Installing Rational RequisitePro[®] Version 2000.02.10

support@rational.com http://www.rational.com

IMPORTANT NOTICE

Copyright Notice

Copyright © 1998-2000 Rational Software Corporation. All rights reserved.

Trademarks

Rational, the Rational logo, Requisite, RequisitePro, ClearCase, ClearQuest, Purify, Quantify, Rational Rose, Rational Unified Process, and SoDA, are trademarks or registered trademarks of Rational Software Corporation in the United States and in other countries. All other names are used for identification purposes only and are trademarks or registered trademarks of their respective companies.

FLEXIm and GLOBEtrotter are trademarks or registered trademarks of GLOBEtrotter Software, Inc. Licensee shall not incorporate any Globetrotter software (FLEXIm libraries and utilities) into any product or application the primary purpose of which is software license management.

Microsoft, MS, ActiveX, BackOffice, Developer Studio, Visual Basic, Visual C++, Visual InterDev, Visual J++, Visual SourceSafe, Visual Studio, Win32, Windows, and Windows NT are trademarks or registered trademarks of Microsoft Corporation.

Oracle and Oracle7 are trademarks or registered trademarks of Oracle Corporation.

U.S. Government Rights

Use, duplication, or disclosure by the U.S. Government is subject to restrictions set forth in the applicable Rational License Agreement and in DFARS 227.7202-1(a) and 227.7202-3(a) (1995), DFARS 252.227-7013(c)(1)(ii) (Oct 1988), FAR 12.212(a) 1995, FAR 52.227-19, or FAR 52.227-14, as applicable.

Patent

U.S. Patent Nos. 5,193,180 and 5,335,344 and 5,535,329 and 5,835,701. Additional patents pending.

Warranty Disclaimer

This document and its associated software may be used as stated in the underlying license agreement, and, except as explicitly stated otherwise in such license agreement, Rational Software Corporation expressly disclaims all other warranties, express or implied, with respect to the media and software product and its documentation, including without limitation, the warranties of merchantability or fitness for a particular purpose or arising from a course of dealing, usage or trade practice.

Contents

Prefa	cexi
I	Audience
(Other Resources xi
I	Rational RequisitePro Documentation Roadmapxii
(Contacting Rational Technical Publications xiii
(Contacting Rational Technical Support xiii
	Licensing Supportxiv
(Other Contacts xiv
	Joining the RequisitePro Users Mailing Listxiv
	Contacting Rational Technical Publicationsxiv
1 E	Before You Begin
Ι	nstalling Rational Software Products1
	Installation Quick Start 2
	Installation Types 4
	Configuring RequisitePro and RequisiteWeb as an Administrator 4
2 I	nstalling Rational RequisitePro and Configuring Databases 5
I	Before You Start the RequisitePro Installation
	Create Backups 5
	Upgrading from Earlier Versions 5
	Specifying Installation Paths
	Installation Requirements 6
	Installing Shared Components 7
Ι	nstalling RequisitePro with Rational Software Setup
	Possible Reboot Required 12
	Configuring E-mail for Discussions

Removing RequisitePro
Preparing to Remove RequisitePro14
To Remove RequisitePro14
Enterprise Database Configuration 14
Installing Database Configuration Scripts15
Configuring Oracle for RequisitePro 16
Purpose
Introduction
Prerequisites16
Creating an Oracle Schema for RequisitePro17
Using Multiple Projects within an Oracle Database
Connecting Projects Across Databases
Setting Up PCs for Oracle Access
Creating a Project in Oracle
Archiving an Oracle Project
Configuring SQL Server for RequisitePro 29
Purpose
Introduction
Prerequisites
Creating a SQL Server Database for RequisitePro
Creating a Project in SQL Server
Archiving a SQL Server Project
Rational RequisiteWeb
Installation and Configuration41
Overview
RequisiteWeb Server
Server Configuration Overview
Reviewing Installation Requirements
Installing RequisiteWeb on the IIS Server
Copying RequisiteWeb Components on the IIS Server45
Creating a Virtual Web Directory
Configuring for UNIX Navigator Access54

3

	Creating Required Directories on the IIS Server	54
	Setting Directory Permissions on the IIS Server	55
	Granting Launch Permissions for Word with IIS 5.0	60
	Building the Web Project Catalog	65
	Configuring E-mail for Discussions	66
	Configuring RequisiteWeb for Oracle Database Projects	66
	Starting RequisiteWeb	66
	Removing RequisiteWeb	67
	RequisiteWeb Client	69
	Browser Requirements	69
4	Silent Installations	71
	Overview of Silent Installations	71
	Recording a Software Installation	71
	Specifying a Post-Installation Command	72
	Performing a Silent Software Installation	73
	Preparing Multiple Response Files	74
	RSSetup Command Syntax	75
	Examples	78
	License Key Administrator Command Line	78
	License Key Administrator Syntax	79
5	Troubleshooting	81
	Installation Messages	82
	Support Information	82
6	Licensing Overview	83
	The Rational Software Licensing Model	83
	License Types and License Key Types	83
	For More Information	85
7	Rational Software Client Licensing.	87
	Installing a Temporary License on a Client System	87

	Configuring Your Client System to Use a Node-Locked License 8	38
	Configuring Your Client System to Use a Floating License	39
	Acquiring a Node-Locked Permanent Key for Your Client System 8	39
	Reviewing Your License Configuration) 0
	Receiving Your License Configuration) 0
8	Rational Software Server Licensing	91
	Installing Rational License Server Software) 1
	Configuring the License Server Software) 2
	Configuring Redundant License Server Systems) 3
	Installing a Temporary License Key on a Server System) 3
	Acquiring Permanent Floating License Keys for Your Server System 9) 4
	Receiving Your License Configuration) 5
	Reviewing Your License Configuration) 5
	FLEXIm License Server) 5
	FLEXIm Components) 5
	License Activation Process) 7
	License Key Files) 8
9	FLEXIm License Server Installation)1
	Before You Start the FLEXIm License Server Installation 10)1
	Installation Requirements10)1
	Installing FLEXIm License Server with the Rational Software	
	Setup Procedure)2
	Preparing to Install FLEXIm License Server10)2
	Typical Installation10)2
	Removing FLEXIm License Server 10)4
	Preparing to Remove FLEXIm License Server)4
	To Remove FLEXIm License Server)5
10	Using the FLEXIm License Manager10)7
	The FLEXIm License Manager 10)7
	Starting the FLEXIm License Manager10)7

