE

- 1 Start the installation program:
 - (Windows) Navigate to the `\server\Disk1\InstData\Windows_64\VM` directory on the installation media or folder on your hard disk where you copied the installer. Right-click the `install.exe` file and select **Run as administrator**.
 - (Non-Windows) Navigate to the appropriate directory, and from a command prompt, type `./install.bin`.
 - (Linux) `/server/Disk1/InstData/Linux/NoVM`
 - (Solaris) `/server/Disk1/InstData/Solaris/NoVM`
- 2 When prompted, select the language for the installation to use and click **OK**.
- 3 On the Introduction screen, click **Next**.
- 4 If you have a previous version installed on the computer where you are running the installer, the Preparation for Upgrade screen appears.

Note: If you are performing an out-of-place upgrade on a new machine, this screen is not shown.

- **Prepare to upgrade existing installation to AEM forms on JEE:**

Select this option if you are performing an in-place upgrade, or an out-of-place upgrade on the same computer without changing the operating system. The installation program prepares the data from your existing installation for an upgrade to AEM forms on JEE.

- **Install AEM forms on JEE:** Installs AEM forms on JEE afresh.

Select **Next** to continue.

- 5 On the Choose Install Folder screen, accept the default directory or click **Choose** and navigate to the directory where you intend to install AEM forms on JEE, and then click **Next**. If you type the name of a directory that does not exist, it is created for you.

Click Restore Default Folder to restore the default directory path.

Note: The default installation directory of AEM 6.0 forms and AEM 6.1 forms uses an identical name. So, if you are upgrading from AEM 6.0 forms to AEM 6.1 forms, rename the directory or install AEM 6.1 forms at a different location.

- 6 (Windows only) On the Manual Installation Options screen, select the target deployment option and click **Next**:

- **Windows (Local):** Select this option if you are installing and deploying AEM forms on JEE on the local server.
- **Staged (Installed on Windows, targeting remote systems):** Select this option if you plan to use Windows as a staging platform for your deployment and then select the target operating system on the remote server. You can select a UNIX operating system as the target for deployment even if you are installing on Windows. (See “[3.2.3 Installing on a Windows staging platform for Linux or UNIX](#)” on page 7.)

Note: The `adobe-lifecycle-weblogic.ear` fails to deploy on a remote machine if secured datasources are used with WebLogic. For more information, see this [Technote](#).

- 7 Read the AEM forms on JEE License Agreement, select **I accept** to accept the terms of the license agreement and then click **Next**. If you do not accept the license agreement, you cannot continue.
- 8 On the Pre-Installation Summary screen, review the details and click **Install**. The installation program displays the progress of the installation.
- 9 Review the Release Notes information and click **Next**.
- 10 Review the details on the Install Complete screen.

- 11 The **Start Configuration Manager** checkbox is selected by default. Click **Done** to run the Configuration Manager.

If you are upgrading Connectors for ECM, deselect **Start Configuration Manager**, click **Done**, and go to “[3.4 Preparing the Connectors for ECM for upgrade](#)” on page 8.

Note: To run Configuration Manager later, deselect the **Start Configuration Manager** option before you click **Done**. You can start Configuration Manager later using the appropriate script in the `[aem-forms root]/configurationManager/bin` directory. See the *Configuring AEM forms on JEE For Deployment* chapter in this guide.

3.4 Preparing the Connectors for ECM for upgrade

To upgrade your connectors for ECM to AEM 6.1 forms from previous versions configure the application server system after you install AEM 6.1 forms and before you start Configuration Manager to complete the upgrade process.

There are two ways you can upgrade to AEM 6.1 forms:

- **In place:** On the existing application server hosting LiveCycle ES4 SP1 or AEM 6.0 forms.
- **Out of place:** On a newer version of the existing application server or on another physical computer.

3.4.1 Configure the Connectors for ECM for an out-of-place upgrade

This task is required for an out-of-place upgrade if you are moving to a new computer or a new application server instance.

Note: If you are not upgrading on a new computer, skip to step 2.

- 1 **(Out-of-place upgrade to a new computer only)** Install the client for your ECM repository on the forms server, that hosts the new application server.
- 2 Perform all settings related to Connectors for ECM (except for administration console settings) on the new application server prior to beginning the upgrade. See “[6.10 Configuring Connector for EMC Documentum](#)” on page 49, “[6.12 Configuring the Connector for IBM FileNet](#)” on page 56, or “[6.11 Configuring the Connector for IBM Content Manager](#)” on page 52 as appropriate for your configuration.
- 3 Navigate to the `[appserverdomain]` directory on your current LiveCycle or AEM forms server and copy the `adobe-component-ext.properties` file to the appropriate directory on the target server.
- 4 Restart the application server.

Important: For Connector for EMC Documentum or Connector for IBM FileNet, the default repository provider must be set to repository provider otherwise the upgrade deployment will fail. If you have configured the ECM repository provider as the default repository provider for either of these connectors, open the administration console and navigate to **Services > LiveCycle [connector type] > Configuration Settings**. Select the **repository provider** option and then click **Save**.

You can now continue to run Configuration Manager to perform the upgrade. (See Next steps.)

3.5 Preparing to run Configuration Manager for upgrade

For a complete list of analyses and tasks to be performed prior to running Configuration Manager, see the Pre-upgrade Analyses section in the [Upgrade Checklist and Planning](#) guide.

3.6 Next steps

You must now configure AEM forms on JEE for deployment. You can also choose to run Configuration Manager later by using the `ConfigurationManager.bat` or `ConfigurationManager.sh` file located in `[aem-forms root]\configurationManager\bin`.

Chapter 4: Configuring AEM forms on JEE for Deployment

4.1 Considerations when configuring and deploying AEM forms on JEE

4.1.1 General Considerations

- For IPv6, run IPv6 Configuration Manager. For detailed information, see IPv6 support section in [prepare to install guide](#).
- You can override the default font for the Configuration Manager by adding the following JVM argument in [aem-forms root]\configurationManager\bin\ConfigurationManager.bat (Windows) or [aem-forms root]\configurationManager\bin\ConfigurationManager.sh (Linux, UNIX):

```
-Dlcm.font.override=<FONT_FAMILY _NAME>
```

For example:

```
-Dlcm.font.override=SansSerif
```

Restart the Configuration Manager after adding the JVM argument.

- Run Configuration Manager with the UTF-8 locale if you want to specify a content storage root directory having international characters.
- During configuration, if you must reset the data in Configuration Manager by using the Reset to Default option, ensure that you relaunch the Configuration Manager. Otherwise, you may encounter some missing configuration screens.
- During configuration, you must provide the location of the JDBC drivers for your database. The Oracle, SQL Server, and DB2 drivers are in the [aem-forms root]/lib/db/[database] directory.
- Temporary directory: Do not specify a shared network directory as your temporary directory on cluster configurations. It is recommended to use local directory as a temporary directory. The temporary directory should exist on every node of the cluster and the path of the temporary directory should be same for every node of the cluster.
- For upgrades on the same operating system as your existing installation, you can specify the existing GDS location in the Configuration Manager. If you choose to change the directory, copy the contents of the existing GDS directory to the new location before you perform the Configure AEM forms on JEE (4 of 5) step in Configuration Manager.
- For upgrades on the same operating system as your existing installation, you can specify the existing CRX repository location in Configuration Manager. If you choose to change the directory, copy the contents of the existing CRX repository to the new location before you perform the Configure AEM forms on JEE (4 of 5) step in Configuration Manager.

4.1.2 CLI versus GUI versions of Configuration Manager

This section describes the GUI version of Configuration Manager. For instructions about using the command line interface (CLI) version of Configuration Manager, see “[Appendix - Configuration Manager Command Line Interface](#)” on page 64.

Configuration task	Configuration Manager GUI	Configuration Manager CLI	Manual
Configure AEM forms on JEE	Yes	Yes	No
Configure application server Only WebLogic and WebSphere application servers can be configured using Configuration Manager.	Yes	Yes	Yes
(WebLogic only) Package JDBC Modules into AEM forms on JEE EARs	Yes	No	Yes
Validate application server configuration Only WebLogic and WebSphere application server configurations can be validated using Configuration Manager.	Yes	Yes	Yes
Deploy AEM forms on JEE EARs AEM forms on JEE EARs can be deployed only on WebLogic and WebSphere application servers using Configuration Manager.	Yes	Yes	Yes
Initialize AEM forms on JEE database	Yes	Yes	No
Validate AEM forms on JEE Server connection	Yes	Yes	No
Deploy AEM forms on JEE components	Yes	Yes	No
Validate AEM forms on JEE component deployment	Yes	Yes	Yes
Configure AEM forms on JEE components	Yes	Yes	Yes

4.1.3 Considerations for WebLogic application server

- If you plan to use Configuration Manager to configure the application server or deploy to the application server, the application server must be manually started and running prior to running the Configuration Manager. You can also configure an application server that is installed on a different computer.
- Ensure that you have assigned listen addresses for Administration Server, Node Manager, and Managed Servers, before running Configuration Manager on dual stack machines (IPV6 and IPV4 supported). If you have not already done this, assign listen addresses and restart each of them. For more information, see the *Configuring a WebLogic Server* section in the [Preparing to Install AEM forms on JEE](#) guide.
- To secure the data sources, select Package JDBC Modules into AEM forms on JEE EARs (secure datasources).

Note: Do not select this task if your AEM forms on JEE implementation is required to handle XML Forms. Alternatively, perform the steps in the Technote at http://kb2.adobe.com/cps/844/cpsid_84435.html to secure access to JNDI artifacts on your WebLogic application server.

- Configuration Manager does not support deployment or undeployment of EAR files with custom file names. If your EAR files use a custom file name, you must manually deploy and undeploy them to the application server.
- If you are using the same WebLogic application server instance for your upgraded environment, you must first manually undeploy existing EAR files from the application server.
- If you are configuring a remote application server, ensure that an application server is also installed on the same computer as Configuration Manager so that Configuration Manager can use the application server library files.

4.1.4 Set the date, time, and time zone

Setting the date, time, and time zone on all servers connected to your AEM forms on JEE environment will ensure that time-dependent modules, such as Digital Signatures and Acrobat Reader DC extensions function correctly. For example, if a signature appears to have been created in the future, it will not validate.

Servers that require time synchronization are database servers, LDAP servers, HTTP servers and J2EE servers (Application servers).

4.1.5 Considerations for upgrading repository

- Take backup of the [CRX_home] folder.
- Open the Web Bundles console and delete the `com.day.crx.sling.server` bundle. The default URL of Web Bundles console is `http://[server]:[port]/lc/system/console/bundles`
- Download and unzip the CRX to OAK migration utility. The utility is available at <https://helpx.adobe.com/content/dam/help/en/aem-forms/6-1/crx2oak-1.2.10.jar.zip>.

4.2 Pre-configuration tasks for upgrade

- 1 If you did not start Configuration Manager automatically from the installation program, navigate to the `[aem_forms root]/configurationManager/bin` directory and run the `ConfigurationManager.bat/sh` script.
- 2 If prompted, select a language and click **OK**.
- 3 If you are prompted to use existing configuration data, click **OK**.
- 4 On the Welcome screen, click **Next**.
- 5 On the Upgrade Task Selection screen, select the appropriate option to upgrade to AEM 6.1 forms from your existing installation. Click **Next** to continue.
- 6 On the Modules screen, select the modules you plan to configure and deploy and then click **Next**.

Note: You must install and deploy as many or more modules than those on your existing system.

Note: Some modules have technical dependencies on other modules for proper configuration and functioning. Configuration Manager displays a dialog and does not allow to proceed further if mutually dependent modules are not selected. For example, you must select PDF forms, Adobe LiveCycle Output, and Content Repository modules if you are configuring Correspondence Management Solution.

- 7 On the Task Selection screen, select all the tasks you want to perform and click **Next**.

Note: You must select the Initialize AEM forms Database option when you are upgrading.

For an upgrade install, make sure that you perform all the tasks sequentially without skipping any, to avoid upgrade issues.

- 8 On the In-place vs Out-of-place Upgrade screen, review the information provided and ensure that you have performed all the appropriate prerequisites and then click **Next**.
- 9 On the Pre-upgrade Steps and Pre-upgrade Steps Contd screens, review the requirements and perform all tasks relevant to your environment, and then click **Next**.
- 10 **(Out-of-place upgrade on the same computer only)** Shutdown Previous LiveCycle screen indicates that you must shut down your existing application server and then click **Next**.

4.3 Configuring and deploying AEM forms on JEE

Note: Press F1 in Configuration Manager to view Help information for the screen you are viewing.

Configuring Adobe Experience Manager forms

- 1 On the Configure Adobe Experience Manager forms(1 of 5) screen, click **Configure** and click **Next** when done.
- 2 On the Configure Adobe Experience Manager forms (2 of 5) screen, click **Next** to accept the default directory locations, or click **Browse** to navigate to and change the directories that Adobe Experience Manager forms will use to access fonts, and then click **Next**.

Click **Edit configuration** to change any values on this screen. This button is not available when the Configuration Manager is run for the first time, but is available on the second and subsequent runs of the Configuration Manager.

- (Optional) To change the default location of the **Adobe server fonts directory**, type the path or browse to the directory.
- To change the default location of the **Customer fonts directory**, click **Browse** or specify a new location for your customer fonts.

Note: Your right to use fonts provided by parties other than Adobe is governed by the license agreements provided to you by such parties with those fonts, and is not covered under your license to use Adobe software. Adobe recommends that you review and ensure that you are in compliance with all applicable non-Adobe license agreements before using non-Adobe fonts with Adobe software, particularly with respect to use of fonts in a server environment.

- (Optional) To change the default location of the **System fonts directory**, type the path or browse to the directory. To add more directories to the list, click **Add**.
 - (Optional) To enable FIPS, ensure that **Enable Federal Information Processing Standards (FIPS) 140-2 cryptography** is selected. Select this option only if you require the Federal Information Processing Standards (FIPS) to be enforced.
- 3 Click **Browse** on the Configure Adobe Experience Manager forms (3 of 5) screen to specify the **Location of the temporary directory**.

Note: Ensure that the temporary directory is on the local file system. Adobe Experience Manager forms does not support a temporary directory at a remote location.

Note: If you do not specify the temporary directory, the default system-configured temp location is used. The temporary directory must exist on every node of the cluster and path of the temporary directory must be same on every node of the cluster.

- 4 On the Configure Adobe Experience Manager forms(4 of 5) screen, click **Browse** to specify the path for the Global Document Storage (GDS) directory, and click **Next**.

Note: You must point to the existing GDS directory or copy its contents to the newly specified location.

- 5 On the Configure Persistent Document Storage (5 of 5) screen, select the option for persistent document storage in addition to the GDS directory. Select one of the following:
 - **Use GDS:** Use the file system-based GDS for all persistent document storage. This option provides the best performance, and a single location for GDS.
 - **Use database:** Use the AEM forms on JEE database for storing the persistent documents and long-lived artifacts. However, the file-system based GDS is also required. Using the database simplifies backup and restore procedures.

Click **Configure** to configure the AEM forms on JEE EARs with this directory information and, after the configuration is complete, click **Next**.

Configuring your database

- ❖ On the Adobe Experience Manager forms Database screen, provide the information about the instance of Adobe Experience Manager forms database, so that Configuration Manager can connect to it.

Click **Verify Connection** to ensure that the information is valid and Configuration Manager can connect to the database, and then click **Next** to continue.

Note: The above information applies to the database AEM 6.1 forms will connect to. This can be either your existing Livecycle ES4 SP1 database, AEM 6.0 forms database, (if supported), or a new one that you have already configured and migrated the existing data to. (See *Preparing to Upgrade* guide).

Note: Ensure that the JDBC driver points to the correct database driver located inside `[aem-forms root]/lib/db/<database>` directory. If you are upgrading on a machine with a previous version installation and are reusing the old configuration data, then the JDBC driver is pre-populated with the old incompatible driver jar from the previous installation. Select any other database in the Database Type list and re-select the desired database.

Configure CRX

- ❖ The CRX Configuration screen allows you to configure the CRX repository and install it into the adobe-livecycle-cq-author.ear EAR file.

- 1 Specify the path to the repository. The default location is `[aem-forms root]/crx-repository`.

Note: Ensure that the CRX repository path does not contain spaces and the content repository is available on all the nodes of the cluster. After the configuration is complete, copy the content repository from local node to all the nodes on the same location (as specified on the CRX configuration screen).

- 2 If you are upgrading from your existing repository, specify the path to the existing repository or a replica of the existing repository.

- 3 Select the repository type, as appropriate and keep a note of the following points:

- CRX3 TAR is not supported in clustered deployments.
- If selecting CRX3 Mongo DB, specify the Mongo database name and URL to the database. The format of the URL is: `mongodb://<HOST>:<Port>`.

HOST: IP address of the machine running MongoDB.

Port: Port number used for the MongoDB. The default port number is 27017.

- CRX3 RDB is supported only with Oracle 12c or IBM DB2 10.5 databases. Selecting this option sets the CRX repository persistence to RDB MK (document MK).

Note: If you have already upgraded to AEM 6.1 forms and you are running configuration manager to add/remove modules, then ensure that the CRX repository type option matches the option selected while performing the upgrade.

- 4 Optionally, select AEM Samples need to be installed to install AEM samples.

- 5 Click **Configure** to create the required repository files at the specified location.

Note: If your AEM forms on JEE server is running remotely, select **Server is running on remote host**, and specify the path to the repository on the remote host.

Note: Clustered environments with relational databases are now supported for production use under a "gated" program. If you intend to use a relational database in a clustered environment, contact AEM Forms product team at forms_documents@adobe.com for approval. Also ensure that the mandatory patches are installed and configured.

Click **Next** to continue.

Note: Once the packages are configured, you cannot remove them by re-running the Configuration Manager. For clean uninstallation of deployed packages, you need to uninstall and delete the packages using Package Manager.

(Remote host only) CRX Configuration Summary

- ❖ For a remote deployment, copy the content from the `[aem-forms root]/configurationManager/export/crx-quickstart/` directory to the location on the remote host you specified on the CRX Configuration screen.

Note: In case of clustered deployment, you must copy the content from the `[aem-forms root]/configurationManager/export/crx-quickstart/` directory to the specified location on all cluster node hosts.

Configuring Acrobat for PDF Generator

- ❖ On the Configure Acrobat for PDF Generator screen, click **Configure** to run the script that will configure Adobe Acrobat and required environment settings. Click **Next** when complete.

Note: This screen will perform the desired configuration only when Configuration Manager is running locally. You must have Adobe Acrobat DC Pro already installed or this step will fail.

Configuration Summary

- ❖ On the Configure Adobe Experience Manager forms Summary screen, click **Next**. Configured archives are placed in the `[aem-forms root]/configurationManager/export` directory.

Configuring your application server and database

- 1 On the Application Server Configuration Details screen, provide the information for the fields (all fields are mandatory) and then click **Verify Server Connection**.

When the verification has completed successfully, click **Next**.

Note: The Administration and Managed Servers' listen addresses must match the values specified in the WebLogic administration console.

Note: You must enter a fully qualified hostname as the Server Instance Name of the WebLogic application server. The hostname is case-sensitive. The default value of `localhost` will not work.

- 2 On the Application Server Configuration Selection screen, select the tasks for Configuration Manager to perform, and click **Next**.
- 3 On the Server Settings Configuration screen (*appears only if Configure Server Settings was selected*), provide the information for the fields, and then click **Next**.

Note: LCM does not configure `-Dadobe.cache.multicast-address` and `-Dadobe.cache.bind-address` JVM arguments. You may need to configure these arguments manually. See *Configuring server start arguments* section for more details.

- 4 On the Configure Datasource JDBC Driver Classpath screen (*appears if Configure Datasource option with Packaged JDBC Modules is selected*), provide the path for JDBC driver and click **Next**.
- 5 On the Datasource Configuration screen (*appears only if Configure Datasource option with globally scoped datasources is selected*), provide the information for the fields and then click **Test Database Connection**. When the connection is tested successfully, click **Next**. Press F1 for details about the required information.

You can choose to manually configure data sources rather than allowing Configuration Manager to configure them for you. To override automatic data source configuration, select **Manually configure data source now before continuing**, at the bottom of the screen.

Without exiting Configuration Manager, go to the application server administration console, and configure data sources as described in Configuring database connectivity in Installing and Deploying Adobe Experience Manager forms for WebLogic guide.

Note: For a weblogic cluster, the path of JDBC driver must be same for all the nodes of the cluster.

- 6 On the Package JDBC modules into Adobe Experience Manager forms EARs (1 of 2) screen (*appears if Configure Datasource with Packaged JDBC modules option was selected*), provide JDBC configuration details and click **Test Database Connection**. When complete, click **Next**.
- 7 On the Package JDBC modules into Adobe Experience Manager forms EARs (2 of 2) screen (*appears only if Configure Datasource with Packaged JDBC modules options was selected*), provide details to generate an encrypted database password for WebLogic . Use one of the following options:

Use an existing WebLogic encrypted password Select this option if you already have an encrypted password for the database. You can use the WebLogic encryption utility to encrypt the password that you entered in the previous screen for database connection test.

Generate WebLogic encrypted password Select this option to generate an encrypted password for your database and provide the required details. The plain text password that you entered in the previous screen for database connection test is automatically populated in the Password field. Click **Encrypt Password** to generate the encrypted database password.

Important: This is the database password encrypted by WebLogic application server, and not the application server password.

Click **Configure** to package the JDBC modules into Adobe Experience Manager forms EARs, and when complete, click **Next**.