	Starting and Stopping the License Server	. 107
	Configuring a License Server	. 108
	Removing a License Server	108
	Viewing the Current License File	. 109
	Displaying Information about the Installation	. 109
	Displaying Information about FLEX1m	. 109
	For More Information	. 109
11	FLEXIm Features and Configuration	.111
	Supported License Key Types	. 112
	Floating License Keys	. 112
	Node-locked License Keys	. 112
	License Key Definition	. 113
	Supported FLEXIm License Key Type Options	. 114
	Rational FLEXIm License Key Examples	. 116
	Other Common License Key Types Not Used By Rational	. 120
	Server Setup	. 120
	Client Configuration	128
	Special Configurations	. 129
	Networking Configurations	. 131
	Diagnostics	. 131
	Common Licensing Configurations	. 132
	Node-locked license key in a file; Windows client	. 132
	Node-locked license key in a file; UNIX client	. 132
	FLEXIm server and Rational products installed on a single	
	Windows system	. 133
	FLEXIm server and Rational products installed on a single	
	UNIX system.	. 133
	Floating licenses with Windows redundant license servers;	100
	Floating licenses with Windows a day don't license among	. 155
	UNIX clients	133
	Floating licenses with UNIX redundant servers: UNIX clients	133

	Floating licenses for UNIX products. Licenses to be served from a Windows FLEXIm server	133
	Floating licenses for Windows products. Licenses to be served from a UNIX FLEXIm server	133
12	Troubleshooting Licenses1	35
	Node-locked Licenses	135
	License Key Administration 1	136
	Error Messages 1	137
	FLEXIm Server Questions 1	143
	Hostid Questions	144
	Upgrades 1	145
	Requesting a License Key 1	145
	Installation and Licensing 1	145
	License Key Administrator Data Entry 1	145
	Moving License Keys 1	146
	Technical Notes	147
13	Additional Licensing Information1	49
	FLEXIm Technical Information 1	149
	Licensing Messages	149
	Sample License Key File 1	149
	Windows Registry Information 1	149
	Multiple License Server Processes	151
	Support Information	153
14	Glossary of Licensing Terms1	55
15	Index	59

Tables

Rational Technical Support Information xiii
Rational Licensing Support xiv
Installation Quick Start Guide 2
Installation Types 4
RequisitePro Requirements 6
RequisiteWeb Server Requirements 43
RSSetup Command Parameters 75
Product Identifiers
Licadmin Command Parameters 79
Silent Installation Messages 82
License Key Types 84
License Types
License Key Files
FLEXIm License Server Requirements 101
Back Office Error Messages 137
Licensing Error Messages 140
Rational Licensing Registry Entries 150

Installing Rational RequisitePro

Preface

Welcome to *Installing Rational RequisitePro*. This document provides the information you need to install Rational RequisitePro. It includes instructions for configuring enterprise databases for RequisitePro projects, and configuring your Web server for RequisiteWeb. This document also provides extensive instructions for installing and managing Rational Software licenses.

RequisitePro, the premier requirements management tool, integrates a powerful multi-user requirements database utility with the familiar environment of Microsoft Word for Windows, enabling you to simultaneously work with a requirements database and requirements documents.

Audience

This guide is intended for anyone who is installing Rational RequisitePro. It assumes a basic knowledge of Microsoft Windows and its conventions.

Other Resources

- The release notes appear at the end of the RequisitePro installation. They are available from a link in the Let's Go RequisitePro application, which appears when you first launch RequisitePro. They are also available after installation on the Start menu in the Rational RequisitePro program group. A Web browser is required for viewing the release notes.
- The guide Using Rational RequisitePro and other Rational product documentation is included on a separate Rational Solutions for Windows Online Documentation CD. Rational RequisitePro online documentation is available in PDF. To read PDF files, you need to install Adobe Acrobat Reader, available from the Adobe Web site, <u>http://www.adobe.com/</u>, or on the Rational Solutions for Windows CD in the [extras] directory.

- **Online Help.** You can view online help within RequisitePro whenever you need assistance. To display the Help Contents: Click the Help button on the Tool Palette, click Help > Contents and Index, or press the F1 key. You can also click the Help button in any dialog box.
- Rational Training Services. For more information on training opportunities, see the Rational University Web site: http://www.rational.com/university.

Rational RequisitePro Documentation Roadmap

Contacting Rational Technical Publications

To send feedback about documentation for Rational products, please send e-mail to our technical publications department at techpubs@rational.com.

Contacting Rational Technical Support

If you have questions about installing, using, or maintaining this product, contact Rational Technical Support as follows:

Location	Contact Information	Notes
U.S. and Canada	800-433-5444 781-676-2450 support@rational.com	When sending e-mail: – Specify the product name in the subject line, for example,
Europe	+31 (0) 20 4546 200 support@europe.rational.com	- For existing issues, include your case ID in the subject line.
Asia Pacific	+61-2-9419-0111 support@apac.rational.com	
World Wide Web	http://www.rational.com	Click the Technical Support link.

Table 1: Rational Technical Support Information

Please help our Technical Support staff deliver quality customer service by providing complete information. The *techsupport.html* file, which is located in the RequisitePro installation directory and is also available by clicking **Help > Contacting Technical Support**, contains a Customer Information Form. You can use this form to document problems, questions, or suggestions and to detail your company and system information. The form can be copied into your e-mail message.

Attach your *error.log* file (located in the RequisitePro installation directory in the bin folder) if you are getting an error message. Add any files, screen captures, and other information you feel are relevant.

Licensing Support

Table 2 provides Rational License Support contact information. If you have questions about acquiring license keys for your Rational Software products, contact Rational License Support. See the online help in the Rational License Key Administrator for additional licensing support information.

Region	Telephone	E-mail
North and South America	1-800-728-1212 1-781-676-2510 FAX: 781-676-2510	lic_americas@rational.com
Europe (includes Israel and Africa)	Phone: +31 20 4546 200 Fax: +31 20 4546 202	lic_europe@rational.com
Asia Pacific	Phone: +61-2-9419-0111 FAX: +61-2-9419-0123	lic_japan@rational.com (Japanese) lic_apac@rational.com (English only)

Table 2: Rational Licensing Support

Other Contacts

Joining the RequisitePro Users Mailing List

Rational has created an open e-mail list "req_forum@rational.com" for customers to exchange ideas on using RequisitePro. This list is monitored to ensure product questions and problems are being answered. To subscribe to the mailing list, go to the following Web site: http://www.rational.com/products/reqpro/usergroups.

Contacting Rational Technical Publications

To send feedback about documentation for Rational products, please send e-mail to our technical publications department at techpubs@rational.com.

Before You Begin

The Rational Software Setup program lets you perform standard and custom installations of Rational software products.

This document provides you with:

- An overview of the installation procedures for Rational software products, included in this chapter.
- Information needed to perform an installation of Rational RequisitePro, including installation options and configuration instructions for enterprise databases. See "Installing Rational RequisitePro and Configuring Databases" on page 5.
- Configuration instructions for RequisiteWeb. See "Rational RequisiteWeb Installation and Configuration" on page 41.
- Software licensing description, procedures, and licensing administration information. The online help for Rational License Key Administrator contains detailed information about common user licensing activities. See "Licensing Overview" on page 83.
- Support information. See "Contacting Rational Technical Support" on page xiii.

Installing Rational Software Products

This section provides a summary of the steps for installing Rational software products and the FLEXIm license server software.

Refer to the chapter "Installing Rational RequisitePro and Configuring Databases" on page 5 for information about prerequisites and detailed installation procedures. Refer to the chapter "Rational RequisiteWeb Installation and Configuration" on page 41 for information on installing and configuring RequisiteWeb. **Note** This guide assumes drive C as your default installation drive. Substitute your actual installation drive name, as needed.

Installation Quick Start

After you install the software, you must install a permanent license key to use this software, unless a temporary license key was entered or a license server was pointed to during installation.

Table 3, Installation Quick Start Guide, summarizes the steps for installing Rational software and license keys:

Step	For More Information
If you are using floating licenses: Install and configure the FLEXIm License Server software. The FLEXIm License Server software is on the Rational Solutions for Windows CD.	See the chapter "FLEXIm License Server Installation" on page 101.
Install Rational RequisitePro from the Rational Solutions for Windows CD. You can either enter a temporary license key or point to a license server during installation. You will have to use the Rational License Key Administrator to install a permanent license.	See the chapter "Installing Rational RequisitePro and Configuring Databases" on page 5 for custom installation options and configuration procedures.
Request permanent license keys from Rational using the License Key Administrator. Make certain that you are requesting keys for the product you have purchased and installed.	See the chapters "Rational Software Client Licensing" on page 87 and "Rational Software Server Licensing" on page 91. Also see the Rational License Key Administrator online help.
If you are using node-locked licenses: Install the new permanent license key on your client system. If you are using floating licenses: Install the new permanent license key on your license server system.	See the Rational License Key Administrator online help.

Table 3: Installation Quick Start Guide

Table 3: Installation Quick Start Guide (Continued)

Step	For More Information
If you are using floating licenses: Set up your client systems to use the licenses from the license server system.	See the Rational License Key Administrator online help.
Use the Start menu to select and start the program.	See the guide <i>Using Rational RequisitePro</i> .

Note Temporary license key information is included with your Rational RequisitePro software media kit. The temporary license expiration date is noted on your temporary license key certificate. For additional licensing information, see the Rational License Key Administrator online help.

Caution If you are selecting a node-locked license, make certain that you select the product you purchased when you use the Rational Software Setup program. Review the License Key Certificate that you received with your purchase. If you install a program other than the one you purchased and for which you do not have a license key, you will not be able to use that program.

Installation Types

The Rational Software Setup program provides you with several installation types, letting you install the configuration most appropriate for your system. Table 4, Installation Types, describes the installation types:

Туре	Description
Typical	Installs the most commonly used features for a product. Use this option for standard installations.
Custom/Full	Allows you to add or remove features. Defaults to all features in a Typical installation. Note: Use this option to install Web Server Components on a Web Server for RequisiteWeb, and to install enterprise database scripts and documentation for RequisitePro.
Compact/Laptop	Installs a subset of the standard configuration. May omit optional files, including online documentation or online help. Use this option on systems with limited disk space.
Minimal	Installs the files needed to run the program from a CD or network location. Use this option to run the program from a centrally managed location. Note: You must have write permission to run products from a minimal install area.

Table 4: Installation Types

Configuring RequisitePro and RequisiteWeb as an Administrator

As an administrator, you must set up the databases used with RequisitePro if your team is using an enterprise database (Oracle or SQL Server) for your project. For information about installing and configuring enterprise databases for use with RequisitePro, see "Enterprise Database Configuration" on page 14.

To install RequisiteWeb on your IIS server, refer to "Rational RequisiteWeb Installation and Configuration" on page 41.

2

Installing Rational RequisitePro and Configuring Databases

This chapter describes how to use the Rational Software Setup wizard to install Rational RequisitePro, version 2000.02.10. It also includes instructions on configuring Oracle® and Microsoft® SQL Server databases for RequisitePro projects.

RequisitePro organizes your software development requirements, linking Microsoft Word to a requirements repository that can be shared among other Rational products.

For the most current information related to RequisitePro features and known issues, refer to the release notes, which appear at the end of the RequisitePro installation. The release notes are available from a link in the Let's Go RequisitePro application, which appears when you first launch RequisitePro. After installation, access the release notes on the Start menu in the Rational RequisitePro program group.

Before You Start the RequisitePro Installation

The following sections provide you with steps you must take and information you must prepare prior to installing RequisitePro.

Create Backups

Be sure you have a current backup of your Registry and system directories prior to running the Rational Software Setup procedure.

Upgrading from Earlier Versions

Upgrades from previous versions of products contained in Rational Suite are performed during and after the installation. See "Installing Shared Components" on page 7 and the first note under "Removing RequisiteWeb" on page 67 for related information.

Specifying Installation Paths

The Rational Software Installation procedure uses c:\Program Files\Rational as the default installation path. You may specify another drive during the installation procedure.

If your C: $\$ drive lacks sufficient free disk space, you may either specify another drive or make space available on the default drive. Some files will be installed on your C: $\$ drive; the Software Setup wizard will report the amount of space required on all drives for your installation.