- 8 Restart the Node Manager, Managed Server, and Admin Server.
- 9 On the Application Server Configuration screen, click **Configure**. When the process is completed, click **Next**.
- 10 On the Application Server Configuration Validation screen, select the tasks for validating and then click **Validate**. When the process is completed, click **Next**.

Note: If you have packaged JDBC modules into Adobe Experience Manager forms EAR files, Configuration Manager will report failed datasource validation during application server configuration validation. You can ignore this message.

Note: Datasource validation may fail if you are using globally-scoped datasource. In this case, restart your WebLogic server and re-validate the datasource.

Choose installation verification sample (IVS) EAR files

- ❖ (Forms, Output, Mobile Forms, and Assembler only) On the Adobe Experience Manager forms Installation Verification Sample (IVS) EAR files screen, you can install three service-specific sample applications. Select **Include IVS EARs in deployment set** and click **Next** to install these sample files.

The ear files appear only if you have selected respective modules on the Modules screen.

Note: Do not deploy the IVS EAR files to a production environment.

Deploying AEM forms on JEE EARs

- 1 **(In-place upgrade only)** On the Undeploy AEM forms on JEE ES EARs from the application server screen, review the information, perform the required task, and then click **Next**.
- 2 On the Deploy Adobe Experience Manager forms EARs screen, select the EAR files to deploy and then click **Deploy**. This operation may take several minutes to complete. When the deployment has completed successfully, click **Next**.

Note: After this step, ensure that you stop the managed server, node manager, and admin server, and then start them in the reverse order. Ensure that a directory named `adobe` is created in `[appserverdomain]` after the restart. This is required so that the `[appserverdomain]/null` directory does not get created, which can lead to the run time issues. Delete the `[appserverdomain]/null` directory if it gets created.

Note: If you encounter the error message listed below, ignore the error message and continue with configuring AEM forms.

```
ERROR [stderr] (http-/0.0.0.0:8080-4) com.adobe.idp.common.errors.exception.IDPException |  
[com.adobe.idp.storeprovider.jdbc.DBStatement] errorCode:12552 errorCodeHEX:0x3108
```

Note: Before restarting the server, ensure that AEM is up and running. If AEM is not up and running and the server is restarted, it may lead to the corruption of repository data. Perform the following steps to verify that AEM is up and running:

- a Watch the `error.log` file for activity. Ensure that it is stable and no more action is performed. The default path of the `error.log` file is `<aem-forms_root>/crx-repository/logs/error.log`.
- b In the browser window, open URL `http://[host]:[port]/lc/system/console/bundles`, and ensure that only one bundle is in the installed state.
- c Restart the server.

Initializing Adobe Experience Manager forms database

- 1 On the Adobe Experience Manager forms Database Initialization screen, verify that the hostname and port number provided for your application server is correct and then click **Initialize**. The database initialization task creates tables in the database, adds default data to the tables, and creates basic roles in the database. When the initialization has completed successfully, click **Next**. Restart the application server manually when you are prompted to do so.

Note: Do not skip this step or the upgrade will fail. This process does not harm the existing data.

- 2 On the Adobe Experience Manager forms Information screen, enter **Adobe Experience Manager forms User ID** and **Password** whose default values are `administrator` and `password` respectively.

As you are upgrading to Adobe Experience Manager forms, enter the administrator password of your previous LiveCycle installation.

Click **Verify Server Connection**, and when complete, click **Next**.

Note: If the server verification fails, restart the server but only when `error.log` gets stable and `http://[server]:[port]/lc` is accessible. If the verification fails yet again, restart the server again.

Note: The server information that appears on this screen represents default values for the deployment.

Verifying the server connection helps narrow troubleshooting in case failures occur in the deployment or validation. If the connection test passes but deployment or validation fails in the next few steps, connectivity issues can be eliminated from the troubleshooting process.

Note: After this step, ensure that you stop the managed server, node manager, and admin server, and then start them in the reverse order. Ensure that a directory named `adobe` is created in `[appserverdomain]` after the restart. This is required so that the `[appserverdomain]/null` directory does not get created, which can lead to the run time issues. Delete the `[appserverdomain]/null` directory if it gets created.

Note: If you encounter the error message listed below, ignore the error message and continue with configuring AEM forms.

```
ERROR [stderr] (http-/0.0.0.0:8080-4) com.adobe.idp.common.errors.exception.IDPException|
[com.adobe.idp.storeprovider.jdbc.DBStatement] errorCode:12552 errorCodeHEX:0x3108
```

Adobe Experience Manager forms Server JNDI information

- ❖ On the Adobe Experience Manager forms JNDI Information screen, enter the host name and port number for the JNDI server. Click **Test Connection** to ensure that Configuration Manager can connect to the JNDI server. Click **Next** to continue.

Perform critical tasks before deployment

- ❖ Click **Start** to allow Configuration Manager to perform critical tasks before deploying Adobe Experience Manager forms components and when finished, click **Next**.

Session ID Migration Errors

View and fix the errors that were encountered while migrating session IDs from your old instance of LiveCycle, and then click **Next**. It is important to fix these errors else you may encounter some failed workflow invocations post-upgrade.

Deploying Central Migration Bridge Service

- ❖ On the Central Migration Bridge Service Deployment Configuration screen, if applicable, select the **Include Central Migration Bridge Service in deployment** option and then click **Next**.

Deploying Adobe Experience Manager forms components

- 1 On the Adobe Experience Manager forms Component Deployment screen, click **Deploy**. The components that are deployed at this time are Java archive files that plug into the service container that is part of AEM forms on JEE for purposes of deploying, orchestrating, and executing services. Click **View Progress Log** to view the deployment progress and, when the deployment has completed successfully, click **Next**.
- 2 On the Adobe Experience Manager forms Component Deployment Validation screen, click **Validate**. Click **View Progress Log** to view the validation progress and, when the validation has completed successfully, click **Next**.

Migrate data

- ❖ On the Migrate Data Essential to Adobe Experience Manager forms Operation screen, click **Start** and, when the migration is complete, click **Next**.

Configuring Adobe Experience Manager forms components

- ❖ On the Configure Adobe Experience Manager forms Components screen, select the tasks to run with Configuration Manager, and click **Next**.

Note: If you are upgrading any Connectors for ECM module, do not select them on this screen. Only include them if you are licensing them for the first time in Adobe Experience Manager forms and proceed with the following steps as appropriate.

Configure Connector for EMC® Documentum®

Note: In case of a remote AEM forms on JEE deployment, you cannot configure the Connector for EMC Documentum using Configuration Manager.

Note: AEM forms on JEE supports EMC Documentum, versions 6.7 SP1 and 7.0 with minor updates only. Make sure your ECM is upgraded accordingly.

Note: Ensure that installing client for the connectors, copying of JAR's file and configuration changes tasks are performed on all the nodes of the cluster.

- 1 On the Specify Client for EMC Documentum screen, select **Configure Connector for EMC Documentum Content Server**, and specify the following settings. Enter the details, click **Verify**, and when complete, click **Next** to continue.
 - **Choose EMC Documentum Client Version:** Select the client version to use with the EMC Documentum Content Server.
 - **EMC Documentum Client Installation Directory Path:** Click **Browse** to select the directory path.
- 2 On the Specify EMC Documentum Content Server Settings screen, enter the EMC Documentum Server details, and then click **Next**. Press F1 for information about the details you need to enter.
- 3 On the Configure Connector for EMC Documentum screen, click **Configure Documentum Connector**. When completed, click **Next**.
- 4 On the Required Manual Configurations for Connector for EMC Documentum screen, review and perform the manual steps listed and then click **Next**.

Configure Connector for IBM® Content Manager

Note: In case of a remote AEM forms on JEE deployment, you cannot configure the Connector for IBM Content Manager using Configuration Manager.

Note: Ensure that installing client for the connectors, copying of JAR's file and configuration changes tasks are performed on all the nodes of the cluster.

- 1 On the Specify Client for IBM Content Manager screen, select **Configure Connector for IBM Content Manager**, and enter a value for the IBM Content Manager Client Installation Directory Path. Click **Verify** and when complete, click **Next** to continue.
- 2 On the Specify IBM Content Manager Server Settings screen, enter the details of the IBM Content Manager Server, and click **Next**.
- 3 On the Configure Connector for IBM Content Manager screen, click **Configure IBM Content Manager Connector**. When complete, click **Next**.
- 4 On the Required Manual Configurations for Connector for IBM Content Manager screen, review and perform the manual steps listed and then click **Next**.

Configure Connector for IBM® FileNet

Note: In case of a remote AEM forms on JEE deployment, you cannot configure the Connector for IBM FileNet using Configuration Manager.

Note: AEM forms supports IBM FileNet, versions 5.0 and 5.2 only. Make sure your ECM is upgraded accordingly

Note: Ensure that installing client for the connectors, copying of JAR's file and configuration changes tasks are performed on all the nodes of the cluster.

- 1 On the Specify Client for IBM FileNet screen, select **Configure Client for IBM FileNet Content Manager**, and specify the following settings.

- **Choose IBM FileNet Client Version:** Select the client version that you want to use with the IBM FileNet Content Server.
- **IBM FileNet Client Installation Directory Path:** Click **Browse** to select the directory path.

Note: The validation of IBM FileNet may fail if there are special characters, such as hyphen (-), underscore (_), comma (,), or dot (.) in the directory name containing the IBM FileNet client.

Click **Verify**, and when complete, click **Next** to continue.

- 2 On the Specify IBM FileNet Content Server Settings screen, enter the required details, and click **Next**. Press F1 for more information.
- 3 On the Specify Client for IBM FileNet Process Engine screen, enter the required details, and click **Verify**. When complete, click **Next**.
- 4 On the Specify IBM FileNet Process Engine Server Settings screen, enter the required details and click **Next**. Press F1 for more information.
- 5 On the Configure Connector for IBM FileNet screen, click **Configure FileNet Connector**. When complete, click **Next**.
- 6 On the Required Manual Configurations for Connector for IBM FileNet screen, review and perform the manual steps listed and then click **Next**.

Note: The server fails to start if the path to the `jass.conf.WSI` file contains any space. In this case, copy the file to another location to ensure there are no spaces in the path.

Configure Connector for Microsoft® SharePoint®

Note: In case of a remote AEM forms on JEE deployment, you cannot configure the Connector for Microsoft SharePoint using Configuration Manager.

On the Configure Adobe Experience Manager forms Connector for Microsoft SharePoint screen, do one of the following tasks:

- Deselect the **Configure Adobe Experience Manager forms Connector for Microsoft SharePoint** option to manually configure Microsoft Sharepoint later, and then click **Next**.
- Leave the **Configure Adobe Experience Manager forms Connector for Microsoft SharePoint** option selected. Enter the required values, and then click **Configure SharePoint Connector**. When complete, click **Next**.

Note: You can skip this step if you want to configure the Connector for Microsoft SharePoint later using Administration Console.

Configuring Adobe Experience Manager forms Server for native file conversions

- ❖ (PDF Generator only) On the **Admin user credentials for native PDF conversions** screen, enter the user name and password of a user with administrative privileges on the server computer, and then click **Add user**.

Note: You must add at least one administrative user for Windows 2008 Server. On Windows 2008 Server, User Account Control (UAC) must be disabled for the users you add. To disable UAC, click **Control Panel > User Accounts > Turn User Account Control on or off** and deselect Use User Account Control (UAC) to help protect your computer, then click **OK**. Restart the computer to apply these changes.

System readiness test for PDF Generator

- ❖ On the **Document Services PDF Generator System Readiness Test** screen, click **Start** to validate if the system has been appropriately configured for PDF Generator. Review the System Readiness Tool Report and click **Next**. Note that the system readiness test fails if Adobe Experience Manager forms is deployed on a remote machine.

Configuring Acrobat Reader DC extensions

- ❖ On the Adobe Experience Manager forms Acrobat Reader DC extensions Credential Configuration screen, specify the details that are associated with the Acrobat Reader DC extensions credential that activates the module services:

***Note:** You can skip this step at this time by selecting **Configure later using administration console**. You can configure the Acrobat Reader DC extensions credential by using *Administration Console* after you complete the deployment. (After logging in to administration console, click **Home** > **Settings** > **Trust Store Management** > **Local Credentials**.)*

Click **Configure** and then click **Next**.

Summary, and Next Steps

- 1 Server restart required screen requires you to restart your application server for some configurations to take effect. When finished, click **Next**.
- 2 Review the Configuration Manager task summary list and choose the appropriate options:
 - Select Launch Next Steps to view information about AEM forms on JEE users and administrative interfaces to launch an html page containing step-by-step instructions to start and use AEM forms on JEE.

***Note:** You will see a message on the screen to restart the server. However, do not immediately restart. Ensure that *error.log* is stable and all bundles (except signatures) are in active mode before you restart the server.*

Click **Finish** to exit the Configuration Manager.

Chapter 5: Upgrade CRX2 repository to OAK repository

When you upgrade to the latest version of AEM Forms, the contents of the crx-repository are not migrated. After performing the upgrade and configuring AEM Forms, you can use the automatic or manual migration to migrate the contents of the crx-repository. After the migration is complete, the version of the crx-repository is upgraded to crx3 and the contents of the repository are migrated to the latest version.

You can upgrade CRX2 repository to AEM forms MongoMK, RDBMK, or TarMK. The following sections provide detailed steps to be performed to upgrade.

Note: AEM 6.1 forms supports RDBMK via a gated program. Contact Adobe support for detailed information on using RDBMK in a production environment.

5.1 Automated migration

CRX migration utility provides an easier and faster method to migrate content of the CRX repository from a previous release to AEM 6.1 Forms. The utility contains a .jar file and a properties file. It is packaged as an archive and is available at [CRX-utility download path] for download.

5.1.1 Prerequisites

Perform the following steps before using the utility:

- Take a backup of the [aem-forms root]/crx-repository folder.
- Download the crx2oak utility from <https://repo.adobe.com/nexus/content/groups/public/com/adobe/granite/crx2oak/1.4.2/>.
- Download the org.apache.servicemix.bundles.commons-dbc-1.4_3.jar and org.apache.servicemix.bundles.commons-pool-1.5.4_4.jar files from <http://mvnrepository.com/>.
- Download CRX migration utility archive and extract the archive to a local directory. The utility is available at <https://helpx.adobe.com/content/dam/help/en/aem-forms/6-1/MigrateFormsJEECrX2Content-6-1.zip>.

Place the extracted migration utility, migration utility property file, crx2oak utility, and jar files downloaded from maven repository in the same directory for easier access.

5.1.2 Migration utility property file

The migration utility requires a property file containing the defined properties. The template for the properties file, migration-utility-properties-template.prop, is included in the migration-utility archive. You must create a copy of this file and edit the values. The following table describes all the properties and required values for each property:

Property	Description
Common Properties	
persistenceType	Specifies the type of persistence of repository. The allowed values are: <ul style="list-style-type: none"> • TarMK • MongoMK • RDBOracle • RDBDB2 • RDBMySQL • RDBMSSQLServer
repositoryPath	Specifies the absolute path of the CRX repository. Always use UNIX style path.
crx2oakPath	Specifies the absolute path of the crx2oak repository. Always use UNIX style path.
Properties specific to MongoDB	
dbURI	Specifies URI of your Mongo Database. The format of the URI is <server IP>:<port>/<DBname>. For example, myserver:27017/MYDatabase.
Properties specific to RDBMK (Relational database)	
apache_dbcpPath	Specifies the absolute path of the jar file org.apache.servicemix.bundles.commons-dbcp-1.4_3.jar.
apache_poolPath	Specifies the absolute path of org.apache.servicemix.bundles.commons-pool-1.5.4_4.jar.
jdbcJARPath	Specifies the absolute path of the JDBC jar specific for the database being used. The jar is bundled with AEM Forms on JEE installer and the default location is C:/Adobe/Adobe_Experience_Manager_Forms/lib/db/<database>/.
dbURI	Specifies the URI of your database. <ul style="list-style-type: none"> • URI format of DB2 is <server IP>:<port>/<DBname>. For example, myserver:50000/MYDatabase • URI format of Oracle is <server IP>:<port>:<DBname>. For example, myserver:1521:MyDatabase • URI format of MSSQL is <server IP>:<port>/<DBname>. For example, localhost:1433;DatabaseName=MYDatabase • URI format of MySQL is <server IP>:<port>/<DBname>. For example, myserver:50000/MYDatabase
dbUserName	Specifies user name of the database
dbPassword	Specifies password of the database.

5.1.3 Run the CRX migration utility

Perform the following steps to run the utility and migrate the contents:

- 1 Log in to the machine running AEM Form as an AEM Forms user. Ensure that the AEM Forms user has read and write access to the [aem-forms root]/crx-repository directory.
- 2 Create the property file as described in the Migration utility property file section listed above.

- 3 Open the command prompt and navigate to the folder containing extracted CRX migration utility and the migration utility property file.
- 4 Run the following command:

```
java -jar crx-migration-utility.jar -[absolute path of the property file]
```

The contents of the crx-repository are migrated from previous version to the latest version and the version of the crx-repository is upgraded to crx3.

5.2 Manual migration

The manual migration process provides detailed step-by-step instructions. You can use the manual migration process to learn about the nitty-gritties of crx migration in detail or to troubleshoot the crx migration related issues.

You can upgrade CRX2 repository to AEM forms MongoMK, RDBMK, or TarMK. The following sections provide manual steps to migrate CRX repository of a previous release to AEM 6.1 Forms:

5.2.1 Upgrade from CRX2 repository to AEM forms TarMK

Perform the following steps to upgrade your CRX repository to AEM forms TarMK:

- 1 Download and unzip the CRX to OAK migration utility. The utility is available at <https://helpx.adobe.com/content/dam/help/en/aem-forms/6-1/crx2oak-1.2.10.jar.zip>.
- 2 Shut down the application server.
- 3 Open the [CRX_home]/repository/repository.xml file for editing.
- 4 In the repository.xml file, replace the following tag:

```
<SecurityManager class="com.adobe.livecycle.usermanager.crx.jaas.EmbeddedSecurityManager">
```

With

```
<SecurityManager class="com.day.crx.core.CRXSecurityManager">
```

- 5 Save and close the repository.xml file.
- 6 Create a folder. For example, [backup_folder]. Migration utility requires a folder to keep the migrated content of the repository.
- 7 Open the command prompt, navigate to the [backup_folder] created in the previous step, and run the command given below. The command migrates CRX2 repository to TarMK(OAK) repository.

```
java -jar [path_of_the_jar]/crx2oak-[version].jar [CRX_home]/repository/  
/[backup_folder]/oak-repository
```

Note: The command creates the segmentstore folder at /[backup_folder]/oak-repository.

- 8 Copy the datastore folder from [CRX_home]/repository/repository folder to the backup folder created in step 5.
- 9 Create a configuration file with named `org.apache.jackrabbit.oak.plugins.blob.datastore.FileDataStore.cfg` at [CRX_home]/install and add the following properties to the file:

- `path=<absolute path of crx-repository>/repository/datastore`
- `minRecordLength=4096`

Save and close the file.

10 Create a configuration file `org.apache.jackrabbit.oak.plugins.segment.SegmentNodeStoreService.cfg` at `[CRX_home]/install` and add the `customBlobStore=true` property to the file.

Save and close the file.

11 Search and delete `slings.options.file` from `[CRX_home]/launchpad` folder.

12 Delete all the content of the `[CRX_home]/repository/` folder.

13 Open the `[CRX_home]/launchpad/sling.properties` file for editing and delete the properties starting with the following text:

- `granite.product.version`
- `org.osgi.framework.system.packages`
- `osgi-core-packages`
- `jre-`
- `slings.installer.dir`
- `felix.cm.dir`
- `osgi-compendium-services`
- `slings.run.mode.install.options`

14 Delete the following files and folders:

- `[CRX_home]/launchpad/startup`
- `[CRX_home]/launchpad/felix/bundle0/BootstrapCommandFile_timestamp.txt`
- `[CRX_home]/launchpad/sling_bootstrap.txt`
- `[CRX_home]/launchpad/org.apache.sling.launchpad.base.jar`

15 Copy only `\oak-repository\segmentstore` and `[Backup_folder]\datastore` directories from the `[backup_folder]/` to `[crx-repository]/repository` directory.

16 (Non-Windows environment only) If you have installed AEM forms on JEE as a non-root user, run the following command in the `[CRX_home]` folder to provides read, write, and execute permissions to the non-root user.

```
chmod 777 -R
```

17 Navigate to the `[CRX_home]/install` directory and, delete the following jar files, if present:

- `dataservices-pkg.zip`
- `platform-common-pkg.zip`
- `platform-content-pkg.zip`
- `platform-security-pkg.zip`
- `solution-correspondencemanagement-pkg.zip`

18 Start the application server and deploy the `adobe-lifecycle-cq-author.ear` file located at `[AEM_forms root]\configurationManager\export` folder to the application server.

19 Start the deployed `adobe-lifecycle-cq-author.ear` file. It starts the author instance of AEM forms server.

20 After the `http://[server]:[port]/lc` becomes accessible, restart the application server.

Note: Application server might take several minutes to start the author instance.

5.2.2 Upgrade CRX2 repository to AEM forms MongoMK

Note: Before performing the repository upgrade, ensure that the MongoDB is up and running.