Note If you have installed another Rational Suite product, you cannot select an alternate location for your RequisitePro installation.

Installation Requirements

Table 5, RequisitePro Requirements, describes the system and software requirements for installing RequisitePro.

Item	Requirement	
Operating Systems	Microsoft Windows NT 4.0, Service Pack 4, 5, or 6, or Windows 95 Retail Version with Service Release 2 and updates, or Windows 98 with Service Release 1, or Microsoft Windows 2000.	
Enterprise Database Requirements (optional)	Microsoft SQL Server 7.0; Oracle7 or Oracle8 server and client software (specifically, Oracle version 7.3.4 or greater). Note: Oracle 8i is not compatible with Windows 2000.	
Processor	200 MHz or greater; 300 MHz or higher is recommended.	
Memory	64 MB or greater; 128 MB is recommended; for projects with more than 50,000 requirements, 256 MB is recommended.	
Disk Space	96 MB.	
Monitor	800 X 600 X 256-color video resolution, or greater.	
Mouse/pointing device	Microsoft Mouse or compatible pointing device.	

Table 5: RequisitePro Requirements

Word Processor	Microsoft Word 97 or 2000, if requirements documents are used.
Requirement Metrics Reporting	Microsoft Excel 97 or 2000.
LAN Support	Windows NT.
Privileges	To use the Rational Software Setup program on a Windows NT system, you must have Windows NT administrator privileges on the local system. You must have Windows NT administrator privileges on the local system to run the License Administrator as well.
Automated License Key Requests	Internet connection required for automated license requests.

Table 5: RequisitePro Requirements

Caution Installation of Rational RequisitePro on dual-boot systems is not supported.

After you install the software, you must then install a permanent license key to use this software, unless a temporary license key was entered or a license server was pointed to during installation. The Rational License Key Administrator online help provides detailed instructions for installing startup and permanent license keys. See "Rational Software Client Licensing" on page 87 for more information about licenses, including the procedure for obtaining an updated license key.

The installation program requires specific versions of Microsoft files. The installation program will install them or you may choose to install them yourself from other sources.

Installing Shared Components

The Rational Software Setup program needs to install shared components. A shared component is software provided by a company other than Rational. It is potentially available to other applications on your system.

If the setup program needs to update shared components, the setup program displays a list of the required files. The files listed must be installed on your system before the installation can proceed. Setup installs U.S. English versions of the files. It does not overwrite newer file versions.

The checkbox, **Replace files with newer versions in English**, is enabled when you have installed earlier versions of the files that are localized to a non-U.S. English language. If you select this checkbox, the U.S. English versions of the files will replace your versions. If you clear this checkbox, the files will not be updated and you will need to update them yourself.

When to Install Files Yourself

In general, we recommend that you allow the installation procedure to install shared files for you. Under some circumstances, you may want to install the files yourself:

- You are using a U.S. English system, but installing new files may invalidate your current environment. In this case, you need to determine how to correct your environment so that you can run existing tools and the Rational products you want to install.
- Your site may mandate that you obtain shared files directly from the source, for example, from Microsoft, rather than using files supplied by a third party. Or your site may prohibit end-users from installing shared components.
- Rational supplies U.S. English versions of shared files. You may want to install equivalent files that are localized to your language.
- There may be a later version of the files available. Rational products should work with the supplied version of shared files or any later versions.

Installing RequisitePro with Rational Software Setup

Caution Interrupting an installation that is in progress may leave your system in an indeterminate state. If you try to close the Rational Software Setup window while the installation is in progress, you are asked to confirm that you want to exit from the incomplete installation.

This section describes a typical installation of Rational RequisitePro.

1 Insert the Rational Solutions for Windows CD into your system's CD drive. The setup program starts automatically.

If autorun is disabled on your system, click **Start > Run**. Using the drive letter of your CD-ROM drive, enter drive:\SETUP.EXE.

2 The Rational Software Setup wizard will guide you through the software installation. On each dialog box, click **Next** to proceed to the next one.

The Rational Software Setup dialog box provides general information about the software installation. Click **Browse** to review Rational product information. You must have a Web browser installed to view the product gallery.

The **Save** button lets you copy the contents of the setup wizard message window to a file. The **Copy** button copies the contents of the message window in the setup wizard to the Windows clipboard. The **Copy** and **Save** buttons are enabled on wizard dialog boxes that display the license agreement or installation messages.

The **Help** button, when enabled, provides you with additional information regarding setup options.

3 On the Select Licensing Option dialog box, choose which type of license option you want: install licensed Rational products, install the license server, or install unlicensed utilities.

If you choose to install the license server or any unlicensed utilities, the Select Licensing Source or License Key Certificate dialog boxes will not appear.

4 On the Select License Option dialog box, choose either to import a license file, to obtain a floating license key from a server, to enter a temporary node-locked key, to use an existing license because you are upgrading or reinstalling a Rational product, or to install the product before you configure the licensing.

If you choose a temporary node-locked license, the Enter Temporary Key dialog box appears so that you can enter the license key and expiration date found on your license key certificate.

- **5** The Choose Product to Install dialog box displays the installation options for the software installation. If you are not licensed for a particular product, it will not appear in the product list. Select **Rational RequisitePro**.
- **6** The License Agreement dialog box displays the Rational Software license agreement. Choose to accept or not accept the license agreement.

If you accept the license agreement, the installation continues installing Rational Suite on your system. If you do not accept the license agreement, the installation does not let you proceed further. If you exit from the installation by clicking the **Finish** button at this point, no changes are made to your system.

7 The Setup Configuration dialog box describes the setup options for this software installation. Select the installation option and install path. The options are **Typical**, **Custom/Full**, **Compact/Laptop**, and **Minimal**, described in "Installation Types" on page 4.

Confirm that you have sufficient free space for the installation. If the amount of free space is less than the amount required, either exit from the installation procedure and make more space available on the specified disk or specify an alternate Install Path.

To specify another installation path, type the new path in the **Install Path** field or use the **Browse** button to select a drive and directory.

The setup procedure installs Microsoft Core Components and some additional files on your C:\ drive, even if you have specified an alternate drive for installation. These files can require up to 20 MB of disk space on your C:\ drive.

Note The installation program requires that all Rational programs be installed in the same directory. If any Rational product has been previously installed with the Rational Software Setup program, the browse option and Install Path field are disabled. You must remove and reinstall Rational Suite to specify a new Install Path.

If you are an administrator who is responsible for setting up an Oracle or SQL Server database for RequisitePro, select the **Custom/Full** installation option. If not, go to step 9. If you choose the **Custom/Full** installation option, the Choose Features dialog box appears, which lets you specify exactly which features and subfeatures to install on your system. Use the + to expand and select or deselect options as desired. There are dependencies between some features which may force an installation option, even if you have deselected it.

8 At the Choose Features dialog box, select the **Oracle Setup** or **SQL Server Setup** options (under Rational RequisitePro) if you plan to use those databases for your RequisitePro projects. If you select either option, the program will install schema creation scripts in one or both of the following default locations on your local machine:

c:\Program Files\Rational\RequisitePro\database\oracle
c:\Program Files\Rational\RequisitePro\database\sqlserver

For more information on configuring Oracle or SQL Server for RequisitePro projects, refer to "Enterprise Database Configuration" on page 14.

- **9** The Update Shared Components dialog box appears if the Rational Software Setup program needs to update some shared files or components on your system. Click **Next** to have Rational Software Setup install these files for you or **Cancel** to install these files yourself. For additional information, see "Installing Shared Components" on page 7 or the Rational Software Setup online help.
- **Note** The Rational Software Setup wizard does not recalculate the disk space required for your updated selections.
 - 10 The Upgrade Compatibility dialog box appears if you have additional, older Rational products installed on your system. Because Rational tools share files and components, this installation can cause the older Rational products to stop working. You will see no visual clue to indicate that the older products may be compromised.

For each of the additional, older products listed, we strongly recommend that you take one of the following actions:

• **Upgrade it:** Complete this installation, and then restart the Setup wizard to upgrade the next product. Upgrading a product updates all necessary files, registry entries, startup menu items, and shared components on your system.

 Remove it: Complete this installation, and then use the Control Panel's Add/Remove Programs tool to remove the next product. Removing a product deletes files, registry entries, and startup menu items from your system.

A Web site exists to provide more details about interactions between specific products. To visit the Web site, please see http://www.rational.com/sitewide/support/index.jtmpl. Click **Patches and Upgrades**, and then click **Upgrade Compatibility**.

- **11** The Confirmation dialog box displays the product features that will be installed.
- **12** The Error Summary dialog box displays errors from the first part of the software installation. If the installation is successful, you will not see this dialog box.

The Rational Software Setup program writes a log of installation activities. The log file is located in <Install Path>\Rational\RSSetup\RSsetup.log.

Possible Reboot Required

If files required for the installation are in use during the installation procedure, and if the setup procedure needs to install shared components on your system, the Rational Software Setup program may need to reboot your system to complete the installation. After rebooting, proceed as follows:

1 Log on as the same user to complete the installation procedure. If you do not log on as the same user, the installation will not complete correctly.

The installation process continues on your system.

2 Click **Finish** to exit from the Rational Software Setup program.

Configuring E-mail for Discussions

Use the Rational E-mail Reader application to configure e-mail for all discussion participants with a valid e-mail address in their RequisitePro user information. The Rational E-mail Reader application is included with your Rational Software installation at the following default location:

c:\Program Files\Rational\common\mailreader.exe

This separate application offers full e-mail integration with RequisitePro by associating an e-mail handler with each RequisitePro project. Initial discussion items and replies are automatically stored in the RequisitePro database and sent to discussion participants via e-mail. Participants can reply to the discussion items using their e-mail, as well as from within RequisitePro.

Caution The E-mail Setup option on the RequisitePro Tools menu only configures notification e-mail for users who initiate a discussion or reply to a discussion from within the RequisitePro Discussion dialog box. To allow users to reply to discussions via e-mail, and to enable discussion e-mail for RequisiteWeb users, configure an e-mail handler for each project using the Rational E-mail Reader.

Discussion E-mail Configuration Requirements

- You must configure a unique e-mail address for each RequisitePro project
- **For RequisiteWeb:** You must run the Rational E-mail Reader on a <u>different</u> server than the IIS server where RequisiteWeb is installed.
- For RequisiteWeb: In order to enable e-mail for RequisiteWeb discussions, you must configure discussion e-mail using the **SMTP** protocol option rather than MAPI protocol option in the Rational E-mail Reader.
- In order to complete the Rational E-mail Reader setup for SMTP protocol, you need the following information from your e-mail administrator:
 - SMTP Server name
 - POP3 Server name
 - E-mail address; one for each RequisitePro project
 - POP3 server login and password for the e-mail address

Note Refer to the online help in the Rational E-mail Reader for more information.

Removing RequisitePro

This section describes how to remove RequisitePro from your system.

Preparing to Remove RequisitePro

Make sure that no one is using RequisitePro and any associated files. You will not be able to remove files that are in use.

To remove RequisitePro from a Windows NT system, you must have Windows NT administrator privileges on the local machine.

To Remove RequisitePro

Use the Windows **Add/Remove Programs** control panel to select and remove RequisitePro. The Rational Software Setup removes RequisitePro from your system.

Notes Removing RequisitePro does not remove RequisitePro project data from your system.

If you are upgrading to a new version of RequisitePro that uses a different installation path and you choose to leave the previous directories intact, you should delete the .gid files from your former help directories; for example:

\Rational\RequisitePro 4.5\help\reqpro.gid This prevents the new RequisitePro help from looking in the old directories for its contents information.

Enterprise Database Configuration

The following sections describe the configuration of Oracle® and Microsoft® SQL Server[™] databases for RequisitePro projects.

The use of client/server databases offers significantly increased power and expandability to your organization's implementation of Rational RequisitePro. RequisitePro provides the capability to use Oracle7 and Oracle8 and Microsoft SQL Server 7.0, as well as Microsoft Access databases. Project data currently in Access can be easily migrated to Oracle or SQL Server using the RequisitePro Database Type Conversion Wizard.

To create and access RequisitePro projects in Oracle or Microsoft SQL Server databases, you must configure an Oracle or SQL Server schema on your database server, and install RequisitePro on your client PC.