Perform the following steps to upgrade your CRX repository to AEM forms MongoMK:

- 1 Download and unzip the CRX to OAK migration utility. The utility is available at <https://helpx.adobe.com/content/dam/help/en/aem-forms/6-1/crx2oak-1.2.10.jar.zip>.
- 2 Shut down the application server.
- 3 Open the [CRX_home]/repository/repository.xml file for editing.
- 4 In the repository.xml file, replace the following tag:

```
<SecurityManager class="com.adobe.livecycle.usermanager.crx.jaas.EmbeddedSecurityManager">
```

with

```
<SecurityManager class="com.day.crx.core.CRXSecurityManager" >
```

- 5 Save and close the repository.xml file.
- 6 Create a folder. For example, [backup_folder]. Migration utility requires a folder to keep the migrated content of the repository.
- 7 Open the command prompt, navigate to the [backup_folder] created in the previous step, and run the command given below. The command migrates CRX2 repository to MongoMK(OAK) repository and creates a database named aem-author.

```
java -jar crx2oak.jar <absolute path of crx-repository>/repository/  
mongodb://[server]:[port]/aem-author
```

- 8 Copy the datastore folder from [CRX_home]/repository/repository folder to the backup folder created in step 5.
- 9 Create a configuration file named
org.apache.jackrabbit.oak.plugins.blob.datastore.FileDataStore.cfg at [CRX_home]/install and add the following text to the file:

- path=<absolute path of crx-repository>/repository/datastore
- minRecordLength=4096

Save and close the file.

- 10 Create a configuration file
org.apache.jackrabbit.oak.plugins.document.DocumentNodeStoreService.cfg
at [CRX_home]/install and add the customBlobStore=true property to the file.

Save and close the file.

- 11 Locate and delete the sling.options file from [CRX_home]/launchpad folder.
- 12 Delete all the content of the [CRX_home]/repository/ folder.
- 13 Open the [CRX_home]/launchpad/sling.properties file for editing and delete the following properties along with the corresponding text:
 - granite.product.version
 - org.osgi.framework.system.packages
 - osgi-core-packages
 - jre-*
 - sling.installer.dir

- felix.cm.dir
- osgi-compendium-services
- sling.run.mode.install.options

14 Delete the following files and folders:

- [CRX_home]/launchpad/startup
- [CRX_home]/launchpad/felix/bundle0/BootstrapCommandFile_timestamp.txt
- [CRX_home]/launchpad/sling_bootstrap.txt
- [CRX_home]/launchpad/org.apache.sling.launchpad.base.jar

15 Copy the datastore folder from the [backup_folder]/ to [CRX_home]/repository folder.

16 (Non-Windows environment only) If you have installed AEM forms on JEE as a non-root user, run the following command in the [CRX_home] folder to provides read, write, and execute permissions to the non-root user.

```
chmod 777 -R
```

17 Navigate to the [CRX_home]/install directory and, delete the following jar files, if present:

- dataservices-pkg.zip
- platform-common-pkg.zip
- platform-content-pkg.zip
- platform-security-pkg.zip
- solution-correspondencemanagement-pkg.zip

18 Start the application server and deploy the adobe-lifecycle-cq-author.ear file located at [AEM_forms root]\configurationManager\export folder to the application server.

19 Run the deployed adobe-lifecycle-cq-author.ear file. It starts the author instance of AEM forms server.

Note: Application server might take several minutes to start the author instance.

20 After the http://[server]:[port]/lc becomes accessible, restart the application server.

5.2.3 Upgrade from CRX2 repository to AEM forms RDBMK

AEM forms on JEE supports Oracle 12c and DB2 10.5 as Relational Database MicroKernels (RDBMK). Perform the following steps to upgrade from CRX2 repository to Oracle 12c and DB:

Perform the following steps to upgrade your CRX repository to AEM forms RDBMK environment:

- 1 Download and unzip the CRX to OAK migration utility. The utility is available at <https://helpx.adobe.com/content/dam/help/en/aem-forms/6-1/crx2oak-1.2.10.jar.zip>.
- 2 Download the following JAR files from Apache website:
 - org.apache.servicemix.bundles.commons-dbc-1.4_3.jar
 - org.apache.servicemix.bundles.commons-pool-1.5.4_4.jar
- 3 Shut down the application server.
- 4 Open the [CRX_home]/repository/repository.xml file for editing.
- 5 In the repository.xml file, replace the following tag:

```
<SecurityManager class="com.adobe.livecycle.usermanager.crx.jaas.EmbeddedSecurityManager">  
with
```

```
<SecurityManager class="com.day.crx.core.CRXSecurityManager" >
```

6 Save and close the repository.xml file.

7 Run the following command to migrate CRX2 repository:

- To migrate to Oracle 12c, run the following command:

```
java -Xmx2048m -XX:MaxPermSize=512m -cp "[absolute-path-of-jar-file]/crx2oak-1.2.10.jar; [absolute-path-of-jar-file]/org.apache.servicemix.bundles.commons-dbc-1.4_3.jar; [absolute-path-of-jar-file]/org.apache.servicemix.bundles.commons-pool-1.5.4_4.jar; [AEM-forms-root]/lib/db/oracle/odbc6.jar" com.adobe.granite.crx2oak.CRX2Oak [CRX_home]/crx-repository/repository jdbc:oracle:thin:@<Database IP>:1521:[DB instance name] -copy-binaries -user [DB user] -password [DB password]
```

- To migrate to IBM DB2 10.5, run the following command:

```
java -Xmx2048m -XX:MaxPermSize=512m -cp "[absolute-path-of-jar-file]/crx2oak-1.2.10.jar; [absolute-path-of-jar-file]/org.apache.servicemix.bundles.commons-dbc-1.4_3.jar; [absolute-path-of-jar-file]/org.apache.servicemix.bundles.commons-pool-1.5.4_4.jar; [AEM-forms-root]/lib/db/db2/db2jcc" com.adobe.granite.crx2oak.CRX2Oak [CRX_home]/crx-repository/repository jdbc:db2://[Database IP]:50000/[DB instance name] -copy-binaries -user [DB user] -password [DB password]
```

8 Copy the datastore folder from [CRX_home]/repository/repository folder to the backup folder created in step 5.

9 Locate and delete the sling.options file from [CRX_home]/launchpad folder.

10 Delete all the content of the [CRX_home]/repository/ folder.

11 Open the [CRX_home]/launchpad/sling.properties file for editing and delete the following properties along with the corresponding text:

- granite.product.version
- org.osgi.framework.system.packages
- osgi-core-packages
- jre-*
- sling.installer.dir
- felix.cm.dir
- osgi-compndium-services
- sling.run.mode.install.options

12 Delete the following files and folders:

- [CRX_home]/launchpad/startup
- [CRX_home]/launchpad/felix/bundle0/BootstrapCommandFile_timestamp.txt
- [CRX_home]/launchpad/sling_bootstrap.txt
- [CRX_home]/launchpad/org.apache.sling.launchpad.base.jar

13 Copy the datastore folder from the [backup_folder]/ to [CRX_home]/repository folder.

14 (Non-Windows environment only) If you have installed AEM forms on JEE as a non-root user, run the following command in the [CRX_home] folder to provides read, write, and execute permissions to the non-root user.

```
chmod 777 -R
```


15 Navigate to the [CRX_home]/install directory and, delete the following jar files, if present:

- dataservices-pkg.zip
- platform-common-pkg.zip
- platform-content-pkg.zip
- platform-security-pkg.zip
- solution-correspondencemanagement-pkg.zip

16 Start the application server and deploy the adobe-lifecycle-cq-author.ear file located at [AEM_forms root]\configurationManager\export folder to the application server.

17 Run the deployed adobe-lifecycle-cq-author.ear file. It starts the author instance of AEM forms server.

***Note:** Application server might take several minutes to start the author instance.*

18 After the http://[server]:[port]/lc becomes accessible, restart the application server.

Chapter 6: Post-deployment tasks

6.1 General tasks

As part of upgrade preparation, we put the server in maintenance mode before starting the upgrade process. Hence, we must disable the maintenance mode of the upgraded AEM forms server before performing any other post-deployment tasks

6.1.1 Check whether AEM forms on JEE is running in maintenance mode

In a web browser, enter:

```
http://[hostname]:[port]/dsc/servlet/DSCStartupServlet?maintenanceMode=isPaused&user=[administrator username]&password=[password]
```

The status is displayed in the browser window. A status of "true" indicates that the server is running in maintenance mode, and "false" indicates that the server is not in maintenance mode.

***Note:** Returns "true" only if you had put the previous version in maintenance mode before upgrade.*

6.1.2 Turn off maintenance mode

***Note:** Applicable only if you had put the previous version in maintenance mode before upgrade.*

In a web browser, enter:

```
http://[hostname]:[port]/dsc/servlet/DSCStartupServlet?maintenanceMode=resume&user=[administrator username]&password=[password]
```

A "now running" message is displayed in the browser window.

See Running AEM forms on JEE in maintenance mode section in [administration help](#) for more information about maintenance mode.

6.1.3 Perform a system image backup

After AEM forms on JEE is installed and deployed into production areas and before the system is live, it is recommended that you perform a system image backup of the servers on which AEM forms on JEE is implemented. Also take backup of CRX repository.

The AEM forms on JEE database, GDS directory, content storage root directory (deprecated), and application servers must be part of this backup. This is a complete system backup that you can use to restore the contents of your computer if your hard drive or entire computer stops working. See the AEM forms on JEE Backup and Recovery topic in [administration help](#).

6.1.4 Restart the application server

When you first deploy AEM forms on JEE, the server is in a deployment mode in which most modules are in memory. As a result, the memory consumption is high and the server is not in a typical production state. You must restart the application server to get the server back into a clean state.

6.1.5 Verify the deployment

You can verify the deployment by logging in to Administration Console. If you log in successfully, then AEM forms on JEE is running on the application server and the default user is created in the database. To verify the CRX repository deployment, access the CRX welcome page.

You can review the application server log files to ensure that components were deployed correctly or to determine the cause of any deployment issues you may encounter.

6.1.5.1 Accessing administration console

AEM forms JEE administration console is the web-based portal for accessing configuration pages where you can set run-time properties that control the way how AEM forms JEE operates. When you log in to the administration console, you can access User Management, Watched Folder, Email client configuration, and administrative configuration options for other services. The administration console also provides access to Applications and Services, which administrators use for managing archives and deploying services to production environment.

The default user name and password for logging in is *administrator* and *password*. After you log in the first time, access User Management and change the password.

If you have upgraded, the user name and password remain the same as they were on the previous installation.

Before you access administration console, AEM forms JEE must be deployed and running on your application server. For information about using administration console, see [administration help](#).

- 1 Type the following URL in a web browser:

`http://[hostname]:[port]/adminui`

For example: `http://localhost:8001/adminui`

Note: The default port number for WebLogic Server is 7001. When you created a new managed server, you may have set a different port. Managed server uses a default port of 8001.

- 2 If you have upgraded to AEM forms on JEE, enter the same administrator user name and password as that of your previous installation. In case of a fresh installation, enter the default user name and password.
- 3 After you log in, click **Services** to access the service administration pages or click **Settings** to access the pages on which you can administer settings for different modules.

6.1.5.2 Change the default password of AEM forms on JEE Administrator

AEM forms on JEE creates one or more default users during the installation. The password for these users is in the product documentation and is publicly available. You must change this default password, depending on your security requirements.

The AEM forms on JEE administrator user password is set to “password” by default. You must change it in Administration console > Settings > User Management > Users and Groups and at the AEM Configuration Management web console.

Change the password in Administration console

- 1 Log into the Administration console using administrator/password credentials.
- 2 Go to **Settings > User Management > Users and Groups**.
- 3 Search for user **Administrator**.
- 4 Click the **Administrator** user.
- 5 In the Login Settings section, Click **Change Password**.

- 6 Specify a new password and click **Save**.
- 7 Re-login using the changed password to verify.

Change the password in AEM Configuration Management Web console

- 1 Log into the Configuration Management console using admin/admin credentials. The default URL of console is `http://[server]:[port]/lc/system/console/configMgr`.
- 2 Search and open Adobe Lifecycle Client SDK Configuration for editing.
- 3 Specify a new password and click **Save**.

6.1.5.3 Change the default password of AEM Administrators

AEM embedded within AEM forms on JEE creates two administrator users as mentioned below.

- **Super Administrator (administrator)**: The Super Administrator user can access various CRX UIs, except OSGi Management Console, and perform admin operations. The default username and password are same as AEM forms on JEE Administrator, **administrator/password**. The default password of this user can be changed using Administrator console only as mentioned in section **Change default password of AEM forms on JEE Administrator**. The changed password will be applicable for both AEM forms on JEE and Super Administrators.
- **CRX Administrator (admin)**: This user can access to OSGi console in addition to CRX UIs and has administrator privileges. The default username and password for the user are **admin/admin**. To change the default password, do the following:
 - 1 Type the following URL in a web browser.
`http://[hostname]:[port]/lc/libs/granite/security/content/useradmin.html`
 - 2 Login using following credential:
Username: admin
Password: admin
 - 3 Search for user **Administrator**.
 - 4 Click on the user in left pane, the user details is displayed in the right pane.
 - 5 Click on **Edit** icon in the right pane.
 - 6 On the edit page in the right pane, provide new password in the **New Password** field and current password in **Your Password** field.
 - 7 Click **Save** icon in the right pane.
 - 8 Re-login using the changed password to verify.

6.1.5.4 Accessing AEM Welcome Page

AEM welcome page is the web-based portal for accessing various AEM components, administration, deployment and development tools.

Access the welcome page using the following steps:

- 1 Type the following URL in a web browser:
`http://[hostname]:[port]/lc/welcome`
- 2 Enter the AEM forms administrators user name and password. The default user name and password for logging in is administrator and password (same as AEM forms on JEE Administrator).

- 3 After you log in, you can access various components, administration, deployment and development UIs.

6.1.5.5 Accessing OSGi Management Console

AEM components are in form of OSGi bundles, which are deployed to Apache Felix OSGi container. OSGi console provides a way to manage OSGi bundles and services configurations.

Access the OSGi Management console using the following steps:

- 1 Type the following URL in a web browser:

`http://[hostname]:[port]/lc/system/console`

- 2 Enter the CRX Administrator username and password as mentioned above. The default user name and password for logging in is admin and admin (same as CRX Administrator).

Note: You cannot log into OSGi Management Console using the credentials of AEM forms on JEE Administrator or AEM Super Administrator.

- 3 After you log in, you can access various components, services, bundles and other configurations.

6.1.5.6 View the log files

Events, such as run-time or startup errors, are recorded to the application server log files. If you have problems deploying to the application server, you can use the log files to help you find the problem. You can open the log files by using any text editor.

Log files are located at `[appserverdomain]/servers/[managed server name]/logs` directory:

- `- [managed server name].log`
- `- [managed server name].out`

Following CRX log files are located at `[CRX_home]/`

- `error.log`
- `audit.log`
- `access.log`
- `request.log`
- `update.log`

6.2 Accessing module web applications

After AEM forms on JEE is deployed, you can access the web applications that are associated with the following modules:

- Acrobat Reader DC extensions
- Workspace
- HTML Workspace
- User management
- Correspondance management
- PDF Generator web application
- PDF Generator

- Document Security

After accessing the web applications by using the default administrator permissions to ensure that they are accessible, you can create additional users and roles so that others can log in and use the applications. (See [administration help](#).)

6.2.1 Access the Acrobat Reader DC extensions web application

Note: You must apply a Acrobat Reader DC extensions credential and apply the user roles for a new user. (See “Configuring credentials for use with Acrobat Reader DC extensions” in [administration help](#).)

- 1 Open a web browser and enter this URL:

`http://[hostname]:[port]/ReaderExtensions`

Note: For WebLogic, [port] is the port assigned to the Managed WebLogic Server.

- 2 Log in using the user name and password for AEM forms on JEE.

Note: You must have administrator or superuser privileges to log in. To allow other users to access the Reader Extensions web application, you must create the users in User Management and grant them the Acrobat Reader DC extensions Web Application role.

6.2.2 Enable redirection for forms manager and forms portal URLs used in LiveCycle

After upgrading to AEM forms from LiveCycle, the forms manger and forms portal URLs available in LiveCycle stops working. Perform the following steps to install additional packages and enable redirection for such URLs:

- 1 Open the Package Manager. The default URL is `http:[server]:[port]/lc/crx/packmgr`
- 2 Click Add Package, navigate to the `[aem-forms_root]/deploy/crx` folder.
- 3 Select and upload the following packages:
 - adobe-lc-formsmanager-upgrade-pkg.zip
 - adobe-aemds-formsportal-upgrade-pkg.zip
- 4 Click install on each package

6.2.3 Access Workspace

- 1 Open a web browser and enter this URL:

`http://[hostname]:[port]/workspace`

Note: For WebLogic, [port] is the port assigned to the Managed WebLogic Server.

- 2 Log in using the user name and password for AEM forms on JEE.

6.2.4 Access HTML Workspace

- 1 Open a web browser and enter this URL:

`http://[hostname]:[port]/lc/ws`

Note: For WebLogic, [port] is the port assigned to the Managed WebLogic Server.

- 2 Log in using the user name and password for AEM forms on JEE.

6.2.5 Access forms manager

- 1 Open a web browser and enter this URL:

`http://[hostname]:[port]/lc/fm`

***Note:** For WebLogic, [port] is the port assigned to the Managed WebLogic Server.*

- 2 Log in using the user name and password for AEM forms on JEE.

6.2.6 Access PDF Generator Web Application

- 1 Open a web browser and enter this URL:

`http://[hostname]:[port]/pdfgui`

***Note:** For WebLogic, [port] is the port assigned to the Managed WebLogic Server.*

- 2 Log in using the user name and password for AEM forms on JEE.

6.2.7 Access Document Security

You must create a user with the Document Security End User role in User Management and log in to the Document Security administrator or end-user applications by using the login information that is associated with that user.

***Note:** The default administrator user cannot access the Document Security end-user web application but you can add the appropriate role to its profile. You can create a new user or modify an existing user through administration console.*

Access the Document Security end-user web application

- ❖ Open a web browser and enter this URL:

`http://[hostname]:[port]/edc`

***Note:** For WebLogic, [port] is the port assigned to the Managed WebLogic Server.*

Access the Document Security administration web application

- 1 Open a web browser and enter this URL:

`http://[hostname]:[port]/adminui`

***Note:** For WebLogic, [port] is the port assigned to the Managed WebLogic Server.*

- 2 Click **Services > document security**.

For information about setting up users and roles, see Administration Help.

Assign the Document Security End User role

- 1 Log in to administration console. (See “[6.1.5.1 Accessing administration console](#)” on page 31.)
- 2 Click **Settings > User Management > Users and Groups**.
- 3 In the **Find** box, type **a11** and, in the **In** list, select **Groups**.
- 4 Click **Find** and, for the required domains, click **All Principals** in the list that appears.
- 5 Click the **Role Assignments** tab and click **Find Roles**.
- 6 In the list of roles, select the check box next to **Rights Managment End User**.
- 7 Click **OK** and then click **Save**.

6.2.8 Accessing User Management

By using User Management, administrators can maintain a database of all users and groups, synchronized with one or more third-party user directories. User Management provides authentication, authorization, and user management for AEM forms on JEE modules, including Acrobat Reader DC extensions, Workspace, Document Security, forms workflow, Forms Standard, and PDF Generator.

- 1 Log in to administration console.
- 2 On the home page, click **Settings > User Management**.

***Note:** For information about configuring users with User Management, click **User Management Help** in the upper-right corner of the User Management page.*

6.3 Configure Author and Publish instance

Perform the following tasks to configure Author and Publish instance.

6.3.1 Configure the Author instance

The Author instance is embedded within the AEM forms on JEE server. This implies that you do not need to make any configuration updates to the Author instance. The instance inherits all the configuration settings from the AEM forms on JEE instance.

6.3.2 Configure the Publish instance

You must run separate author and publish instances. You can configure the two instances on the same or on different machines.

***Note:** Before configuring the publish instance, ensure that your author instance is configured and deployed. You can verify it by successfully logging in to the Author instance.*

***Note:** The cluster topology is not recommended for the publish instance. Use a single publish instance or configure a farm of publish instances.*

***Note:** By default, the publish instance is configured to run the mode similar to corresponding author instance. The mode can be TarMK, MongoMK or RDBMK. It is recommended to run the publish instance on TarMK mode.*

If MongoMK is selected as CRX Repository type in the Configuration Manager

- 1 Copy the adobe-lifecycle-cq-publish.ear file on your publish instance from the author instance. The default location of the file on the author instance is [aem-forms root]/configurationManager/export.
- 2 Open the adobe-lifecycle-cq-publish.ear/cq.war/web.xml for editing.
- 3 Search the following argument and delete the value in bold:

```
<param-value>crx3,crx3mongo,publish</param-value>
```

The modified argument would be similar to the following:

```
<param-value>crx3,publish</param-value>
```

- 4 Search and delete the following code:


```
<context-param>
<param-name>lc.oak.mongo.db</param-name>
<param-value>data</param-value>
</context-param>
<context-param>
<param-name>lc.oak.mongo.uri</param-name>
<param-value>mongodb://10.42.85.172:27017</param-value>
</context-param>
```

If RDBMK is selected as CRX Repository type in the Configuration Manager

- 1 Copy the adobe-lifecycle-cq-publish.ear file on your publish instance from the author instance. The default location of the file on the author instance is [aem-forms root]/configurationManager/export.
- 2 Open the adobe-lifecycle-cq-publish.ear/cq.war/web.xml for editing.
- 3 Search the following argument and delete the value in bold:

```
<param-value>crx3,crx3rdb,publish</param-value>
```

The modified argument would be similar to the following:

```
<param-value>crx3,publish</param-value>
```

Configure the Publish Node

- 1 Create a new appserver profile for the publish instance on the same or on a different machine.
- 2 On the author instance, navigate to the [aem-forms root]/configurationManager/export/ directory.
- 3 Copy the adobe-lifecycle-cq-publish.ear file and deploy it to the appserver profile created in step 1.
- 4 Copy the content of the [aem-forms root]/configurationManager/export/crx-quickstart directory to the file server for the publish instance.
- 5 **(For RDBMK only)** Delete the following files from the install directory copied to the publish instance:
 - org.apache.jackrabbit.oak.plugins.document.DocumentNodeStoreService.cfg
 - org.apache.sling.datasource.JNDIDataSourceFactory-oak.cfg
- 6 Start the publish server with -Dcom.adobe.livecycle.crx.home=<location for crx-repository> parameter, where <location for crx-repository> is the location where you copied the crx-repository directory for the publish instance. For example, if the content of the cq-quickstart directory are copied to the C:\CM-publish\crx-repository directory, then the <location for crx-repository> parameter will be Dcom.adobe.livecycle.crx.home=C:\CM-publish\crx-repository.

Note: If author and publish instances are on the same machine, ensure that you start the publish instance using a different port.

Now that the publish instance is up and running, you need to configure the two instances to communicate with each other.

Important: Ensure that the CRX repository path does not contain spaces.

6.3.3 Communicating between the Author and Publish instances

You need to perform certain configuration changes to enable two-way communication between the Author and Publish instances.

6.3.3.1 Define Publish instance URL

- 1 Go to `http://<authorHost>:<authorPort>/lc/etc/replication/agents.author/publish.html`.

- 2 Click **Edit**. The Agent Settings dialog opens.
- 3 Click the **Transport** tab and specify the URL to the publish server in the URI field.

`http://<publishHost>:<publishPort>/lc/bin/receive?sling:authRequestLogin=1`

***Note:** If there are multiple publish instances managed by a Load Balancer, specify the URL to the load balancer in the URI field.*

- 4 Click **OK**.

***Note:** For author clusters, these steps need to be performed on one author instance (preferably a master instance).*

6.3.3.2 Define publish instance URL for ActivationManagerImpl

- 1 Go to `http://<authorHost>:<authorPort>/lc/system/console/configMgr`. The default user name and password for logging in is admin and admin (same as CRX Administrator).
- 2 Find and click the Edit icon next to the `com.adobe.livecycle.content.activate.impl.ActivationManagerImpl.name` setting.
- 3 In the ActivationManager Publish URL field, specify the URL for the corresponding publish instance.
- 4 Click **Save**.

6.3.3.3 Configure reverse replication queue

- 1 Go to `http://<authorHost>:<authorPort>/lc/etc/replication/agents.author/publish_reverse.html`.
- 2 Click **Edit**. The Agent Settings dialog opens.
- 3 Click the **Transport** tab and specify the URL to the corresponding publish server in the URI field.
***Note:** If there are multiple publish instances managed by a Load Balancer, specify the URL to the load balancer in the URI field.*
- 4 Click **OK**.

6.3.3.4 Define author instance URL

- 1 Go to `http://<publishHost>:<publishPort>/lc/system/console/configMgr`. The default user name and password for logging in is admin and admin (same as CRX Administrator).
- 2 Find and click the Edit icon next to the `com.adobe.livecycle.content.activate.impl.VersionRestoreManagerImpl.name` setting.
- 3 In the VersionRestoreManager Author URL field, specify the URL for the corresponding author instance.
***Note:** If there are multiple author instances managed by a Load Balancer, specify the URL to the load balancer in the VersionRestoreManager Author URL field.*
- 4 Click **Save**.

6.3.4 Configure IPv6 implementation

***Note:** Perform these steps only if the machine/server is using an IPv6 address.*

To map the IPv6 address to a hostname on the server and client machines:

- 1 Navigate to the `C:\Windows\System32\drivers\etc` directory.
- 2 Open the `hosts` file in a text editor.
- 3 Add a mapping for the IPv6 address to a host name. For example:

```
2001:1890:110b:712b:d1d:9c99:37ef:7281 <ipv6_hostname>
```

4 Save and close the file.

Ensure that you use the mapped host name instead of the IPv6 address to access the machine.

6.3.5 Install Japanese fonts for Adobe Reader

If your document fragments use Japanese fonts, you must install the Japanese Language Support Package for Adobe Reader. Otherwise, your letters and forms will not render and function properly. For installing language packs, visit the downloads page for Adobe Reader.

6.4 Configuring PDF Generator

If you installed PDF Generator as part of your AEM forms on JEE, complete the following tasks:

6.4.1 Environment variables

If you installed the PDF Generator module and configured it to convert files to PDF, for some file formats, you must manually set an environment variable that contains the absolute path of the executable that is used to start the corresponding application. The table below lists the environment variables for the native applications that you have installed.

Note: All environment variables and respective paths are case-sensitive.

Application	Environment variable	Example
Adobe Acrobat	Acrobat_PATH	C:\Program Files (x86)\Adobe\Acrobat 2015\Acrobat\Acrobat.exe
Adobe FrameMaker®	FrameMaker_PATH	C:\Program Files (x86)\Adobe\FrameMaker8.0\FrameMaker.exe
Notepad	Notepad_PATH	C:\WINDOWS\notepad.exe You can leave the Notepad_PATH variable blank.
OpenOffice	OpenOffice_PATH	C:\Program Files (x86)\OpenOffice.org 3.3
Adobe PageMaker®	PageMaker_PATH	C:\Program Files (x86)\Adobe\PageMaker 7.0.2\PageMaker.exe

Note: The environment variable `OpenOffice_PATH` is set to the installation folder instead of the path to the executable.

You do not need to set up the paths for Microsoft Office applications such as Word, PowerPoint, Excel, and Project, or for AutoCAD. The Generate PDF service starts these applications automatically if they are installed on the server.

Create a new Windows environment variable

- 1 Select **Start > Control Panel > System**.
- 2 Click the **Advanced** tab and click **Environment Variables**.
- 3 In the System variables section, click **New**.
- 4 Enter the environment variable name you need to set (for example, enter `OpenOffice_PATH`). This folder is the one that contains the executable file. For example, type the following path:

```
C:\Program Files (x86)\OpenOffice.org 3
```

Set the PATH variables on Linux or UNIX (OpenOffice only)

Execute the following command:

```
export OpenOffice_PATH=/opt/openoffice.org3.3
```

6.4.2 Configuring the application server to use HTTP proxy server

If the computer that AEM forms on JEE is running on uses proxy settings to access external web sites, the application server should be started with the following values set as Java virtual machine (JVM) arguments:

```
-Dhttp.proxyHost=[server host]  
-Dhttp.proxyPort=[server port]
```

Complete the following procedure to start your application server with HTTP proxy host setting.

- 1 Stop WebLogic if it is running.
- 2 From command line, edit the startWebLogic script in the `[WL_HOME]\user_projects\[appserverdomain]\bin` directory:
 - (Windows) startWebLogic.cmd
 - (Linux, UNIX) startWebLogic.sh
- 3 Add the following text to the script file:
 - (Windows)

```
set PROXY_SETTINGS=-Dhttp.proxyHost=<hostname> -Dhttp.proxyPort=[port]
```
 - (Linux, UNIX)

```
PROXY_SETTINGS=-Dhttp.proxyHost=<hostname> -Dhttp.proxyPort=[port]
```
- 4 Save and close the file and restart WebLogic.

6.4.3 Setting the Adobe PDF Printer as the default printer

You must set the Adobe PDF Printer to be the default printer on the server. If the Adobe PDF Printer is not set as the default, PDF Generator cannot convert files successfully.

Set the default printer

- 1 Select **Start > Printers and Faxes**.
- 2 In the Printers and Faxes window, right-click **Adobe PDF** and select **Set as Default Printer**.

6.4.4 Configuring Acrobat Professional (Windows-based Computers Only)

Note: This procedure is required only if you upgraded to or installed Acrobat after you completed the AEM forms on JEE installation. Upgrading Acrobat can be completed after you run Configuration Manager and deploy AEM forms on JEE to the application server. Acrobat Professional root directory is designated as [Acrobat root]. Typically, the root directory is `C:\Program Files (x86)\Adobe\Acrobat 2015\Acrobat\`.

Configure Acrobat for use with PDF Generator

- 1 If an earlier version of Acrobat is installed, uninstall it by using Add or Remove Programs in the Windows Control Panel.
- 2 Install Acrobat DC Pro by running the installer.
- 3 Navigate to the `additional\scripts` folder on the AEM forms on JEE installation media.

- 4 Run the following batch file.

```
Acrobat_for_PDFG_Configuration.bat [aem_forms_root]/pdfg_config
```

- 5 On other cluster nodes on which you do not run AEM forms on JEE Configuration Manager, do the following:
 - Add a new registry DWORD entry named SplWOW64TimeOut at HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Print. Set its value to 60000.
 - Copy PDFGen.api from the [aem-forms root]/plugins/x86_win32 directory on the node where AEM forms on JEE is installed to the [Acrobat root]/plug_ins directory on the node being currently configured.
- 6 Open Acrobat and select **Help > Check for updates > Preferences**.
- 7 Deselect **Automatically check for Adobe updates**.

Validate the Acrobat installation

- 1 Navigate to a PDF file on your system and double-click it to open it in Acrobat. If the PDF file opens successfully, Acrobat is installed correctly.
- 2 If the PDF file does not open correctly, uninstall Acrobat and reinstall it.

Note: Ensure that you dismiss all the Acrobat dialog boxes that are displayed after the Acrobat installation is completed and disable the automatic updates for Acrobat. Set the `Acrobat_PATH` environment variable to point to `Acrobat.exe` (For example, `C:\Program Files (x86)\Adobe\Acrobat 2015\Acrobat\Acrobat.exe`).

Configure native application support

- 1 Install and validate Acrobat as described in the previous procedure.
- 2 Set Adobe PDF printer as the default printer.

Add temporary directories to trusted directories list in Acrobat

The `OptimizePDF` service uses Adobe Acrobat and mandates that AEM forms on JEE temporary directory and PDF Generator temporary directory are listed in the trusted directories list of Acrobat.

If AEM forms on JEE temporary directory and PDF Generator temporary directory are not listed in the trusted directories list, the `OptimizePDF` service fails to run. Perform the following steps to add directories to the temporary directory list:

- 1 Open Acrobat, Choose **Edit > Preferences**.
- 2 From the Categories on the left, select **Security (Enhanced)**, and then select the **Enable Enhanced Security** option.
- 3 To add AEM forms on JEE temporary directory and PDF Generator temporary directory to the trusted directories list, click **Add Folder Path**, select directories and click **OK**.

6.4.5 Adding fonts to PDF Generator

AEM forms on JEE provides a central repository of fonts, which is accessible to all AEM forms on JEE modules. Make the extra fonts available to non-AEM forms on JEE applications on the server so that PDF Generator can use these fonts to create PDF documents that are created with these applications.

Note: Restart the application server after adding new fonts to the specified fonts folder.

6.4.5.1 Non-AEM forms on JEE applications

The following list contains non-AEM forms on JEE applications that PDF Generator can use for PDF generation on the server side:

Post-deployment tasks**Windows-only Applications**

- Microsoft Office Word
- Microsoft Office Excel
- Microsoft Office PowerPoint
- Microsoft Office Project
- Microsoft Office Publisher
- Adobe FrameMaker
- Adobe PageMaker
- Adobe Acrobat Professional

Multiplatform applications

- OpenOffice Writer
- OpenOffice Calc
- OpenOffice Draw
- OpenOffice Impress

***Note:** In addition to these applications, your list may include additional applications that you added.*

Of the above applications, the OpenOffice Suite (which includes Writer, Calc, Draw, and Impress) is available on Windows, Solaris, and Linux platforms, whereas other applications are available on Windows only.

6.4.5.2 Adding new fonts to Windows applications only

All the Windows-only applications that are mentioned above can access all the fonts that are available in the C:\Windows\Fonts (or equivalent) folder. In addition to C:\Windows\Fonts, each of these applications may have its own private fonts folders.

Therefore, if you plan to add any custom fonts to the AEM forms on JEE fonts repository, ensure that the same fonts are available to the Windows-only applications also by copying these fonts to either C:\Windows\Fonts or to an equivalent folder.

Your custom fonts must be licensed under an agreement that allows you to use them with the applications that have access to these fonts.

6.4.5.3 Adding new fonts to other applications

If you added support for PDF creation in other applications, see the Help for these applications to add new fonts. In Windows, copying your custom fonts to the C:\Windows\Fonts (or equivalent) folder should be sufficient.

6.4.6 Configuring HTML to PDF conversions

The HTML-to-PDF conversion process is designed to use the settings from Acrobat DC Pro that override the settings from PDF Generator.

***Note:** This configuration is required to enable the HTML-to-PDF conversion process, otherwise this conversion type will fail.*

6.4.6.1 Configure the HTML-to-PDF conversion

- 1 Install and validate Acrobat as described in “[6.4.4 Configuring Acrobat Professional \(Windows-based Computers Only\)](#)” on page 40.

- 2 Locate the pdfgen.api file in the `[aem-forms root]\plugins\x86_win32` directory and copy it to `[Acrobat root]\Acrobat\plug_ins` directory.

6.4.6.2 Enable support for Unicode fonts in HTML to PDF conversions

Important: The HTML-to-PDF conversion fails if a zipped input file contains HTML files with double-byte characters in filenames. To avoid this problem, do not use double-byte characters when naming HTML files.

- 1 Copy the Unicode font to any of the following directories as appropriate for your system:

- Windows

`[Windows root]\Windows\fonts`

`[Windows root]\WINNT\fonts`

- UNIX

`/usr/lib/X11/fonts/TrueType`

`/usr/openwin/lib/X11/fonts/TrueType`

`/usr/share/fonts/default/TrueType`

`/usr/X11R6/lib/X11/fonts/ttf`

`/usr/X11R6/lib/X11/fonts/truetype`

`/usr/X11R6/lib/X11/fonts/TrueType`

`/usr/X11R6/lib/X11/fonts/TTF`

`/Users/cfqauser/Library/Fonts`

`/System/Library/Fonts`

`/Library/Fonts`

`/Users/ + System.getProperty(<user name>, root) + /Library/Fonts`

`System.getProperty(JAVA_HOME) + /lib/fonts`

`/usr/share/fonts (Solaris)`

Note: Ensure that the directory `/usr/lib/X11/fonts` exists. If it does not, create a symbolic link from `/usr/share/X11/fonts` to `/usr/lib/X11/fonts` using the `ln` command.

- 2 Modify the font-name mapping in the `cffont.properties` file located in the `[aem-forms root]/deploy/adobe-generatepdf-dsc.jar` file:

- Extract this archive, and locate the `cffont.properties` file and open it in an editor.
- In the comma-separated list of Java font names, add a map to your Unicode system font for each font type. In the example below, `kochi mincho` is the name of your Unicode system font.

`dialog=Arial, Helvetica, kochi mincho`

`dialog.bold=Arial Bold, Helvetica-Bold, kochi mincho ...`

- Save and close the properties file, and then repackage and redeploy the `adobe-generatepdf-dsc.jar` file.

Note: On a Japanese operating system, specify the font mapping in the `cffont.properties.ja` file as well, which takes precedence over the standard `cffont.properties` file.

 Fonts in the list are searched from left to right, using the first font found. HTML-to-PDF conversion logs return a list of all the font names that are found in the system. To determine the font name you need to map, add the font to one of the directories above, restart the server, and run a conversion. You can determine from the log files the font name to use for mapping.

To embed the font in the generated PDF files, set the `embedFonts` property in the `cffont.properties` file to `true` (the default is `false`).

6.4.7 Installing the Network Printer Client

PDF Generator includes an executable file to install the PDF Generator network printer on a client computer. After the installation is complete, a PDF Generator printer is added to the list of existing printers on the client computer. This printer can then be used to send documents for conversion to PDF.

Note: The Network Printer Client installation wizard available in the administration console is supported only on Windows operating system. Ensure that you use a 32-bit JVM to launch the Network Printer Client installation wizard. You will encounter an error if you use a 64-bit JVM.

If the PDFG Network Printer fails to install on Windows or if you want to install the printer on UNIX or Linux platforms, use the operating system's native Add Printer utility and configure it as described in [“6.4.7.2 Configure PDFG Network Printer on Windows using the native Add Printer wizard”](#) on page 44

6.4.7.1 Install the PDF Generator Network Printer Client

Note: Before installing the PDF Generator network printer client on Windows Server 2008, Ensure that you have the Internet Printing Client feature installed on your Windows Server 2008. For installing the feature, see *Windows Server 2008 Help*.

- 1 Ensure that you successfully installed PDF Generator on your server.
- 2 Do one of the following:
 - From a Windows client computer, enter the following URL in your web browser, where *[host]* is the name of the server where you installed PDF Generator and *[port]* is the application server port used:
`http://[host]:[port]/pdfg-ipp/install`
 - In administration console, click **Home > Services > PDF Generator > PDFG Network Printer**. In the **PDFG Network Printer Installation** section, click **Click here** to launch the PDFG Network Printer Installation.
- 3 On the Configure Internet Port screen, select **Use the specified user account** option, and provide the credentials of a AEM forms on JEE user who has the PDFG Administrator/User role. This user must also have an email address that can be used to receive the converted files. To have this security setting apply to all users on the client computer, select **Use the same security options for all users**, and then click **OK**.

Note: If the user's password changes, then users will need to reinstall the PDFG Network Printer on their computers. You cannot update the password from administration console.

Upon successful installation, a dialog box appears, indicating that the printer is successfully installed.

- 4 Click **OK**. You will now have a PDF Generator printer available in your list of printers.

6.4.7.2 Configure PDFG Network Printer on Windows using the native Add Printer wizard

- 1 Click **Start > Printers and Faxes** and double-click **Add Printer**.
- 2 Click **Next**, select **A network printer, or a printer attached to another computer**, and then click **Next**.

- 3 Select **Connect to a printer on the internet or on a home or office network** and type the following URL for the PDFG printer, where *[host]* is the server name and *[port]* is the port number where the server is running:

`http://[host]:[port]/pdfg-ipp/printer`

- 4 On the Configure Internet Port screen, select **Use the specified user account** and provide valid User credentials.
- 5 In the **Printer Driver Select** box, choose any standard PostScript-based printer driver (for example, HP Color LaserJet PS).
- 6 Complete the installation by choosing appropriate options (for example, setting this printer as default).

***Note:** The user credentials used while adding the printer must have a valid email ID configured in User Management to receive the response.*

- 7 Configure the email service's sendmail service. Provide a valid SMTP server and authentication information in the service's configuration options.

6.4.7.3 Install and configure the PDF Generator Network Printer Client using Proxy server port forwarding

- 1 Configure port forwarding on the CC Proxy server on a particular port to the AEM forms on JEE Server, and disable the authentication at proxy server level (because AEM forms on JEE uses its own authentication). If a client connects to this Proxy server on the forwarded port, then all the requests will be forwarded to the AEM forms on JEE Server.
- 2 Install PDFG Network Printer using the following URL:
`http://[proxy server]:[forwarded port]/pdfg-ipp/install.`
- 3 Provide the necessary credentials for authentication of the PDFG Network Printer.
- 4 The PDFG Network Printer will be installed on the client machine which you can use for PDF conversion using the firewall protected AEM forms on JEE Server.

6.4.8 Changing File Block Settings

Change Microsoft Office trust center settings to enable PDFG to convert older versions of Microsoft office documents.

- 1 Click the **File** tab in any Office 2013 application. Under **File**, click **Options**; the Options dialog box appears.
- 2 Click **Trust Center**, and then click **Trust Center Settings**.
- 3 In the **Trust Center settings**, click **File Block Settings**.
- 4 In the File Type list, uncheck open for the file type that you want to be converted by PDFG.

6.4.9 Watched folder performance parameters

To avoid `java.io.IOException` error messages indicating that not enough disk space is available to perform PDF conversions by using a watched folder, you can modify the settings for PDF Generator in administration console.

Set performance parameters for PDF Generator

- 1 Log in to administration console and click **Services > Applications and Services > Service Management**.
- 2 In the list of services, navigate to and click **PDFGConfigService**, and then set the following values:
 - **PDFG Cleanup Scan Seconds:** 1800
 - **Job Expiration Seconds:** 6000
 - **Server Conversion Timeout:** Change the default of 270 to a higher value, such as 450.

- 3 Click **Save** and restart the server.

6.4.10 Enable PDF Conversion for Microsoft Word document containing protected fields

The PDF Generator supports Microsoft Word documents containing protected fields. To enable PDF Conversion for Microsoft Word document containing protected fields, change the file type settings:

- 1 In the **administration console**, navigate to **Services > PDF Generator > File Type Settings**, and open your file type settings profile.
- 2 Expand the **Microsoft Word** option and select the **Preserve document markup in Adobe PDF (for Microsoft Office 2003 or later)** option.
- 3 Click **Save As**, specify name of the file type setting, and click **OK**.

6.5 Final setup for Document Security

Document Security requires the application server to be configured to use SSL. (See [administration help](#).)

6.6 Configuring LDAP access

When upgrading, use the following procedure as a guideline when configuring User Management to support authentication using LDAP.

If you configured LDAP with previous versions of LiveCycle, those settings are migrated during the upgrade process, and you do not need to perform the steps in this section. If you did not previously configure LDAP, you can use the following procedure as a guideline when configuring User Management to support authentication using LDAP.

6.6.1 Configure User Management (Local Domain)

- 1 Open a web browser, navigate to `http://[host]:[port]/adminui`, and log in. (See “[6.1.5.1 Accessing administration console](#)” on page 31.)
- 2 Click **Settings > User Management > Domain Management**, and then click **New Local Domain**.
- 3 In the appropriate boxes, enter the domain ID and name. (See “Adding local domains” in [Administration help](#).)
- 4 (Optional) Disable account locking by deselecting the **Enable Account Locking** option.
- 5 Click **OK**.