Database Setup

Refer to Oracle or Microsoft documentation for information on installing Oracle or Microsoft SQL Server. To configure an Oracle or SQL Server database for RequisitePro projects, refer to the sections "Configuring Oracle for RequisitePro" on page 16 and "Configuring SQL Server for RequisitePro" on page 29.

Client Installation

Access to RequisitePro projects on Oracle and SQL Server databases requires the installation of RequisitePro on the client PC. If you are using an Oracle database, you must also install the Oracle client software on your PC.

See "Installation Requirements" on page 6 for RequisitePro system requirements.

Installing Database Configuration Scripts

If you are responsible for setting up an Oracle or SQL Server database for RequisitePro, you should have installed the database configuration scripts with the **Custom/Full** installation option, described in "Installing RequisitePro with Rational Software Setup" on page 8.

If you selected the Oracle or SQL Server options, the program installed schema creation scripts in one or both of the following locations on your local machine:

c:\Program Files\Rational\RequisitePro\database\oracle
c:\Program Files\Rational\RequisitePro\database\sqlserver

If you did not install the scripts during the installation process, you can copy them to your local machine from the RequisitePro/database directory on your installation media.

Configuring Oracle for RequisitePro

Purpose

This section provides information about configuring Rational RequisitePro for use with an Oracle database server. It includes:

- database management information for setting up an Oracle schema to accommodate Requisite projects,
- instructions for accessing an Oracle host from the client PC using Oracle's SQL*Net or Net8 Easy Configuration tool, and
- a procedure for creating a RequisitePro project in the Oracle database.

These instructions are intended for use by Oracle database administrators, system administrators, and RequisitePro project administrators.

For the most current information related to Oracle database configuration, refer to the "Oracle Database Configuration for RequisitePro" document that is, by default, at the following location on your system after installation:

c:\Program Files\Rational\RequisitePro\help\OracleSetup.html

Introduction

To create and access RequisitePro projects in the Oracle database, follow the instructions in this document for enabling your Oracle database compatibility. RequisitePro supports multiple projects within a single Oracle schema. Refer to the procedure in this document, "Creating a Project in Oracle" on page 25 for instructions on adding an Oracle database project within RequisitePro. Use the same schema name for each of your RequisitePro projects.

Prerequisites

This document assumes that you have Oracle, installed on your LAN and the Oracle client software installed on your PC. Refer to the Oracle documentation for all questions regarding that product. The following installation and configuration tasks need to be accomplished prior to performing the RequisitePro/Oracle integration outlined in this document.

Oracle Database Administration

Notice to database administrator:

For proper execution of the RequisitePro application, be sure to set the initialization parameter, OPEN_CURSORS, to at least 110.

In order to configure access to Oracle for RequisitePro projects, the database administrator needs to establish the following:

- Oracle database server name (TCP/IP Host Name)
- Oracle database alias or service name
- Oracle schema name for storing RequisitePro projects (see procedure below)
- your user ID for logging on to the Oracle database
- your user password for logging on to the Oracle database

The following sections provide instructions for configuring the last three of these items.

Platform Compatibility

RequisitePro database implementation is compatible with all Oracle-supported platforms.

Creating an Oracle Schema for RequisitePro

Oracle database administration allows the creation of multiple schemas within your Oracle database instance. Use the scripts listed below to create a RequisitePro user and schema within Oracle for storing your projects. The RequisitePro scripts are designed to initially allocate disk space for the various database tables and indexes that are used by RequisitePro, based on the following approximations:

- 25 projects
- 250 documents (10 per project)
- 125 document types (5 per project)
- 125 requirement types (5 per project)
- 1250 user defined attributes (10 per requirement type)

- 125 user groups (5 per project)
- 100 users
- 12,500 requirements (500 per project)
- 12,500 discussions (500 per project)

The scripts simply provide an initial size for the RequisitePro schema. They in no way imply any constraints on size or number of projects.

Extents are set to the same size as the initial allocations. They define additional table space that Oracle will allocate if the original allocation becomes insufficient.

As database administrator, you can customize the scripts to adjust the table space allocations for tables and indexes in order to accommodate your organization's intended use of RequisitePro. See the section "Editing Scripts" on page 19.

Schema Creation Scripts

The following scripts are used for creating a RequisitePro schema within your Oracle database. They can be run automatically by executing the main script, CREATE_REQPRO, as described in the procedure "Creating a Schema" on page 22, or you can run them individually as needed.

CREATE_REQPRO. Establishes a log which can be used to review the results of running the script and runs the other scripts, listed below.

TABLESPACE. Creates table spaces for data and indexes. Creates disk files to support these table spaces.

CREATE_USER. Creates the default RequisitePro user (REQPRO) and password (REQPRO) and connects to the database with that user ID.

TABLES. Creates tables for the RequisitePro database.

PRIMARY. Creates primary keys for each table in RequisitePro.

INDEXES. Creates indexes for the RequisitePro database.

FOREIGN. Creates foreign key relationships between tables.

FUNCTIONS. Creates user-defined functions used within RequisitePro.

SEQUENCE. Creates sequences and triggers for auto-sequencing the RqToRelationships and RqQueryCriteria tables.

PROCEDURES. Creates stored procedures used within RequisitePro.

DATA. Inserts data into the RqKeys and RqRequisite tables.

GRANT_ROLE. Creates a user role with access to the RequisitePro schema objects.

Copying the RequisitePro Scripts

If you did not install the Oracle database creation scripts as described in "Installing RequisitePro with Rational Software Setup" on page 8, you can repeat the Custom/Full installation procedure or copy the Oracle scripts from the Rational Windows Solutions media in the following location:

CD-ROM:\\RequisitePro\database\Oracle\

After installation, the scripts are located, by default, at the following location on your local machine:

c:\Program Files\Rational\RequisitePro\database\oracle

Copy the scripts to a subdirectory on your Oracle database server. We suggest that you create a "sql" directory below the home directory on the server.

Note If your database server is running on an international operating system, be sure that the path to these scripts does not include folders with double-byte character names.

Editing Scripts

All modifications described below are made in the CREATE_REQPRO script, unless otherwise indicated.

Modifying the User Name and Password (Optional)

If you want to create the RequisitePro schema with a different entry than the default user name and password values of "ReqPro", modify the following entries:

DEFINE USR=reqpro DEFINE PWD=reqpro

Specifying the Path for the Schema Scripts

Edit the DEFINE PATH entry to indicate the full path where the RequisitePro SQL scripts are located. The suggested path (from the "Copying..." procedure, above) is:

DEFINE PATH="\$HOME/sql/"

Note If your environment limits your path to a maximum 8-character name for directories, be sure to reflect this format in your entry.

Indicating Data and Index Files Directory

Edit the <code>DEFINE ORACLE _DATA</code> entry to indicate the path and directory where the data file for the data table space will be created:

```
DEFINE ORACLE_DATA=/ORACLE_DATA/
```

Edit the DEFINE ORACLE _INDEX entry to indicate the path and directory where the data file for the index table space will be created:

```
DEFINE ORACLE_INDEX=/ORACLE_INDEX/
```

Specifying a Temporary Tablespace

Edit the DEFINE TEMP entry in the CREATE_REQPRO script to assign temporary tablespace for storing temporary objects for the user's operations.

DEFINE TEMP=TEMP

Make sure that the value for this entry is a valid, existing tablespace in your Oracle database. Some versions of Oracle use "TEMPORARY_DATA" rather than "TEMP." Your installation of Oracle may contain a custom name for the temporary tablespace.

Customizing Disk Space Allocation for Database Objects

The schema creation scripts are designed to allocate disk space for the various database tables and indexes that are used by an average set of RequisitePro projects, as described in "Creating an Oracle Schema for RequisitePro" on page 17.

If you anticipate a much larger or smaller requirement for your organization's use of RequisitePro, you can customize the disk

space allocation specified in the CREATE_REQPRO script to accommodate your projected capacity.

Edit the following sizing variables:

SMALL	=	10K
MEDIUM	=	100K
LARGE	=	1000K
REQS	=	6000K
REQHIST	=	75000K

Note

The last two variables, REQS and REQHIST, are used for the requirements (RqRequirements) and requirement history (RqRequirementHistory) tables, respectively.

Edit the DEFINE DATA_SIZE and DEFINE INDEX_SIZE entries to reflect the change in the total size of the database caused by your edits to the sizing variables.

Modifying the Limits of the VARCHAR2 Data Type

RequisitePro uses the VARCHAR2 data type to store searchable text for requirement text, revision history reasons, and textual attribute values.

While Oracle7 supports a maximum of 2000 characters in the VARCHAR2 data type, Oracle8 supports up to 4000, allowing you to expand the constraints on the size of the searchable text from 2000 to 4000 characters.

The RequisitePro Oracle scripts set the limit on this data type to 2000 characters to accommodate both Oracle7 and Oracle8 databases. To modify this limit for Oracle8 databases, edit table settings in the TABLES and DATA scripts.

In the TABLES script, all occurrences of 2000 in the following columns can be set to the new maximum value of 4000:

Table	Column
RQDOCUMENTHISTORY	VERSIONREASON
RQDOCUMENTS	VERSIONREASON
RQPROJECTHISTORY	VERSIONREASON
RQPROJECTS	VERSIONREASON

Table	Column
RQQUERYDEFINITIONS	QUERYSTRING
RQREQUIREMENTHISTORY	VERSIONREASON
RQREQUIREMENTS	REQUIREMENTTEXT
RQREQUIREMENTS	VERSIONREASON
RQUSERDEFINEDFIELDVALUES	FIELDVALUE

In the DATA script, all occurrences of 2000 in the following columns can be set to the new maximum value of 4000:

Table	Column
RQREQUISITE	REQUIREMENTTEXTSIZE
RQREQUISITE	FIELDVALUESIZE
RQREQUISITE	VERSIONREASONSIZE

Creating a Schema

The Oracle database administrator performs the following procedure to create a RequisitePro schema in Oracle:

- 1 Edit the CREATE_REQPRO script, as described above in the section "Editing Scripts" on page 19.
- **2** On the Oracle database server, log on to SQL*Plus with system administrator permissions.
- Note If you run SQL*Plus from a remote client, you need to edit the RequisitePro CREATE_USER script. Change the entry connect &3/&4 to the following: connect &3/&4@<target Oracle database server alias>
 - **3** Run the CREATE_REQPRO script using the command: @<setup directory>\CREATE REQPRO

This script runs the schema creation scripts. A message appears upon successful completion of the schema creation. If errors occur or the completion message does not appear, review the log CREATE_REQPRO.LOG.
User ID for Accessing Oracle Database

All RequisitePro projects should access the Oracle database using the same user ID, which was created during the schema creation process, described above. The initial user name and password created by the script are "reqpro" and "reqpro", unless you modified the CREATE_REQPRO script, as described in "Editing Scripts" on page 19. You can also change the password using your Oracle database utilities.

Each user does not need a separate Oracle account because RequisitePro uses its own user and user group tables to control access to a project.

Using Multiple Projects within an Oracle Database

RequisitePro supports multiple projects within a single Oracle schema. Refer to the procedure "Creating a Project in Oracle" on page 25 for instructions on adding an Oracle database project within RequisitePro. Use the same schema name for each of your RequisitePro projects.

Connecting Projects Across Databases

Perform the following steps to enable cross-project traceability between projects in distributed Oracle databases. Refer to the following sections for details.

- Creating a reference to the remote database instance
- Creating a database link to the remote database
- Defining database aliases on each RequisitePro client

Creating a reference to the remote database instance

In order to run traceability queries between projects in distributed Oracle databases, you need to define a reference in each database instance that refers to the remote database instances. Edit the tnsnames.ora file, located on the Oracle server, to define the name, host, port and protocol of the remote service.

The following example shows the syntax for defining the database instance "server02" as a remote database server to "server01" in the tnsnames.ora file:

```
Server02.world =
 (DESCRIPTION =
 (ADDRESS_LIST =
 (ADDRESS =
 (COMMUNITY = tcp.world)
 (PROTOCOL = TCP)
 (Host = server02)
 (Port = 1521)))
 (CONNECT_DATA = (SID = ORCL)))
```

In similar fashion, the "server02" database instance needs an entry to define the remote "server01" database instance:

```
Server01.world =
 (DESCRIPTION =
 (ADDRESS_LIST =
  (ADDRESS =
 (COMMUNITY = tcp.world)
 (PROTOCOL = TCP)
 (Host = server01)
 (Port = 1521)))
 (CONNECT DATA = (SID = ORCL)))
```

Note This feature was tested using TNSNAMES for service name resolution. Use of Oracle Names Server or any other name server mechanism will require different setup.