6.6.2 Configure User Management with LDAP (Enterprise Domain)

- 1 Open a web browser, navigate to `http://[host]:[port]/adminui` and log in. (See “[6.1.5.1 Accessing administration console](#)” on page 31.)
- 2 Click **Settings > User Management > Domain Management**, and then click **New Enterprise Domain**.
- 3 In the **ID** box, type a unique identifier for the domain and, in the **Name** box, type a descriptive name for the domain.

***Note:** When using DB2 for your AEM forms on JEE database, the maximum permitted length of the ID is 100 single-byte (ASCII) characters or 50 double-byte characters or 25 four-byte characters. (See “Adding enterprise domains” in [Administration Help](#).)*

- 4 Click **Add Authentication** and, in the **Authentication Provider** list, select **LDAP**.
- 5 Click **OK**.
- 6 Click **Add Directory** and, in the **Profile Name** box, type a name for your LDAP profile.
- 7 Click **Next**.
- 8 Specify values in the **Server**, **Port**, **SSL**, and **Binding** boxes, and in the **Populate Page with** box, select a directory settings option such as **Default Sun ONE values**. Also, specify values in the **Name** and **Password** box that would be used to connect to the LDAP database when anonymous access is not enabled. (See “Directory settings” in [Administration Help](#).)
- 9 (Optional) Test your configuration:
 - Click **Test**. The screen displays a message indicating either a successful server test or any configuration errors that exist.
- 10 Click **Next** and configure the **User Settings** as required. (See “Directory settings” in [Administration Help](#).)
- 11 (Optional) Test your configuration:
 - Click **Test**.
 - In the Search Filter box, verify the search filter or specify a new search filter, and then click **Submit**. The screen displays a list of entries that match the search criteria.
 - Click **Close** to return to the User Settings screen.
- 12 Click **Next** configure the **Group Settings** as required. (See “Directory settings” in [Administration Help](#).)
- 13 (Optional) Test your configuration:
 - Click **Test**.
 - In the Search Filter box, verify the search filter or specify a new search filter, and then click **Submit**. The screen displays a list of entries that match the search criteria.
 - Click **Close** to return to the Group Settings screen.
- 14 Click **Finish** to exit the New Directory page and then click **OK** to exit.

6.7 Enabling FIPS mode

AEM forms on JEE provides a FIPS mode to restrict data protection to Federal Information Processing Standard (FIPS) 140-2 approved algorithms using the RSA BSAFE Crypto-C 2.1 encryption module.

If you did not enable this option by using Configuration Manager during AEM forms on JEE configuration or if you enable it but want to turn it off, you can change this setting through Administration Console.

Modifying FIPS mode requires you to restart the server.

FIPS mode does not support Acrobat versions earlier than 7.0. If FIPS mode is enabled and the Encrypt With Password and Remove Password processes include the Acrobat 5 setting, the process fails.

In general, when FIPS is enabled, the Assembler service does not apply password encryption to any document. If this is attempted, a `FIPSMODEException` is thrown, indicating that “Password encryption is not permitted in FIPS mode.” Additionally, the `PDFsFromBookmarks` element is not supported in FIPS mode when the base document is password-encrypted.

Turn FIPS mode on or off

- 1 Log in to administration console.
- 2 Click **Settings > Core System Settings > Configurations**.
- 3 Select **Enable FIPS** to enable FIPS mode or deselect it to disable FIPS mode.
- 4 Click **OK** and restart the application server.

***Note:** AEM forms on JEE software does not validate code to ensure FIPS compatibility. It provides a FIPS operation mode so that FIPS-approved algorithms are used for cryptographic services from the FIPS-approved libraries (RSA).*

6.8 Configuring HTML digital signature

To use the HTML digital signature feature of Forms, complete the following procedure.

- 1 Manually deploy the `[aem-forms root]/deploy/adobe-forms-ds.ear` file to your application server.
- 2 Log in to administration console and click **Services > PDF forms**.
- 3 Select **HTML Digital Signature Enabled** and then click **Save**.

6.9 Configuring SharePoint client access

After you add the SharePoint AMP, perform the following steps:

6.9.1 Obtain and edit the share.war file

Alfresco CMS uses the file share.war to connect with Content Services. You should modify the share.war file to enable SharePoint clients to access Content Services.

- 1 Obtain the share.war from the Alfresco installation. See your Alfresco documentation for more details.
- 2 Copy the file share.war to a directory in your file system.
- 3 Use a file archive utility such as WinRAR to open the share.war file.
- 4 From the file archive utility window, extract the file `WEB-INF/classes/alfresco/webscript-framework-config.xml` and open it using a text editor.

- 5 Locate the line

```
<endpoint-url>http://[hostname]:[port]/alfresco/s</endpoint-url>
```

and change it to

```
<endpoint-url>http://[hostname]:[port]/content-space/s</endpoint-url>
```

- 6 Save and close the file.

6.9.2 Deploy the share.war file

- 1 Open the archive file `adobe-contentservices.ear` using an archive utility such as WinRar from the location appropriate to your application server.
 - `[appserver domain]\servers\<server-name>\stage\adobe-contentservices\`
- 2 Add the updated `share.war` file to the `adobe-contentservices.ear` archive that is opened in the archive utility window.
- 3 From the file archive utility window, extract the file `application.xml` to a folder in the local file system, and open it using a text editor. This file is in the `adobe-contentservices.ear\META-INF` directory.
- 4 Add the following lines under the `<application >` tag:

```
<module id="Share">
 <web>
 <web-uri>share.war</web-uri>
 <context-root>/share</context-root>
 </web>
</module>
```
- 5 Copy the updated `application.xml` file back to the `adobe-contentservices.ear` archive.
- 6 Save and close the archive.
- 7 Deploy the updated EAR file.

Note: You must deploy the updated EAR file manually using the administration console of your application server.

6.10 Configuring Connector for EMC Documentum

Note: AEM forms on JEE supports EMC Documentum, versions 6.7 SP1 and 7.0 with minor updates only. Make sure your ECM is upgraded accordingly.

If you installed Connector for EMC Documentum as part of your AEM forms on JEE, complete the following procedure to configure the service to connect to the Documentum repository.

Configure Connector for EMC Documentum

- 1 Locate the `adobe-component-ext.properties` file in the `[appserverdomain]` folder (if the file does not exist, create it).
- 2 Add a new system property that provides the following Documentum Foundation Classes JAR files:
 - `dfc.jar`
 - `aspectjrt.jar`
 - `log4j.jar`
 - `jaxb-api.jar`
 - `configservice-impl.jar`
 - `configservice-api.jar`
 - `commons-codec-1.3.jar`
 - `commons-lang-2.4.jar`

The new system property should take on this form:

```
[component id].ext=[JAR files and/or folders]
```

For example, using default Content Server and Documentum Foundation Classes installations, add to the file one of the following system properties on a new line, with no line breaks, and end the line with a carriage return:

- 3 Open a web browser and enter this URL:

`http://[host]:[port]/adminui`

- 4 Log in using the default user name and password:

User name: administrator

Password: password

- 5 Navigate to **Services > Connector for EMC Documentum > Configuration Settings** and perform these tasks:

- Type all the required Documentum repository information.
- To use Documentum as your repository provider, under Repository Service Provider Information, select **EMC Documentum Repository Provider**, and then click **Save**. For more information, click the Help link in the upper-right corner of the page in the [Administration](#) Help.

- 6 (Optional) Navigate to **Services > Connector for EMC Documentum > Repository Credentials Settings**, click **Add**, specify the Docbase information, and then click **Save**. (For more information, click **Help** in the upper-right corner.)

- 7 If the application server is not currently running, start the server. Otherwise, stop and then restart the server.

- 8 Open a web browser and enter this URL.

`http://[host]:[port]/adminui`

- 9 Log in using the default user name and password:

User name: administrator

Password: password

- 10 Navigate to **Services > Applications and Services > Service Management** and select these services:

- EMCDocumentumAuthProviderService
- EMCDocumentumContentRepositoryConnector
- EMCDocumentumRepositoryProvider
- EMCDocumentumECMUpgradeService

- 11 Click **Start**. If any of the services do not start correctly, check the settings you completed earlier.

- 12 Do one of the following tasks:

- To use the Documentum Authorization service (EMCDocumentumAuthProviderService) to display content from a Documentum repository in the Resources view of Workbench, continue with this procedure. Using the Documentum Authorization service overrides the default AEM forms on JEE authorization and must be configured to log in to Workbench using Documentum credentials.
- To use the AEM forms on JEE repository, log in to Workbench by using the AEM forms on JEE super administrator credentials (by default, *administrator* and *password*).

You have now completed the required steps for this procedure. Use the credentials provided in step 19 for accessing the default repository in this case and use the default AEM forms on JEE authorization service.

- 13 Enable the Remoting and EJB endpoints by doing these tasks:

- Log in to administration console and click **Home > Services > Application and Services > Service Management**.

- Filter the category *Connector for EMC Documentum* and click **EMC DocumentumContentRepositoryConnector:1.0**.
- Select the disabled endpoints and enable them.

14 Restart the application server.

15 Log in to administration console and click **Settings > User Management > Domain Management**.

16 Click **New Enterprise Domain**, and type a domain ID and name. The domain ID is the unique identifier for the domain. The name is a descriptive name for the domain.

Note: (WebLogic and WebSphere only) When using DB2 for your AEM forms on JEE database, the maximum permitted length of the ID is 100 single-byte (ASCII) characters or 50 double-byte characters or 25 four-byte characters. (See “Adding enterprise domains” in administration help.)

17 Add a custom authentication provider:

- Click **Add Authentication**.
- In the Authentication Provider list, select **Custom**.
- Select **EMCDocumentumAuthProvider** and then click **OK**.

18 Add an LDAP authentication provider:

- Click **Add Authentication**.
- In the Authentication Provider list, select **LDAP**, and then click **OK**.

19 Add an LDAP directory:

- Click **Add Directory**.
- In the Profile Name box, type a unique name, and then click **Next**.
- Specify values for the **Server**, **Port**, **SSL**, **Binding**, and **Populate page with** options. If you select User for the Binding option, you must also specify values for the **Name** and **Password** fields.
- (Optional) Select **Retrieve Base DN** to retrieve base domain names, as required.
- Click **Next**, configure the user settings, click **Next**, configure group settings, as required, and then click **Next**.
For details about the settings, click **User Management Help** in the upper-right corner of the page.

20 Click **OK** to exit the Add Directory page and then click OK again.

21 Select the new enterprise domain and click **Sync Now**. Depending on the number of users and groups in your LDAP network and the speed on your connection, the synchronization process may take several minutes.

(Optional) To verify the status of the synchronization, click **Refresh** and view the status in the Current Sync State column.

22 Navigate to **Settings > User Management > Users and Groups**.

23 Search for users that were synchronized from LDAP and perform these tasks:

- Select one or more users and click **Assign Role**.
- Select one or more AEM forms on JEE roles and click **OK**.
- Click **OK** a second time to confirm the role assignment.

Repeat this step for all users that you assign roles to. For more information, click **User Management Help** in the upper-right corner of the page.

24 Start Workbench and log in by using the credentials for the Documentum repository:

Username: `[username]@[repository_name]`

Password: `[password]`

After you log in, the Documentum repository appears in the Resources view within Workbench. If you do not log in using the `username@repository_name`, Workbench attempts to log in to the default repository.

- 25** (Optional) To install the AEM forms on JEE Samples for Connector for EMC Documentum, create a Documentum repository named Samples, and then install the samples in that repository.

After you configure the Connector for EMC Documentum service, see *AEM forms on JEE administration help* for information about configuring Workbench with your Documentum repository.

6.10.1 Add support for multiple connection brokers

AEM forms on JEE Configuration Manager supports configuring only one connection broker. Use AEM forms on JEE Administrator Console to add support for multiple connection brokers:

- 1 Open AEM forms on JEE Administrator Console.
- 2 Navigate to Home > Services > Connector for EMC Documentum > Configuration Settings.
- 3 In the **Connection broker Host Name or IP Address**, enter comma separated list of hostnames of different connection brokers. For example, host1, host2, host3.
- 4 In the **Port Number of Connection broker**, enter comma separated list of the ports of corresponding connection brokers. For example, 1489, 1491, 1489.
- 5 Click **Save**.

6.11 Configuring the Connector for IBM Content Manager

Note: AEM forms supports IBM Content Manager. See the [Supported Platform Combinations](#) document and make sure your ECM is upgraded to the supported version.

If you installed the Connector for IBM Content Manager as part of your AEM forms installation, complete the following procedure to configure the service to connect to the IBM Content Manager datastore.

Configure Connector for IBM Content Manager

- 1 Locate the `adobe-component-ext.properties` file in the `[appserverdomain]` folder. If the file does not exist, create it.
- 2 Add a new system property that provides the location of the following IBM II4C JAR files:
 - `cmb81.jar`
 - `cmbcm81.jar`
 - `cmbicm81.jar`
 - `cmblog4j81.jar`
 - `cmbsdk81.jar`
 - `cmbutil81.jar`
 - `cmbutilicm81.jar`
 - `cmbview81.jar`

- cmbwas81.jar
- cmbwcm81.jar
- cmgmt

Note: *cmgmt is not a JAR file. On Windows, by default, this folder is at C:/Program Files/IBM/db2cmv8/.*

- common.jar
- db2jcc.jar
- db2jcc_license_cisuz.jar
- db2jcc_license_cu.jar
- ecore.jar
- ibmjgssprovider.jar
- ibmjsseprovider2.jar
- ibmpkcs.jar
- icrm81.jar
- jcache.jar
- log4j-1.2.8.jar
- xerces.jar
- xml.jar
- xsd.jar

The new system property looks similar to the following:

[component id].ext=[JAR files and/or folders]

For example, using a default DB2 Universal Database Client and II4C installation, in the file, add the following system property on a new line, with no line breaks, and end the line with a carriage return:

```
C:/Program Files/IBM/db2cmv8/cmgmt,  
C:/Program Files/IBM/db2cmv8/java/jre/lib/ibmjsseprovider2.jar,  
C:/Program Files/IBM/db2cmv8/java/jre/lib/ibmjgssprovider.jar,  
C:/Program Files/IBM/db2cmv8/java/jre/lib/ibmpkcs.jar,  
C:/Program Files/IBM/db2cmv8/java/jre/lib/xml.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbview81.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmb81.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbcm81.jar,  
C:/Program Files/IBM/db2cmv8/lib/xsd.jar,  
C:/Program Files/IBM/db2cmv8/lib/common.jar,  
C:/Program Files/IBM/db2cmv8/lib/ecore.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbicm81.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbwcm81.jar,  
C:/Program Files/IBM/db2cmv8/lib/jcache.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbutil81.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbutilicm81.jar,  
C:/Program Files/IBM/db2cmv8/lib/icrm81.jar,  
C:/Program Files/IBM/db2cmv8/lib/db2jcc.jar,  
C:/Program Files/IBM/db2cmv8/lib/db2jcc_license_cu.jar,  
C:/Program Files/IBM/db2cmv8/lib/db2jcc_license_cisuz.jar,  
C:/Program Files/IBM/db2cmv8/lib/xerces.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmblog4j81.jar,  
C:/Program Files/IBM/db2cmv8/lib/log4j-1.2.8.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbstdk81.jar,  
C:/Program Files/IBM/db2cmv8/lib/cmbwas81.jar
```

3 If the application server is not currently running, start the server; otherwise, stop and then restart the server.

You can now connect to the IBM Content Manager datastore from the IBMCMConnectorService Property Sheets by using the Use User Credentials as the login mode.

You have now completed the required steps for this procedure.

(Optional) If you want to connect to IBM Content Manager datastore from IBMCMConnectorService Property Sheets by using the Use Credentials From Process Context as the login mode, complete the following procedure.

Connect using Use Credentials from process context login mode

1 Open a web browser and enter this URL:

`http://[host]:[port]/adminui`

2 Log in using the super administrator credentials. Default values set during installation are:

User name:*administrator*

Password:*password*

3 Click **Services > Connector for IBM Content Manager**

4 Type all of the required repository information and click **Save**. For more information about the IBM Content Manager repository information, click the **Help** link in the upper-right corner of the page.

5 Do one of these tasks:

- To use the IBM Content Manager Authorization service IBMCMAuthProvider to use content from an IBM Content Manager datastore, in the Processes view of Workbench, continue with this procedure. Using the IBM Content Manager Authorization service overrides the default AEM forms authorization and must be configured to log in to Workbench by using IBM Content Manager credentials.

- To use the System Credentials provided in step 4 to use content from an IBM Content Manager datastore, in the Processes view of Workbench, log in to Workbench by using the AEM forms super administrator credentials (by default, *administrator* and *password*). You have now completed the required steps for this procedure. The System Credentials that are provided in step 4 use the default AEM forms authorization service for accessing the default repository in this case.
- 6 Log in to the administration console, and click **Settings > User Management > Domain Management**.
 - 7 Click **New Enterprise Domain** and type a domain ID and name. The domain ID is the unique identifier for the domain. The name is a descriptive name for the domain.
Note: When using DB2 for your AEM forms database, the maximum permitted length of the ID is 100 single-byte (ASCII) characters or 50 double-byte characters or 25 four-byte characters. (See “Adding enterprise domains” in administration help.)
 - 8 Add a custom authentication provider:
 - Click **Add Authentication**.
 - In the **Authentication Provider** list, select **Custom**, and then select **IBMCMAuthProviderService** and click **OK**.
 - 9 Add an LDAP authentication provider:
 - Click **Add Authentication**.
 - In the **Authentication Provider** list, select **LDAP** and then click **OK**.
 - 10 Add an LDAP directory:
 - Click **Add Directory**.
 - In the **Profile Name** box, type a unique name, and then click **Next**.
 - Specify values for the **Server**, **Port**, **SSL**, **Binding**, and **Populate page with** options. If you select **User** for the **Binding** option, you must also specify values for the **Name** and **Password** fields. (Optional) Select **Retrieve Base DN** to retrieve base domain names, as required. When finished, click **Next**.
 - Configure the user settings, click **Next**, configure group settings as required, and then click **Next**.

For details about the above settings, click the **Help** link in the upper-right corner of the page.
 - 11 Click **OK** to exit the Add Directory page and click **OK** again.
 - 12 Select the new enterprise domain and click **Sync Now**. Depending on the number of users and groups in your LDAP network and the speed on your connection, the synchronization process may take several minutes.
 - 13 To verify the status of the synchronization, click **Refresh** and view the status in the **Current Sync State** column.
 - 14 Navigate to **Settings > User Management > Users and Groups**.
 - 15 Search for users that were synchronized from LDAP and do these tasks:
 - Select one or more users and click **Assign Role**.
 - Select one or more AEM forms roles and click **OK**.
 - Click **OK** a second time to confirm the role assignment.

Repeat this step for all users that you want to assign roles to. For more information, click the **Help** link in the upper-right corner of the page.
 - 16 Start Workbench and log in using the following credentials for IBM Content Manager datastore:
Username: *[username]@[repository_name]*
Password: *[password]*

The IBM Content Manager datastore can now be used in the Processes view within Workbench when the login mode for IBMCMConnectorService orchestrable components is selected as **Use Credentials from process context**.

6.12 Configuring the Connector for IBM FileNet

Note: AEM forms supports FileNet 5.2 Content Engine; FileNet 5.2 Process Engine is not supported.

AEM forms supports IBM FileNet, versions 5.0, and 5.2 only. Make sure your ECM is upgraded accordingly.

If you installed Connector for IBM FileNet as part of your AEM forms, you must configure the service to connect to the FileNet object store.

- 1 Locate the `[appserverdomain]/config/config.xml` file and make a backup copy of it.
- 2 In the WebLogic Server administration console, under Domain Structure, click **Environment** > **Servers** and, in the right pane, click the name of your server.
- 3 Click the **Configuration** tab and then click **Server Start**.
- 4 Under Change Center, click **Lock & Edit**.
- 5 Locate the `adobe-component-ext.properties` file in the `[appserverdomain]` folder (if the file does not exist, create it).
- 6 Add a new system property that provides the location of these FileNet Application Engine JAR files:

Note: Add the `pe.jar` file only if your deployment uses the `IBMFileNetProcessEngineConnector` service. The new system property should reflect this structure:

```
[component id].ext=[JAR files and/or folders]
```

Note: Do not overwrite the existing contents of the properties file. Simply append the new system property to the contents.

For example, using a default FileNet Application Engine installation on a Windows operating system, add the following system property on a new line with no line breaks and end the line with a carriage return:

Note: The following text contains formatting characters for line breaks. If you copy this text to a location outside this document, remove the formatting characters when you paste it to the new location.

```
com.adobe.livecycle.ConnectorforIBMFileNet.ext=  
C:/Program Files/FileNet/AE/CE_API/lib2/javaapi.jar,  
C:/Program Files/FileNet/AE/CE_API/lib2/log4j-1.2.13.jar
```

- 7 (FileNet Process Engine Connector only) Configure the connection properties for the process engine as follows:
 - Using a text editor, create a file with the following content as a single line and end the line with a carriage return:

(FileNet 5.0 only)

```
RemoteServerUrl = cemp:http://[contentserver_IP]:[contentengine_port]/wsi/FNCEWS40DIME/
```

(FileNet 5.2 only)

```
RemoteServerUrl = cemp:http://[contentserver_IP]:[contentengine_port]/wsi/FNCEWS40MTOM/
```

- Save the file as `WcmApiConfig.properties` in a separate folder, and add the location of the folder that contains the `WcmApiConfig.properties` file to the `adobe-component-ext.properties` file.

For example, if you save the file as `c:/pe_config/WcmApiConfig.properties`, add the path `c:/pe_config` to the `adobe-component-ext.properties` file.

Note: The filename is case-sensitive.

- 8 If a custom JAAS configuration file is being used, add the following lines in the custom JAAS configuration file:

```
FileNetP8 {weblogic.security.auth.login.UsernamePasswordLoginModule
 required authOnLogin=true;};
FileNetP8WSI {com.filenet.api.util.WSILoginModule required;};
FileNetP8Engine
 {weblogic.security.auth.login.UsernamePasswordLoginModule required
 authOnLogin=true;};
FileNetP8Server
 {weblogic.security.auth.login.UsernamePasswordLoginModule required
 authOnLogin=true;};
```


You can determine whether a custom JAAS configuration file is used from the value of the -Djava.security.auth.login.config property in the application server start command.

- 9 (FileNet Process Engine Connector only) If your deployment uses the FileNet Process Engine Connector, do one of these tasks, as applicable to your configuration:

- If your deployment uses a custom JAAS file, add the following line to the custom JAAS file:

```
FileNetP8 {com.filenet.api.util.WSILoginModule required;};
```

- If your deployment does not use a custom JAAS file, use a text editor to create a file with the following content:

```
FileNetP8 {com.filenet.api.util.WSILoginModule required;};
```

Save the file as `jaas.conf.WSI` and add the location of the file as the following Java option in the WebLogic Server start command:

```
-Djava.security.auth.login.config=<JAAS file location>
```

For example, if you save the file as `C:/pe_config/jaas.conf.WSI`, add the following Java option:

```
-Djava.security.auth.login.config=C:/pe_config/jaas.conf.WSI
```

- 10 Open the `config.xml` file and locate the `<credential-encrypted>` value for the managed server's User domain. If there is no value for this element, open the backup copy of the `config.xml` file you create in step 1 and copy the `<credential-encrypted>` value.

- 11 Paste the value to the new `config.xml` file, then save and close it.

- 12 If the application server is not currently running, start the server. Otherwise, stop and then restart the server.

- 13 Open a web browser and enter this URL:

```
http://[host]:[port]/adminui
```

- 14 Log in using the default user name and password:

User name: administrator

Password: password

- 15 Click **Services > Connector for IBM FileNet**.

- 16 Provide the Content Engine URL. For example,

```
cemp:http://ContentEngineHostNameorIP:port/wsi/FNCEWS40MTOM?jaasConfigurationName=FileNetP8WSI
```

- 17 Provide all of the required FileNet repository information and, under Repository Service Provider Information, select **IBM FileNet Repository Provider**.

If your deployment uses the optional process engine service, under Process Engine Settings, select **Use Process Engine Connector Service** and specify the process engine settings. For more information, click the **Help** link in the upper-right corner of the page.

***Note:** The credentials that you provide in this step are validated later when you start the IBM FileNet repository services. If the credentials are not valid, an error is thrown and the services will not start.*

18 Click **Save** and navigate to **Services > Applications and Services > Service Management**.

19 Select the check box next to **IBMFileNetProcessEngineConnector** (if configured) and then click **Start**.

20 Do one of the following tasks:

- To use the FileNet Authorization service (IBMFileNetAuthProviderService) to display content from a FileNet object store in the Resources view of Workbench, continue with this procedure. Using the FileNet Authorization service overrides the default AEM forms authorization and must be configured to log in to Workbench by using FileNet credentials.
- To use the AEM forms repository, log in to Workbench by using the super administrator credentials (by default, *administrator* and *password*). The credentials provided in step 16 use the default AEM forms authorization service for accessing the default repository in this case.

21 Enable the Remoting and EJB endpoints by doing these tasks:

- Log in to administration console and click **Home > Services > Application and Services > Service Management**.
- Filter the category *Connector for IBM FileNet* and click **IBMFileNetContentRepositoryConnector:1.0**.
- Select the disabled endpoints and enable them.

22 Restart your application server.

23 Log in to administration console and click **Settings > User Management > Domain Management**.

24 Click **New Enterprise Domain** and then type a domain ID and name. The domain ID is the unique identifier for the domain. The name is a descriptive name for the domain.

When using DB2 for your AEM forms database, the maximum permitted length of the ID is 100 single-byte (ASCII) characters or 50 double-byte characters or 25 four-byte characters. (See “Adding enterprise domains” in [Administration Help](#).)

25 Add a custom authentication provider:

- Click **Add Authentication**.
- In the **Authentication Provider** list, select **Custom**.
- Select **IBMFileNetAuthProviderService** and then click **OK**.

26 Add an LDAP authentication provider:

- Click **Add Authentication**.
- In the **Authentication Provider** list, select **LDAP** and then click **OK**.

27 Add an LDAP directory:

- Click **Add Directory** and, in the **Profile Name** box, type a unique name, and then click **Next**.
- Specify values for the **Server**, **Port**, **SSL**, **Binding**, and **Populate page with** options. If you select **User** for the **Binding** option, you must also specify values for the **Name** and **Password** fields.
- (Optional) Select **Retrieve Base DN** to retrieve base domain names, as required. When finished, click **Next**.
- Configure the user settings, click **Next**, configure group settings as required, and then click **Next**.

For details about the settings, click **Help** link in the upper-right corner of the page.

28 Click **OK** to exit the Add Directory page, and then click **OK** again.

29 Select the new enterprise domain and click **Sync Now**. Depending on the number of users and groups in your LDAP network and the speed on your connection, the synchronization process may take several minutes.

(Optional) To verify the status of the synchronization, click **Refresh** and view the status in the **Current Sync State** column.

30 Navigate to **Settings > User Management > Users and Groups**.

31 Search for users that were synchronized from LDAP and perform these tasks:

- Select one or more users and click **Assign Role**.
- Select one or more AEM forms roles and click **OK**.
- Click **OK** a second time to confirm the role assignment.

Repeat this step for all users you want to assign roles to. For more information, click the **Help** link in the upper-right corner of the page.

32 Start Workbench and log in using the following credentials for the IBM FileNet repository:

User name: *[username]@[repository_name]*

Password: *[password]*

The FileNet object store should now be visible in the Resources view within Workbench. If you do not log in using the *username@repository name*, Workbench attempts to log in to the default repository specified in step 16.

33 (Optional) If you intend to install the AEM forms Samples for Connector for IBM FileNet, create a FileNet object store named *Samples* and install the samples in that object store.

After you configure Connector for IBM FileNet, it is recommended that you see administration help for information about configuring Workbench functions properly with your FileNet repository.

6.13 Migrate Correspondence Management assets

If you have upgraded from an earlier version to AEM forms and also had Correspondence Management installed, then run the Correspondence Management migration utility. The migration utility makes the assets of earlier versions compatible with AEM 6.1 forms. You can download the utility from AEM package share. For detailed steps, see <https://helpx.adobe.com/content/help/en/aem-forms/6-1/cm-migration-utility.html>.

6.14 Configure the ContentRepositoryConnector service

By default, the ContentRepositoryConnector service is configured to use URL <http://localhost:8080/lc/crx/server/>. Perform the following steps to configure the service for your environment:

- 1 Log in to AEM forms Admin UI using credentials administrator/password. The default URL of Admin UI is [http://\[IP\]:\[Port\]/adminui](http://[IP]:[Port]/adminui).
- 2 Navigate to **Services > Application and Services > Service Management**.
- 3 Search and open the ContentRepositoryConnector service for editing.

Post-deployment tasks

- 4 Open the Configuration tab and replace the default URL in the Experience Management Server field with the URL of your environment.

IP IP address of the machine on which application server is running.

Port Port number which AEM forms is using. The default port number for JBoss, WebLogic, and WebSphere 8080, 8001, and 9080 in the respective order.

Chapter 7: Appendix - Install Command Line Interface

7.1 Overview

AEM forms on JEE provides a command line interface (CLI) for the installation program. The CLI is intended to be used by advanced users of AEM forms on JEE or in server environments which do not support the use of the Graphical User Interface (GUI) of the installation program. The CLI runs in console mode with one interactive session for all install operations.

Before you install the modules using the CLI install option, ensure that you have prepared your environment required to run AEM forms on JEE according to the Preparing guide for fresh single server installation, cluster setup, or upgrade, as appropriate. The completed AEM forms on JEE documentation is available at http://www.adobe.com/go/learn_aemforms_documentation_61.

For an overview of the installation process, see “3.1 Before you begin” on page 5.

After you start the installation process, follow the on-screen instructions to choose your installation options. Respond to each prompt to proceed to the next step in the installation.

Note: If you want to change a choice that you made on a previous step, type *back*. You can cancel the installation at any time by typing *quit*.

7.2 Install AEM forms on JEE

1 Open a command prompt and navigate to the folder in the installation media or your hard disk that contains the installer executable:

- (Windows) server\Disk1\InstData\Windows_64\VM
- (Linux) server/Disk1/InstData/Linux/NoVM
- (Solaris) server/Disk1/InstData/Solaris/NoVM

2 Open a command prompt and run the following command:

- (Windows) `install.exe -i console`
- (Non-Windows) `./install.bin -i console`

Note: Entering the command without the `-i console` option launches the GUI-based installer.

3 Respond to the prompts as described in the following table:

Prompt	Description
Choose Locale	Select the locale for the installation to use by entering a value between 1 and 3. You can select the default value by pressing Enter . The options are Deutsch, English, and Français. English is the default language.
Upgrade Installation	Select the installation option and press Enter . The options are Perform Update or Skip Update. If the installer detects a previous LiveCycle installation, you can choose to upgrade the installation. The upgrade installation will use information from the existing install to help in the current installation.
Choose Install Folder	On the Destination screen, press Enter to accept the default directory or type the new installation directory location. Default install folders are: (Windows): C:\Adobe\Adobe_Experience_Manager_forms (Non-Windows): /opt/adobe/adobe_experience_manager_forms Do not use accented characters in the directory name. Otherwise, the CLI will ignore the accents and create a directory after modifying the accented characters.
AEM forms on JEE Server License Agreement	Press Enter to read through the pages of the license agreement. If you agree to the agreement, type y and press Enter .
Pre-Installation Summary	Review the installation choices you have made and press Enter to continue installation with the choices you have made. Type back to go back to previous steps and change any of the settings.
Ready To Install	Installer displays the installation directory. Press Enter to start the installation process.
Installing	During the installation process, the progress bar advances to indicate the progress of installation.
Configuration Manager	Press Enter to complete the installation of AEM forms on JEE. You can run the Configuration Manager in GUI mode by invoking the following script: (Windows): C:\Adobe\Adobe_Experience_Manager_forms\configurationManager\bin\ConfigurationManager.bat (Non-Windows): /opt/adobe/adobe_experience_manager_forms/configurationManager/bin/ConfigurationManager.sh
Installation Complete	The installation completion screen displays the status and the location of install. Press Enter to exit the installer.

7.3 Error logs

If an error occurs, you can review the install.log in the log directory of your installation:

- (Windows) [aem-forms root]\log
- (Linux, Solaris) [aem-forms root]/log

For information about errors that may occur during the installation, see the appropriate troubleshooting guide.

7.4 Uninstalling AEM forms on JEE in console mode

Note: If you had installed AEM forms on JEE using the command line option, you can uninstall AEM forms on JEE only by running the uninstaller from the command line. If you want a silent uninstallation, omit the “-i console” flag.

- 1 Open a command prompt, and navigate to the directory which contains the uninstall script:

Note: On UNIX systems, you should manually navigate to the directory that contains the uninstall script because the directory name contains spaces.

- (Windows) `cd C:\Adobe\Adobe_Experience_Manager_forms\Uninstall_Adobe Experience Manager forms`
- (UNIX-like systems) `cd /opt/adobe/adobe_experience_manager_forms/Uninstall_Adobe Experience Manager forms`

- 2 Type the following command at the prompt and press Enter:

- (Windows) `Uninstall Adobe Experience Manager forms -i console`
- (Linux, Solaris) `./Uninstall Adobe Experience Manager forms -i console`

- 3 Follow the on-screen instructions.

Prompt	Description
Uninstall AEM forms on JEE	Press Enter to continue uninstallation. Enter quit to close the uninstall program.
Uninstalling... Uninstall Complete	After the uninstallation starts, the rest of the uninstallation process is completed and the cursor returns to the prompt. Note that some items may not be removed. Also, any folder created after installing AEM forms on JEE are not removed. You must remove these files and folders manually.

Chapter 8: Appendix - Configuration Manager Command Line Interface

AEM forms on JEE provides a Command Line Interface (CLI) for the Configuration Manager. The CLI is intended to be used by advanced users of AEM forms on JEE, for example in server environments which do not support the use of the Graphical User Interface (GUI) of the Configuration Manager.

8.1 Order of operations

The Configuration Manager CLI must follow the same order of operations as the GUI version of the Configuration Manager. Ensure that you use the CLI operations in this order:

- 1 Shut down the JBoss application server (Upgrade Turnkey only)
- 2 Migrate the GDS directory contents. (Upgrade Turnkey only)
- 3 Migrate the custom datasources. (Upgrade Turnkey only)
- 4 Configure AEM forms on JEE.
- 5 Configure CRX
- 6 Update AEM forms on JEE core settings.
- 7 Migrate existing turnkey database (Upgrade Turnkey only).
- 8 Validate application server topology.
- 9 Validate the database connectivity.
- 10 Configure the application server.
- 11 Validate the application server configurations.
- 12 Deploy AEM forms on JEE.
- 13 Initialize AEM forms on JEE.
- 14 Validate AEM forms on JEE.
- 15 Perform critical tasks before component deployment.
- 16 Deploy the AEM forms on JEE modules.
- 17 Validate the AEM forms on JEE module deployment.
- 18 Migrate Data Essential to AEM forms on JEE
- 19 Post deployment configurations.
- 20 Check system readiness for PDF Generator.
- 21 Add administrator user for PDF Generator.
- 22 Configure Connector for IBM Content Manager.
- 23 Configure Connector for IBM FileNet.
- 24 Configure Connector for EMC Documentum.

25 Configure Connector for SharePoint.

Important: You must restart your application server after you complete Configuration Manager CLI operations.

8.2 Command Line Interface property file

The Configuration Manager CLI requires two property files containing the defined properties for your AEM forms on JEE environment. The templates for the properties files, `cli_propertyFile_template.txt` and `cli_propertyFile_upgrade_template.txt`, are located in the `[aem-forms root]/configurationManager/bin` folder.

- `cli_propertyFile_template.txt` file that contains properties that apply to AEM forms on JEE installation and configuration scenarios, in general.
- `cli_propertyFile_upgrade_template.txt` file that contains properties specific to upgrading tasks. Both are required for upgrading from a previous version of AEM forms on JEE.

You must create copies of these files and edit the values. You can customize this file based on the Configuration Manager operations you intend to use. The following section describes the properties and values required.

You should create the property file according to your installation. Use one of the following methods.

- Create a property file and populate the values according to your installation and configuration scenarios.
- Copy the property files `cli_propertyFile_template.txt` and `cli_propertyFile_upgrade_template.txt` to use these as a template and edit the values based on the Configuration Manager operations you intend to use.
- Use the GUI of the Configuration Manager and then use the property file created by the GUI version as the CLI version property file. When you run the `[aem-forms root]/configurationManager/bin/ConfigurationManager.bat/sh` file, the `userValuesForCLI.properties` file is created in the `[aem-forms root]/configurationManager/config` directory. You can use this file as input for the Configuration Manager CLI.

Note: In the CLI properties file, you must use the escape character (`\`) for Windows paths directory separator (`\`). For example, if the Fonts folder to be mentioned is `C:\Windows\Fonts`, in the Configuration Manager CLI script, you should enter it as `C:\ \Windows\ \Fonts`.

Note: The following modules depend on `ALC-LFS-ContentRepository`. If you are using the `cli_propertyFile_template.txt` as template then either remove the `ALC-LFS-ContentRepository` from `excludedSolutionComponents` list or add the following LFS in `excludedSolutionComponents` list:

- `ALC-LFS-ProcessManagement`
- `ALC-LFS-CorrespondenceManagement`
- `ALC-LFS-ContentRepository`
- `ALC-LFS-MobileForms`
- `ALC-LFS_FormsManager`

8.3 Upgrading AEM forms on JEE Commands

8.3.1 (Turnkey and Partial Turnkey only) Shutdown command for JBoss for previous LiveCycle version

Note: This command would run only if your AEM forms on JEE Turnkey installation and your previous Turnkey installation coexist on the same machine and you have chosen to perform an upgrade installation while installing AEM forms on JEE in Turnkey mode.

The `upgrade-shutdownPreviousJBoss` command shuts down the JBoss service installed with your previous LiveCycle turnkey or partial turnkey installation and sets the service run mode to 'manual'.

This command requires no properties.

8.3.2 (Turnkey and Partial Turnkey only) Migrate AEM forms on JEE GDS command

Note: This command would run only if your AEM forms on JEE Turnkey installation and your previous Turnkey installation coexist on the same machine and you have chosen to perform an upgrade installation while installing AEM forms on JEE in Turnkey mode.

The `upgrade-migrateGDS` command migrates the Global Document Storage (GDS) directory contents from default GDS location of previous LiveCycle to the default GDS location of AEM forms on JEE.

This command works only for turnkey or partial turnkey installations, and when the default GDS is being used. If a custom GDS is being used, the contents need to be manually migrated. This command also migrates the Connectors for ECM properties file from the AEM forms on JEE JBoss bin directory to the new JBoss location.

This command requires no input properties.

8.3.3 (Turnkey and Partial Turnkey only) Migrate AEM forms on JEE datasources command

Note: This command would run only if your AEM forms on JEE Turnkey installation and your previous Turnkey installation coexist on the same machine and you have chosen to perform an upgrade installation while installing AEM forms on JEE in Turnkey mode.

The `upgrade-migrateDataSources` command migrates the custom datasource definitions that might have been added to the `lc_turnkey.xml` datasource files in the JBoss `\standalone\configuration` directory. If no custom datasources are defined, skip this command.

The following properties are available for the `upgrade-migrateDataSources` command.

Property	Description	Required	Can be empty
<code>adobeDSDatasourcesToMigrate</code>	A comma separated list of the JNDI_NAME of custom datasources that need to be migrated from the AEM forms on JEE <code>lc_turnkey.xml</code> file	No	Yes
<code>mysqlDSDatasourcesToMigrate</code>	A comma separated list of the JNDI_NAME of custom datasources that need to be migrated from AEM forms on JEE <code>lc_turnkey.xml</code> file.	No	Yes

Note: The `mysqlDSDatasourcesToMigrate` property refers to any AEM forms on JEE database that you may have installed, and not just a MySQL database.

8.3.4 Update AEM forms on JEE core settings command

The `upgrade-configureCoreSettings` command updates various core settings for AEM forms on JEE. For example, if in your previous LiveCycle system you had the Global Document Storage (GDS) directory set at `C:\LC\GDS` and in AEM forms on JEE you plan to set it to `E:\DS\GDS`, then the new location is not updated in the database unless this CLI command is executed. Other core settings that can be updated in the same manner are: Adobe server fonts directory, Customer fonts directory, System fonts directory, Enable FIPS, AEM forms on JEE temp directory, AEM forms on JEE global document storage directory. The following properties are available for the `upgrade-configureCoreSettings` command.

Property	Description	Required	Can be empty
prevLCVersion	The version of AEM forms on JEE from which upgrade is being performed. Valid values are 9x, ADEP, or 10.0	Yes	No
excludedSolutionComponents	Comma separated list of modules not being upgraded/installed. This is equivalent to deselecting installed/licensed solution components in the Configuration Manager GUI.	No	Yes

8.3.5 (Turnkey Only) Migrate existing turnkey database command

The `upgrade-migrateTurnkeyDatabase` command is used to migrate data from 'adobe' schema of a previous LiveCycle Turnkey MySQL installation to 'adobe' schema of AEM forms on JEE Turnkey MySQL installation. Before you run this command, make sure that both the MySQL services are running and are accessible. Also, both the MySQL services should be running on different ports. The following properties are available for the `upgrade-migrateTurnkeyDatabase` command.

Note: This command would run only if your AEM forms on JEE Turnkey installation and your previous Turnkey installation coexist on the same machine and you'd chosen to perform an upgrade installation while installing AEM forms on JEE Turnkey.

Property	Description	Required	Can be empty
lcDatabaseHostName	Hostname for AEM forms on JEE turnkey database.	Yes	No
lcDatabaseName	Database name for AEM forms on JEE turnkey database. Default is adobe.	Yes	No
lcDatabaseUserName	Username for accessing AEM forms on JEE turnkey database.	Yes	No
lcDatabaseUserPassword	Password for accessing AEM forms on JEE turnkey database. If you don't provide a password in the file, you will prompted to provide it on command line	No	Yes

Property	Description	Required	Can be empty
IcDatabaseDriverFile	Path to driver file for AEM forms on JEE turnkey database.	Yes	No
IcDatabasePortNumber	Port used by AEM forms on JEE turnkey database.	Yes	No
IcDatabaseType	Type of database configured for AEM forms on JEE turnkey database. Default is mysql.	Yes	No
IcPrevDatabaseHostName	Hostname for previous AEM forms on JEE turnkey database.	Yes	No
IcPrevDatabaseName	Database name for previous AEM forms on JEE turnkey database. Default is adobe.	Yes	No
IcPrevDatabaseUserName	Username for accessing previous AEM forms on JEE turnkey database.	Yes	No
IcPrevDatabaseUserPassword	Password for accessing previous AEM forms on JEE turnkey database. If you don't provide a password in the file, you will prompted to provide it on command line	No	Yes
IcPrevDatabaseDriverFile	Path to driver file for previous AEM forms on JEE turnkey database.	Yes	No
IcPrevDatabasePortNumber	The port used by previous AEM forms on JEE turnkey database.	Yes	No
IcPrevDatabaseType	Type of database configured for previous AEM forms on JEE turnkey database. Default is mysql.	Yes	No

8.3.6 Perform critical tasks before component deployment command

The `upgrade-configurePreDeploy` command is used to execute plug-ins to upgrade the components of your previous LiveCycle installation, and make them compatible with AEM forms on JEE, before these components are actually deployed on the AEM forms on JEE Server. The following properties are available for the `upgrade-configurePreDeploy` command.

Property	Description	Required	Can be empty
prevLCVersion	The version of AEM forms on JEE being upgraded. Valid values are 9x, ADEP, or 10.0	Yes	No
excludedSolutionComponents	Comma separated list of components not being installed. This is equivalent to deselecting installed/licensed solution components in the Configuration Manager GUI.	No	Yes

8.3.7 Post-deployment Configuration command

The `upgrade-configurePostDeploy` command does the actual upgrade of the system and is run after AEM forms on JEE EAR files and modules have been deployed.

The following properties are available for the `upgrade-configurePostDeploy` command:

Property	Description	Required	Can be empty
prevLCVersion	The version of AEM forms on JEE being upgraded. Valid values are 821 or 9x.	Yes	No
excludedSolutionComponents	Comma separated list of AEM forms on JEE components not being installed. This is equivalent to deselecting installed/licensed solution components in the GUI.	No	Yes
jboss.clientjar.location	The location of the jbossall-client.jar file (JBoss only)	Yes	Yes

AEM forms on JEE Host and Authorization information

Property	Description	Required	Can be empty
LCHost	Hostname of the AEM forms on JEE Server.	Yes	No
LCPort	Port number on which AEM forms on JEE application server is configured.	Yes	No
lcJndiPort	JNDI port corresponding to AEM forms on JEE application server.	Yes	No

Property	Description	Required	Can be empty
localServer.appServerRootDir	This is used to access appserver client JAR files. (Local application server root directory required for WebLogic and WebSphere only)	Yes	Yes
LCAdminUserID	Username of AEM forms on JEE administrator user	Yes	No
LCAdminPassword	Password for administrator user. If you don't provide a password in the file, you will prompted to provide it on command line	No	Yes

AEM forms on JEE Database information

Property	Description	Required	Can be empty
lcDatabaseType	Type of database configured for AEM forms on JEE. Values can be <code>mysql</code> , <code>db2</code> , <code>oracle</code> , or <code>sqlserver</code>	Yes	No
lcDatabaseHostName	Hostname for the AEM forms on JEE database.	Yes	No
lcDatabasePortNumber	The port number for the AEM forms on JEE database.	Yes	No
lcDatabaseDriverFile	Path to driver file for the AEM forms on JEE database.	Yes	No
lcDatabaseUserName	Username for accessing the AEM forms on JEE database.	Yes	No
lcDatabaseName	AEM forms on JEE database name. Default is <code>adobe</code> .	Yes	No
lcDatabaseUserPassword	Password for accessing database. If you don't provide a password in the file, you will prompted to provide it on command line	No	Yes

ECM Form template Migration properties

Property	Description	Required	Can be empty
skipFormTemplatesImport	Whether to import form templates from ECM repositories to AEM forms on JEE native repository or skip this step. If set to <code>false</code> , the template files (see the next two properties) containing a list of template names to migrate should be provided.	No	Yes
documentumFormTemplatesFile	File containing a list of form templates to migrate from EMC Documentum repository to AEM forms on JEE Native repository. This file is generated using the <code>upgrade-getFormTemplatesToMigrate</code> command.	No	Yes
filenetFormTemplatesFile	File containing a list of form templates to be migrated from IBM FileNet repository to AEM forms on JEE Native repository. This file is generated using the <code>upgrade-getFormTemplatesToMigrate</code> command.	No	Yes

8.4 General configuration properties

8.4.1 Common properties

Common properties are:

WebLogic and WebSphere specific properties: Required for the Configure Application Server, Deploy AEM forms on JEE, Validate Application Server Topology and Validate Application Server Configurations operations.

AEM forms on JEE Server specific properties: Required for the Initialize AEM forms on JEE and Deploy AEM forms on JEE Components operations.

These properties are required for the following operations:

- Initialize AEM forms on JEE
- Deploy AEM forms on JEE components.

Property	Values	Description
targetServer.topologyType	server or cluster	The type of application server topology for which you are deploying AEM forms on JEE.
targetServer.name	String	The name assigned to the application server/admin server node or cluster.
targetServer.adminHost	String Default is <i>localhost</i>	The hostname of the server where the Admin server is installed.
targetServer.adminPort	Integer	The port number the admin server uses to listen for SOAP requests.
targetServer.adminUserID	String	The administrative user ID to use when accessing the application server.
targetServer.adminPassword	String	The password associated with the WebLogic administrative user ID.
localServer.appServerRootDir	(Windows) WebLogic 12.1.1 C:\Oracle\Middleware\wlserver_12.1 (Linux, Solaris) WebLogic 12.1.1 /opt/Oracle/Middleware/wlserver_12.1	The root directory of the application server instance that you are configuring locally (on which you plan to deploy AEM forms on JEE or that you will use to communicate with a remote server on which you plan to deploy AEM forms on JEE).
targetServer.appServerRootDir	Default: (Windows) WebLogic 12.1.1 C:\Oracle\Middleware\wlserver_12.1 (Linux, Solaris) WebLogic 12.1.1 /opt/Oracle/Middleware/wlserver_12.1	The root directory of the application server instance that you are configuring on a remote server (on which you plan to deploy AEM forms on JEE).
<i>AEM forms on JEE Server specific properties</i>		
LCHost	String	The hostname of the server where AEM forms on JEE will be deployed.
LCPort	Integer	The web port number where AEM forms on JEE will be deployed.

Property	Values	Description
excludedSolutionComponents	String. Values include: ALC-LFS-Forms, ALC-LFS-ConnectorEMCDocumentum, ALC-LFS-ConnectorIBMFileNet, ALC-LFS-ConnectorIBMContentManager, ALC-LFS-DigitalSignatures, ALC-LFS-DataCapture, ALC-LFS-Output, ALC-LFS-PDFGenerator, ALC-LFS-ProcessManagement, ALC-LFS-ReaderExtensions, ALC-LFS-RightsManagement ALC-LFS-CorrespondenceManagement, ALC-LFS-ContentRepository, ALC-LFS-MobileForms, ALC-LFS_FormsManager	(Optional) List the AEM forms on JEE modules you do not want to configure. Specify the excluded modules in a comma separated list.
includeCentralMigrationService	true: to include service false: to exclude service	The property to include or exclude Central Migration Bridge Service.
CRX Content repository The following properties are specified in the cli_propertyFile_crx_template.txt file.	true: false:	
contentRepository.rootDir		Path of the CRX repository.
is.new.installation.of.crx.repository	true: to create a new repository false: to upgrade an existing repository	If the content repository did not exist before upgrade and you have installed the Content Repository for the very first time then set the value to true.
use.crx3.mongo	true: false:	If you have performed a fresh installation, to use Mongo DB with CRX3 set value to true. If the value is false CRX3 TAR is configured.

Property	Values	Description
mongo.db.uri	<URI of Mongo DB>	If you are using Mongo DB, set URI of Mongo DB
mongo.db.name	<name of Mongo DB>	If you are using Mongo DB, provide name of Mongo DB instance
use.crx3.rdb.mk	true: false:	<p>When the value of this property is true, the CRX repository is configured with RDB MK. The default value is false where the repository is configured as CRX3 TAR.</p> <p>Note: Clustered environments with relational databases are now supported for production use under a "gated" program. If you intend to use a relational database in a clustered environment, contact AEM Forms product team at forms_documents@adobe.com for approval. Also ensure that the mandatory patches are installed and configured.</p>

8.4.2 Configure AEM forms on JEE properties

These properties only apply to the configure AEM forms on JEE operation.

Property	Values	Description
AdobeFontsDir	String	Location of the Adobe server fonts directory. This path must be accessible from the server being deployed to.
customerFontsDir	String	Location of the customer fonts directory. This path must be accessible from the server being deployed to.
systemFontsDir	String	Location of the system fonts directory. This path must be accessible from the server being deployed to.
LCTempDir	String	Location of the temporary directory. This path must be accessible from the server being deployed to.
LCGlobalDocStorageDir	String	The global document storage root directory. Specify a path to an NFS shared directory used to store long-lived documents and to share them among all cluster nodes. This path must be accessible from the server being deployed to.
EnableDocumentDBStorage	true or false Default: false	Enables or disables document storage in database for persistent documents. Even if you enable document storage in database, you will need the file system directory for GDS.

8.4.3 Configure or validate application server properties

8.4.3.1 Configure or Validate WebLogic properties

The Configuration Manager can configure or validate your WebLogic application server as required by AEM forms on JEE.

These properties apply to the following operations:

- Configure Application Server
- Validate Application Server Topology
- Validate Application Server Configurations
- Validate Database Connectivity

8.4.3.2 Application server properties

Property	Values	Description
<i>You must configure the application server-specific properties section. For more information see "8.4.1 Common properties" on page 71</i>		
jvm.initialHeapSize	Default: 256	The initial heap size, in MB, for the JVM.
jvm.maxHeapSize	Default: 4096	The maximum heap size, in MB, for the JVM.
<i>WebLogic and WebSphere Cluster only</i>		
cache.useUDP	true	Set the value to <code>true</code> if AEM forms on JEE uses UDP to implement caching. Set to <code>false</code> if AEM forms on JEE uses TCP to implement caching.
cache.udp.port	Default: 33456	The port number that the primary computer uses for UDP-based caching communication. Configure only if <code>cache.useUDP=true</code> .
cache.tcpip.primaryhost	String	The host name of the computer where the primary application server is installed. Configure only if <code>cache.useUDP!=true</code> .
cache.tcpip.primaryport	Default: 22345	The port number that the primary application server computer uses for TCP-based caching communication. Configure only if <code>cache.useUDP!=true</code> .
cache.tcpip.secondaryhost	String	The host name of the computer where the secondary application server is installed. Configure only if <code>cache.useUDP!=true</code> .
cache.tcpip.secondaryport	Default: 22345	The port number that the secondary application server computer uses for TCP-based caching communication. Configure only if <code>cache.useUDP!=true</code> .

Property	Values	Description
<i>WebLogic server core classpath configuration</i>		
classpath.targetServer.javaHome	String	Configuration of target application server requires the location of the Java Home that is used to run the target application server. This path must be accessible from the server being configured.
classpath.targetServer.pop3JarPath	String	Path to the Pop3 JAR file that is accessible to the target application server. This path must be accessible from the server being configured.
<i>Datasource configuration</i>		
datasource.dbType	Choose: <ul style="list-style-type: none">• oracle• db2• sqlserver	The type of database configured to use with AEM forms on JEE.
datasource.dbName	String	The name of the database.
datasource.dbHost	String	The host name or IP address of the server where the database is located.
datasource.dbPort	Integer	The database port AEM forms on JEE will use when communicating with the database.
datasource.dbUser	String	The user ID AEM forms on JEE will use when accessing the database.
datasource.dbPassword	String	The password associated with the database user ID.
datasource.target.driverPath	String	JDBC driver in the application server lib directory. This path must be valid and accessible from the server being configured.
datasource.local.driverPath	String	Local JDBC driver. This value is used for testing direct database connection.

8.4.4 Deploy AEM forms on JEE properties

These Deploy AEM forms on JEE properties only apply to the deploy AEM forms on JEE operation.

Property	Values	Description
<i>For more information, see "8.4.1 Common properties" on page 71</i>		
deployment.includeIVS	false	Specifies whether IVS EAR files are included in the deployment. It is recommended not to include IVS EAR files in a production environment.

8.4.5 Initialize AEM forms on JEE properties

These initialize AEM forms on JEE properties only apply to the initialize AEM forms on JEE operation.

Property	Values	Description
For more information, see "8.4.1 Common properties" on page 71		

8.4.6 Deploy AEM forms on JEE Components properties

These properties apply to the following operations:

- Deploy AEM forms on JEE Components
- Validate AEM forms on JEE Component Deployment
- Validate AEM forms on JEE Server.

Property	Values	Description
You must configure the AEM forms on JEE Server Information section. For more information, see "8.4.1 Common properties" on page 71		
LCAdminUserID	String	The user ID to assign to the AEM forms on JEE Administrator user. This User ID is used to login to the Administrator Console.
LCAdminPassword	String	The password to assign to the AEM forms on JEE Administrator user. This password is used to login to the Administrator Console.

8.4.7 Add administrator user for PDF Generator

These properties apply only to the adding administrator user for PDF Generator operation. These properties are present in cli_propertyFile_pdfg_template.txt

Property	Values	Description
LCHost	String	Hostname where AEM forms on JEE Server is installed.
LCPort	Integer	Port number where AEM forms on JEE application server is configured
LCAdminUserID	String	The user ID to assign to the AEM forms on JEE Administrator user. This User ID is used to login to the Administrator Console.
LCAdminPassword	String	The password to assign to the AEM forms on JEE Administrator user. This password is used to login to the Administrator Console.
LCServerMachineAdminUser	String	The user ID of the Administrator user of the Operation System hosting AEM forms on JEE
LCServerMachineAdminUserPasswd	String	The password of the Administrator user of the Operation System hosting AEM forms on JEE

8.4.8 Configure Connector for IBM Content Manager

Note: The following properties are specified in the cli_propertyFile_ecm_ibmcm_template.txt file.

Property	Values	Description
LCHost	String	Hostname where AEM forms on JEE Server is installed.
LCPort	Integer	Port number where AEM forms on JEE application server is configured
LCAdminUserID	String	The user ID to assign to the AEM forms on JEE Administrator user. This User ID is used to login to the Administrator Console.
LCAdminPassword	String	The password to assign to the AEM forms on JEE Administrator user. This password is used to login to the Administrator Console.
jndiPortNumber	String	JNDI port corresponding to AEM forms on JEE application server.
jboss.clientjar.location	String	The location of the jbossall-client.jar file (JBoss only)
CDVTopology.appserverrootdir	String	The root directory of the application server instance that you are configuring on a remote server (on which you plan to deploy AEM forms on JEE)
ConfigureIBMCM	true or false	Specify true to configure Connector for IBM Content Manager
IBMCMClientPathDirectory	String	Location of IBM Content Manager client installation directory.
DataStoreName	String	Name of the DataStore of IBM Content Manager Server that you want to connect to
IBMCMUsername	String	The user name assign to the IBM Content Manager Administrator user. This User ID is used to login to the IBM Content Manager.
IBMCMPassword	String	The password to assign to the IBM Content Manager Administrator user. This password is used to login to the IBM Content Manager.
ConnectionString	String	Additional arguments used in the connection string to connect to IBM Content Manager(Optional).

8.4.9 Configure Connector for IBM FileNet

Note: The following properties are specified in the `cli_propertyFile_ecm_filenet_template.txt` file.

Property	Values	Description
LCHost	String	Hostname where AEM forms on JEE Server is installed.
LCPort	Integer	Port number where AEM forms on JEE application server is configured
LCAdminUserID	String	The user ID to assign to the AEM forms on JEE Administrator user. This User ID is used to login to the Administrator Console.

Property	Values	Description
LCAdminPassword	String	The password to assign to the AEM forms on JEE Administrator user. This password is used to login to the Administrator Console.
jndiPortNumber	String	JNDI port corresponding to AEM forms on JEE application server.
jboss.clientjar.location	String	The location of the jbossall-client.jar file (JBoss only)
CDVTopology.appserverrootdir	String	The root directory of the application server instance that you are configuring on a remote server (on which you plan to deploy AEM forms on JEE)
ConfigureFilenetCE	true or false	Specify true to configure Connector for IBM Filenet
FilenetConfigureCEVersion	String	The FileNet client version to configure. Specify FilenetClientVersion5.0 or FilenetClientVersion5.2
FilenetCEClientPathDirectory	String	Location of IBM Filenet Content Manager client installation directory.
ContentEngineName	String	Hostname or IP address of the machine where IBM Filenet Content Engine is installed
ContentEnginePort	String	The port number used by IBM Filenet Content Engine
CredentialProtectionSchema	CLEAR or SYMMETRIC	Specify the level of protection.
EncryptionFileLocation	String	Location of the encryption file. This is required only when you select SYMMETRIC option for CredentialProtectionSchema attribute. Use a forward slash (/) or double backward slashes (\\) as a path separator.
DefaultObjectStore	String	Name of the ObjectStore for the Connector for IBM Filenet Content Server.
FilenetContentEngineUsername	String	The user ID to connect to the IBM FileNet Content server. The user ID with read-access privileges would be allowed to connect to the Default object Store.
FilenetContentEnginePassword	String	The password to assigned to the IBM FileNet user. This password is used to connect to Default object Store.
ConfigureFilenetPE	true or false	Specify true to configure Connector for IBM FileNet
FilenetPEClientPathDirectory	String	Location of IBM FileNet client installation directory
FilenetProcessEngineHostname	String	Hostname or IP address of the process router.
FilenetProcessEnginePortNumber	Integer	Port number for IBM FileNet Content Server

Property	Values	Description
FilenetPERouterURLConnectionPoint	String	Name of the process router.
FilenetProcessEngineUsername	String	The user ID to connect to the IBM FileNet Content Server
FilenetProcessEnginePassword	String	The password to connect to the IBM FileNet Content Server

8.4.10 Configure Connector for EMC Documentum

Note: The following properties are specified in the cli_propertyFile_ecm_documentum_template.txt file.

Property	Values	Description
LCHost	String	Hostname where AEM forms on JEE Server is installed.
LCPort	Integer	Port number where AEM forms on JEE application server is configured
LCAdminUserID	String	The user ID to assign to the AEM forms on JEE Administrator user. This User ID is used to login to the Administrator Console.
LCAdminPassword	String	The password to assign to the AEM forms on JEE Administrator user. This password is used to login to the Administrator Console.
jndiPortNumber	String	JNDI port corresponding to AEM forms on JEE application server.
jboss.clientjar.location	String	The location of the jbossall-client.jar file (JBoss only)
CDVTopology.appserverrootdir	String	The root directory of the application server instance that you are configuring on a remote server (on which you plan to deploy AEM forms on JEE)
ConfigureDocumentum	true or false	Specify true to configure Connector for EMC Documentum
DocumentumClientVersion	String	The EMC Documentum client version to configure. Specify DocumentumClientVersion6.7 or DocumentumClientVersion7.0
DocumentumClientPathDirectory	String	Location of EMC Documentum client installation directory
ConnectionBrokerHostName	String	Hostname or IP address of the EMC Documentum Content Server.
ConnectionBrokerPortNumber	String	Port number for EMC Documentum Content Server

Property	Values	Description
DocumentumUsername	String	The user ID to connect to the EMC Documentum Content Server.
DocumentumPassword	String	The password ID to connect to the EMC Documentum Content Server.
DocumentumDefaultRepositoryName	String	Name of the default repository of MC Documentum Content Server

8.4.11 Configure Connector for Microsoft SharePoint

Note: The following properties are specified in the `cli_propertyFile_ecm_sharepoint_template.txt` file.

Property	Values	Description
LCHost	String	Hostname where AEM forms on JEE Server is installed.
LCPort	Integer	Port number where AEM forms on JEE application server is configured
LCAdminUserID	String	The user ID to assign to the AEM forms on JEE Administrator user. This User ID is used to login to the Administrator Console.
LCAdminPassword	String	The password to assign to the AEM forms on JEE Administrator user. This password is used to login to the Administrator Console.
jndiPortNumber	String	JNDI port corresponding to AEM forms on JEE application server.
jboss.clientjar.location	String	The location of the jbossall-client.jar file (JBoss only)
CDVTopology.appserverrootdir	String	The root directory of the application server instance that you are configuring on a remote server (on which you plan to deploy AEM forms on JEE)
ConfigureSharePoint	true or false	Specify true to configure Connector for Microsoft SharePoint
SharePointServerAddress	String	Hostname or IP address of the Sharepoint Server
SharePointUsername	String	The user ID to connect to the Sharepoint Server
SharePointPassword	String	The password to connect to the Sharepoint Server
SharePointDomain	String	The Domain Name of the Sharepoint Server
ConnectionString	String	Additional arguments used in the connection string to connect to the Sharepoint Server(optional)

8.4.12 Command Line Interface Usage

Once you have configured your property file, you must navigate to the `[AEM forms on JEE root]/configurationManager/bin` folder.

To view a complete description of the Configuration Manager CLI commands, type: `ConfigurationManagerCLI help <command name>`.

8.4.12.1 Configure AEM forms on JEE CLI Usage

The Configure AEM forms on JEE operation requires the following syntax:

```
configureLiveCycle -f <propertyFile>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.

8.4.12.2 Configure CRX CLI Usage

The Configure CRX Repository requires the following syntax:

```
configureCRXRepository -f <propertyFile>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.

8.4.12.3 Validate Application Server Topology CLI Usage

The Validate Application Server Topology operation is optional and requires the following syntax:

```
validateApplicationServerTopology -f <propertyFile> -targetServer_AdminPassword <password>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.
- `-targetServer_AdminPassword <password>`: Allows you to set the Admin password on the command line. If this argument is present, it will override the `targetServer.adminPassword` property in the property file.

8.4.12.4 Validate database connectivity CLI Usage

The validate Database Connectivity operation is optional and requires the following syntax:

```
validateDBConnectivity -f <propertyFile> -datasource_dbPasssword <password>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.
- `-datasource_dbPasssword <password>`: Allows you to set the database user password on the command line. If this argument is present, it will override the `datasource.dbPasssword` property in the property file.

8.4.12.5 Configure the Application Server CLI Usage

The Configure Application Server operation requires the following syntax:

```
configureApplicationServer -targetServer_AdminPassword <password> -f <propertyFile> [-skip  
<configurationsToSkipList>]
```

Where:

- `-targetServer_AdminPassword <password>`: Allows you to set the Administrator password on the command line. If this argument is present, it will override the `targetServer_AdminPassword` property in the property file.
- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see “[8.2 Command Line Interface property file](#)” on page 65.
- `-skip <configurationsToSkipList>`: This is an optional parameter which allows you to list the application server components you do not want to configure. Specify the excluded components in a comma separated list. Valid options are Datasource or Core.

8.4.12.6 Validate Application Server Configurations CLI Usage

The Validate Application Server Configurations operation is optional and requires the following syntax:

```
validateApplicationServerConfigurations -f <propertyFile> -targetServer_AdminPassword <password>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see “[8.2 Command Line Interface property file](#)” on page 65.
- `-targetServer_AdminPassword <password>`: Allows you to set the Admin password on the command line. If this argument is present, it will override the `targetServer.adminPassword` property in the property file.

8.4.12.7 (WebSphere and Weblogic Only) Deploy AEM forms on JEE CLI Usage

The Deploy AEM forms on JEE operation requires the following syntax:

```
deployLiveCycle -f <propertyFile>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see “[8.2 Command Line Interface property file](#)” on page 65.

Important: You must restart your application server after you complete Deploy AEM forms on JEE operation.

8.4.12.8 Initialize AEM forms on JEE CLI Usage

The initialize AEM forms on JEE operation requires the following syntax:

```
initializeLiveCycle -f <propertyFile>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see “[8.2 Command Line Interface property file](#)” on page 65.

8.4.12.9 Validate AEM forms on JEE Server CLI Usage

The Validate AEM forms on JEE Server operation is optional and requires the following syntax:

```
validateAEMformsserver -f <propertyFile> -LCAdminPassword <password>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see “[8.2 Command Line Interface property file](#)” on page 65.

- `-LCAdminPassword <password>`: Allows you to set the Admin password on the command line. If this argument is present, it will override the `targetServer.adminPassword` property in the property file.

8.4.12.10 Deploy AEM forms on JEE Components CLI Usage

The Deploy AEM forms on JEE Components operation requires the following syntax:

```
deployLiveCycleComponents -f <propertyFile> -LCAdminPassword <password>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.
- `-LCAdminPassword <password>`: Allows you to set the Admin password on the command line. If this argument is present, it will override the `targetServer.adminPassword` property in the property file.

8.4.12.11 Validate AEM forms on JEE Component Deployment CLI Usage

The Validate AEM forms on JEE Component Deployment operation is optional and requires the following syntax:

```
validateLiveCycleComponentDeployment -f <propertyFile> -LCAdminPassword <password>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.
- `-LCAdminPassword <password>`: Allows you to set the Admin password on the command line. If this argument is present, it will override the `targetServer.adminPassword` property in the property file.

8.4.12.12 Check system readiness for PDF Generator

The Checking system readiness for PDF Generator operation requires the following syntax:

```
pdfg-checkSystemReadiness
```

8.4.12.13 Adding administrator user for PDF Generator

The adding administrator user for PDF Generator operation requires the following syntax:

```
pdfg-addAdminUser -f <propertyFile>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.

8.4.12.14 Configure Connector for IBM Content Manager

The Configure Connector for IBM Content Manager operation is optional and requires the following syntax:

```
IBMCM-configurationCLI -f <propertyFile>
```

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.

Important: Modify the <propertyFile> called `cli_propertyFile_ecm_ibmcm_template.txt` located in the `[aem-forms root]\configurationManager\bin\` directory.

- 1 Copy the `adobe-component-ext.properties` file from `[aem-forms root]\configurationManager\configure-ecm/weblogic` to the following `[appserver root]\users_projects\domain\[appserverdomain]` directory.
- 2 Restart the Application Server.
- 3 Start the following services from administration console
 - IBMCMAuthProviderService
 - IBMCMConnectorService

8.4.12.15 Configure Connector for IBM FileNet

The Configure Connector for IBM FileNet operation is optional and requires the following syntax:

`filenet-configurationCLI -f <propertyFile>`

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.

Important: Modify the <propertyFile> called `cli_propertyFile_ecm_filenet_template.txt` located in the `[aem-forms root]\configurationManager\bin\` directory.

Perform the following steps manually to complete the configuration for Connector for IBM Content Manager.

- 1 Copy the `adobe-component-ext.properties` file from `[aem-forms root]\configurationManager\configure-ecm/weblogic` to the following `[appserver root]\users_projects\domain\[appserverdomain]` directory.
- 2 If your deployment uses a custom JAAS file, locate the custom JAAS file and add to it contents of `jaas.conf.WSI` file available in `[aem-forms root]\configurationManager\configure-ecm/weblogic` directory. Otherwise, add the location of the file `jaas.conf.WSI` as the following Java option in the WebLogic Server start command

```
-Djava.security.auth.login.config=[aem-forms root]\configurationManager\configure-ecm/weblogic/jaas.conf.WSI.
```
- 3 Restart the Application Server.
- 4 Start the following services from administration console
 - IBMFileNetAuthProviderService
 - IBMFileNetContentRepositoryConnector
 - IBMFileNetRepositoryProvider
 - IBMFileNetProcessEngineConnector(If configured)

8.4.12.16 Configure Connector for EMC Documentum

The Configure Connector for EMC Documentum operation is optional and requires the following syntax:

`documentum-configurationCLI -f <propertyFile>`

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.

Important: Modify the <propertyFile> called `cli_propertyFile_ecm_documentum_template.txt` located in the `[aem-forms root]\configurationManager\bin\` directory.

Perform the following steps manually to complete the configuration for Connector for EMC Documentum.

- 1 Copy the `adobe-component-ext.properties` file from `[aem-forms root]/configurationManager/configure-ecm/weblogic` to the following `[appserver root]/users_projects/domain/[appserverdomain]` directory.
- 2 Restart the Application Server.
- 3 Start the following services from administration console
 - `EMCDocumentumAuthProviderService`
 - `EMCDocumentumRepositoryProvider`
 - `EMCDocumentumContentRepositoryConnector`

8.4.12.17 Configure Connector for Microsoft SharePoint

The Configure Connector for Microsoft SharePoint operation is optional and requires the following syntax:

`sharepoint-configurationCLI -f <propertyFile>`

Where:

- `-f <propertyFile>`: A property file containing the required arguments. For more information on creating a property file, see [“8.2 Command Line Interface property file”](#) on page 65.

Important: Modify the `<propertyFile>` called `cli_propertyFile_ecm_sharepoint_template.txt` located in the `[aem-forms root]/configurationManager/bin` directory.

8.5 Examples Usage

From the `C:\Adobe\Adobe_Experience_Manager_forms\configurationManager\bin`, type:

```
ConfigurationManagerCLI configureLiveCycle -f cli_propertyFile.txt
```

Where `cli_propertyFile.txt` is the name of the property file you created.

8.6 Configuration Manager CLI Logs

If an error occurs, you can review the CLI logs located here in the `[aem-forms root]/configurationManager/log` folder. The log file generated will have a naming convention such as `lcmCLI.0.log` where the number in the filename (0) will increment when the log files are rolled over.

8.7 Next steps

If you used Configuration Manager CLI to configure and deploy AEM forms on JEE, you can now do the following tasks:

- Verify the deployment. (See [“6.1.5 Verify the deployment”](#) on page 31.)
- Access administration console. (See [“6.1.5.1 Accessing administration console”](#) on page 31.)
- Configure AEM forms on JEE modules to access LDAP. (See [“6.6 Configuring LDAP access”](#) on page 46.)

Chapter 9: Appendix - Configuring the Connector for Microsoft SharePoint on the SharePoint Server

The Connector for Microsoft SharePoint allows you to integrate workflows from both the AEM forms on JEE and the SharePoint development perspectives. This module includes a AEM forms on JEE service and a sample SharePoint feature that facilitates end-to-end connection between the two systems.

The service provides search, read, write, delete, update, and check in/out capabilities with a SharePoint repository. SharePoint users can initiate AEM forms on JEE processes such as an approval process from within SharePoint, convert documents to Adobe PDF, and manage the rights on a file in PDF or native formats. In addition, from within the SharePoint context, you can automate running AEM forms on JEE processes from within SharePoint workflows.

9.1 Installation and configuration

After you configured the AEM forms on JEE installation, carry out the following steps to configure the connector on the SharePoint server.

9.1.1 System requirements for the SharePoint server

Ensure that your server that runs the SharePoint site meets the following requirements:

- Microsoft SharePoint Server 2007, 2010, or 2013
- Microsoft .NET Framework 3.5

9.1.2 Installation considerations

Keep in mind the following before you plan your installation:

- If you are using Microsoft SharePoint Server 2007, the installation process stops and restarts the Windows IIS Server when installing Connector for Microsoft SharePoint on the SharePoint server.
- Before you run the installation, ensure that none of the other sites or web applications is using services on the IIS Server. Consult your IIS Administrator before you proceed with the installation.
- (For Sharepoint server 2010 Farmed installation) The SharePoint administration service is running on the central administration server of sharepoint server Farm. (For Sharepoint server 2010 Standalone installation) The SharePoint administration service is stopped on the sharepoint server.

9.2 Installation and configuration on the SharePoint server 2007

9.2.1 Extract the web part installer

When you installed the AEM forms on JEE server, the web part installer for SharePoint server named `AdobeConnector-2007.zip` was created in the `[aem-forms root]\plugins\sharepoint` folder. Copy this file to a folder on the Windows server that hosts SharePoint, and then extract the files.

9.2.2 Edit the batch file

The folder extracted from the web part installer contains a batch file named `Install.bat`. You must update this batch file with the file and folder paths relevant to your SharePoint server.

- 1 Open the `Install.bat` file in a text editor.
- 2 Locate the following lines in the file and change them:

```
@SET GACUTILEXE="C:\Program Files\Microsoft SDKs\Windows\v6.0A\Bin\ gacutil.exe"
@SET TEMPLATEDIR="c:\Program Files\Common Files\Microsoft Shared\ web server
extensions\12\TEMPLATE"
@SET WEBAPPDIR="C:\Inetpub\wwwroot\wss\VirtualDirectories\<port>"
@SET SITEURL="http://<SharePoint Server>:<port>/SiteDirectory/<site name>/"
@SET STSADM="C:\Program Files\Common Files\Microsoft Shared\ web server
extensions\12\bin\stsadm.exe"
```

- **GACUTILEXE:** Change the path to the folder where the GAC utility is located.
- **TEMPLATEDIR:** Change the template directory path of the IIS Server on your system.
- **WEBAPPDIR:** Change the path of the WEBAPPDIR of the IIS Server on your system if it differs from the default value included in the batch file.
- **SITEURL:** Change the URL of the SharePoint site on your system on which you want to activate the AEM forms on JEE feature.
- **STSADM:** Change the path to the folder where the STSADM utility is located.

Note: The AEM forms on JEE feature is installed on a web application on the SharePoint server. The AEM forms on JEE feature will be activated only on the site that you have provided the site URL for. You can activate the AEM forms on JEE feature for other SharePoint sites later from the Site Settings page of those sites. See *SharePoint Help* for more information.

- 3 Save and close the file.

9.2.3 Run the batch file

Navigate to the folder where the edited batch file is present, and then run the `Install.bat` file.

Keep in mind that the SharePoint site will be unavailable for other services during the time the batch file runs.

When you run the batch file, the following occur:

- Registers the `AdobeLiveCycleConnector.dll` and `AdobeLiveCycleWorkflow.dll` files. These dynamic libraries integrate the AEM forms on JEE features with the SharePoint server.
- Uninstalls any previously installed SharePoint connector.
- Copies the template files to the `WSS\TEMPLATE` directory.

- Copies the resource files to `WEBAPPDIR\App_GlobalResources` directory.
- Installs and activates the AEM forms on JEE features with web server extensions.
- Closes the installer and returns the prompt.

9.2.4 Copy the Service Model configuration to the IIS Web Application folder

You must copy the SharePoint Connector-specific configuration settings to the web application home directory of the IIS Server. This adds the AEM forms on JEE feature to the web application.

- 1 Navigate to the *sharepoint-webpart* folder that was created when you extracted the AEM forms on JEE feature installer.
- 2 Open the `AdobeLiveCycleConnector.dll.config` file in a text editor.
- 3 Copy the contents between `<system.serviceModel>` and `</system.serviceModel>` tags (including both the starting and ending tags), and then close the file.
- 4 Navigate to the web application home directory on the IIS Service on your computer that you specified in the batch file. Typically, the folder is `C:\Inetpub\wwwroot\wss\VirtualDirectories\<port>`.
- 5 Create a backup copy of the `web.config` file and then open the original file in a text editor.
- 6 Append the contents that you copied before the `</configuration>` tag.
- 7 Save and close the file.

9.3 Installation and configuration on the SharePoint server 2010 and SharePoint server 2013

9.3.1 Edit Environment Variables

Append path of `stsadm.exe` to PATH environment variable. The default path of `stsadm.exe` is `C:\Program Files\Common Files\MicrosoftShared\Web Server Extensions\14\BIN`.

9.3.2 Extract the web part installer

When you installed the AEM forms on JEE server, the web part installer for SharePoint server files named `Adobe Connector-2010.zip` and `Adobe Connector-2013.zip` are created in the `[aem-forms root]\plugins\sharepoint` folder.

- If you are using Microsoft SharePoint 2010, copy file `Adobe Connector-2010.zip` to a folder on the Windows server that hosts SharePoint, and then extract the copied file.
- If you are using Microsoft SharePoint 2013, copy file `Adobe Connector-2013.zip` to a folder on the Windows server that hosts SharePoint, and then extract the copied file.

9.3.3 Install and Activate Connector

- 1 (Optional) Select options for SharePoint Server Context menu before installing connector. See [“9.3.4 Enable/Disable features”](#) on page 89 for detailed steps.

- 2 Run following commands in the listed order to install Connector for SharePoint Server. Ensure that you run `stsadm -o enumsolutions` after each command to verify that the changes have been the propagated to all the servers.

Run `stsadm -o enumsolutions` repeatedly, until the resultant xml contains `<state>pending</state>` tag.

```
install.bat -create
install.bat -add
install.bat -deploy
install.bat -install
```

Note: For the `install.bat -deploy` command, run `stsadm -o enumsolutions` repeatedly, until the resultant xml contains `<LastOperationResult>DeploymentSucceeded</LastOperationResult>` tag.

- 3 Activate the connector from SharePoint Web Application. To activate the connector:
 - a Open SharePoint Web Application in a browser.
 - b Click **Site Settings**.
 - c Click **Site Collection Features**.
 - d Click Activate for **Adobe Connector** and **Workflow** feature.

9.3.4 Enable/Disable features

You can change options of context menu and disable other features on SharePoint Sites. For the Sharepoint Connector installed with default set of options, following options are enabled on SharePoint Server:

- Convert to Adobe PDF
- Enable for commenting by adobe reader.
- Secure with Adobe Policy.
- Invoke AEM forms on JEE Processes

You may make changes to `Elements.xml` file to change above options and to enable or disable another features. To make changes to `Elements.xml`

- 1 Navigate to the folder containing extracted contents of `Adobe Connector-2010.zip` or `Adobe Connector-2013.zip` file.
- 2 Take backup of `Elements.xml` file. The default location of `Elements.xml` is `<Directory containing Extracted Adobe Connector-2010/2013.zip File >\TEMPLATE\FEATURES\LiveCycle\Elements.xml`
- 3 Open the `Elements.xml` file in a text editor.
- 4 Delete or comment the `CustomAction` elements of features that you want to disable .

Docuent Server feature	CustomAction element ID	Description
Reader Exte nsions	LiveCycle.ApplyReaderExtensions	Enables Acrobat Reader DC extensions on PDF documents.
Rights Manageme nt	LiveCycle.RightsManagement.ApplyPolicyToPdf	Rights-protect PDF documents
	LiveCycle.RightsManagement.ApplyPolicyToDoc	Rights-protect Microsoft Word documents

	LiveCycle.RightsManagement.ApplyPolicyToXls	Rights-protect Microsoft Excel documents
	LiveCycle.RightsManagement.ApplyPolicyToPpt	Rights-protect Microsoft PowerPoint documents
	LiveCycle.RightsManagement.ApplyPolicyToDocx	Rights-protect Microsoft Word documents
	LiveCycle.RightsManagement.ApplyPolicyToXlsx	Rights-protect Microsoft Excel documents
	LiveCycle.RightsManagement.ApplyPolicyToPptx	Rights-protect Microsoft PowerPoint documents
	LiveCycle.RightsManagement.ApplyPolicyToDwg	Rights-protect Microsoft Excel documents
	LiveCycle.RightsManagement.ApplyPolicyToDxf	Rights-protect AutoCAD documents
	LiveCycle.RightsManagement.ApplyPolicyToDwf	Rights-protect AutoCAD documents
PDF Generator	LiveCycle.GeneratePDFFromPdf	Convert a PDF created from an image to a text-based PDF if Standard OCR was used as the file type in Site Settings.
	LiveCycle.GeneratePDFFromDoc	Generate PDF from Microsoft Word documents
	LiveCycle.GeneratePDFFromPs	Generate PDF from PostScript files
	LiveCycle.GeneratePDFFromEps	Generate PDF from EPS documents
	LiveCycle.GeneratePDFFromPrn	Generate PDF from PRN files
	LiveCycle.GeneratePDFFromDocx	Generate PDF from Microsoft Word 2007 documents
	LiveCycle.GeneratePDFFromPpt	Generate PDF from Microsoft PowerPoint documents
	LiveCycle.GeneratePDFFromPptx	Generate PDF from Microsoft PowerPoint documents
	LiveCycle.GeneratePDFFromXls	Generate PDF from Microsoft Excel documents
	LiveCycle.GeneratePDFFromXlsx	Generate PDF from Microsoft Excel documents
	LiveCycle.GeneratePDFFromBmp	Generate PDF from BMP files
	LiveCycle.GeneratePDFFromGif	Generate PDF from GIF files
	LiveCycle.GeneratePDFFromJpeg	Generate PDF from JPEG images
	LiveCycle.GeneratePDFFromJpg	Generate PDF from JPG images
	LiveCycle.GeneratePDFFromTiff	Generate PDF from TIFF images
	LiveCycle.GeneratePDFFromTif	Generate PDF from TIF images
	LiveCycle.GeneratePDFFromPng	Generate PDF from PNG images
	LiveCycle.GeneratePDFFromJpf	Generate PDF from JPF images

	LiveCycle.GeneratePDFFromJpx	Generate PDF from JPX images
	LiveCycle.GeneratePDFFromJp2	Generate PDF from JPEG 2000 images
	LiveCycle.GeneratePDFFromJ2k	Generate PDF from JPEG 2000 images
	LiveCycle.GeneratePDFFromJ2c	Generate PDF from JPEG 2000 images
	LiveCycle.GeneratePDFFromJpc	Generate PDF from JPEG 2000 images
	LiveCycle.GeneratePDFFromHtm	Generate PDF from HTM documents
	LiveCycle.GeneratePDFFromHtml	Generate PDF from HTML documents
	LiveCycle.GeneratePDFFromSwf	Generate PDF from SWF files
	LiveCycle.GeneratePDFFromFlv	Generate PDF from Flash video files
	LiveCycle.GeneratePDFFromTxt	Generate PDF from text files
	LiveCycle.GeneratePDFFromRtf	Generate PDF from Rich Text Format files
	LiveCycle.GeneratePDFFromMpp	Generate PDF from Microsoft Project files
	LiveCycle.GeneratePDFFromPub	Generate PDF from Microsoft Publisher documents
Invoke LiveCycle process	LiveCycle.InvokeGenericLiveCycleProcessOnALL	Invoke LiveCycle Process
Adobe Forms Library	AdobeFormsLibrary	Set up SharePoint as the repository for forms data.Remove the CustomAction, ListTemplate and ListInstance elements.
AEM forms user Tasks	LiveCycleUserTasks	Lists the user tasks.Remove the ListTemplate element.
LiveCycle Group Tasks	LiveCycleGroupTasks	Lists the group tasks.Remove the ListTemplate element.

5 Save and close `Elements.xml`

9.3.5 Uninstalling Connector for Microsoft SharePoint Server 2010 and Microsoft SharePoint Server 2013

- 1 Deactivate SharePoint Connector from Shrepoint Web Application. To deactivate SharePoint Connector
 - a Open SharePoint Web Application in a browser.
 - b Click **Site Settings**.
 - c Click **Site Collection Features**.
 - d Click Deactivate for **Adobe Connector** and **Adobe LiveCycle Workflow** Features
- 2 On the command prompt, run the following commands in the given order. Ensure that you run `stsadm - o enumsolutions` after each command to verify that the changes have been the propagated to all the servers. Run `stsadm - o enumsolutions` repeatedly, until the resultant xml contains `<state>pending</state>` tag.

```
Install.bat -uninstall  
Install.bat -retract  
Install.bat -delete
```

Note: For the *Install.bat -retract* command, run *stsadm -o enumsolutions* repeatedly, until the resultant xml contains *<LastOperationResult>RetractionSucceeded</LastOperationResult>* tag.