Creating a database link to the remote database

Next, create a database link to each remote database in each database instance using an SQL utility. The link should be defined under the user account which owns the RequisitePro schema. The following example shows the required syntax for linking to "server02" from "server01":

CREATE DATABASE LINK server02.world CONNECT TO reqpro IDENTIFIED BY reqpro USING 'server02.world';

A similar statement should be executed on the server02 database instance in order to define a link to server01.

If the db_name.db_domain does not result in a unique name for each database for which a link is required, use the @connection_qualifier syntax to create a unique name. This naming convention will work regardless of the setting of the global_names parameter in the initorcl.ora file.

Defining database aliases on each RequisitePro client

Define SQL*Net database aliases or Net8 service names (resulting in local tnsnames.ora file entries) on each RequisitePro client machine (or shared centrally on a network) for each database instance. The database alias or service name on the client MUST match the database link you defined in the previous step for RequisitePro cross-project traceability to function correctly.

For more information on configuring client PCs for use with a Rational RequisitePro Oracle database, refer to the following section.

Setting Up PCs for Oracle Access

Use the Oracle SQL*Net or Net8 Easy Configuration tool to configure access from your client PC to the Oracle database server. If you plan to share projects with other users, be sure to use a consistent database alias or service name, as determined by your database administrator.

Creating a Project in Oracle

Note To convert a project from an existing Microsoft Access database to an Oracle database, use the Database Type Conversion Wizard. Open the Database Type Conversion Wizard in Windows Explorer. The executable, rqdbtypewiz.exe, is located in the directory: \Program Files\Rational\RequisitePro\bin\

> Perform the following steps to create a RequisitePro project that uses the Oracle database server for storing the RequisitePro project database.

> Prior to configuring your access to Oracle from RequisitePro, the database administrator needs to provide the following information:

- Oracle database server name (TCP/IP Host Name)
- Oracle database alias or service name
- Oracle schema name for storing RequisitePro projects (see procedure below)

- your user ID for logging on to the Oracle database
- your user password for logging on to the Oracle database
- 1 In RequisitePro on the **Project** menu, click New.
- 2 At the New Project dialog box, select the method **Blank project** database.
- **3** Click **OK**. The Project dialog box appears.

Project					×
D <u>o</u> cuments		Document Types	1	Attri <u>b</u> utes	
<u>G</u> ener	ral	Re <u>v</u> ision	Re <u>q</u> uir	ement Types	
<u>N</u> ame:	My Project 7	,			
<u>P</u> refix:		Cr <u>e</u> ator: DBush			
Directory:	C:\PROGR/	M FILES \RATIONAL \REC	QUISITE	Bro <u>w</u> se	
D <u>a</u> tabase:	Oracle		•	P <u>r</u> operties	
Description:				<u>^</u>	
				T	
	, I Save do	cuments in Requisite <u>F</u> orma	t	_	μ
	OK	Cancel	<u>H</u> elp		_

- **4** Perform all actions you would normally perform when creating a project; in addition, do the following.
- 5 In the Project dialog box General tab, select Oracle from the Database drop-down list.
- 6 Click the **Properties** button. The Database Properties dialog box appears.

7 Click the **Configure** button. The Microsoft ODBC for Oracle Setup dialog box appears.

Microsoft ODBC fo	×	
Data Source <u>N</u> ame:	Temp RegPro Data Source	ОК
Description:	For configuration purposes only	Cancel
<u>U</u> ser Name:		Help
<u>S</u> erver:		Options >>

- 8 Do <u>not</u> modify the default entries in the **Data Source Name** and **Description** fields.
- **9** Type your **User Name** for logging into the Oracle database, as provided by your Oracle database administrator. By default, the user name is "reqpro".
- **10** For the **Server** field, type the alias or service name you entered when configuring your PC for access to the Oracle database.
- **Note** This database alias or service name must be identical when configuring all PCs that will access shared RequisitePro projects in the Oracle database.
 - **11** Click **OK**.

12 On the Database Properties dialog box, click the **Account Info** button. The Database Account Info dialog box appears.

Database Account Info
User ID: reqpro
Password:
⊻erify Password:
<u>S</u> chema:
OK Cancel <u>H</u> elp

- **13** Do <u>not</u> modify the User ID field. This should match the user name you entered in the previous dialog box.
- **14** Type your user password for logging into the Oracle server. This should be supplied to you by your Oracle database administrator.
- **15** Retype your password in the **Verify Password** field.
- 16 In the Schema field, type the name of the Oracle schema that your Oracle database administrator has established for storing RequisitePro data in Oracle.
- **17** Click **OK** to close the dialog box.
- **18** Click **OK** to close the Database Properties dialog.
- **19** Finish creating your project, then click **OK** to close the Project dialog box.

Archiving an Oracle Project

Refer to the topic "Archiving and backing up enterprise database projects" in the RequisitePro online help. This help topic is also available in Let's Go RequisitePro. Click the Project Administration Tips icon and select the link to "Archiving and backing up enterprise database projects".

Configuring SQL Server for RequisitePro

Purpose

This section provides information about configuring Rational RequisitePro for use with Microsoft SQL Server. The section includes:

- database management information for setting up a SQL Server schema to accommodate RequisitePro projects, and
- a procedure for creating a RequisitePro project in the SQL Server database.

This document is intended for use by SQL Server database administrators, system administrators, and RequisitePro project administrators.

For the most current information related to SQL Server database configuration, refer to the "SQL Server Database Configuration for RequisitePro" document that is, by default, at the following location on your system after installation:

c:\Program Files\Rational\RequisitePro\help\SQLsetup.html

Introduction

To create and access RequisitePro projects in the SQL Server database, follow the instructions in this section for enabling your SQL Server database compatibility. RequisitePro supports multiple projects within a single SQL Server schema. Refer to the procedure "Creating a Project in SQL Server" on page 33 for instructions on adding an SQL Server database project within RequisitePro. Use the same schema name for each of your RequisitePro projects.

Prerequisites

This document assumes that you have SQL Server, Version 7.0, installed on your LAN. Refer to the SQL Server documentation for all questions regarding that product.

The following installation and configuration tasks need to be accomplished prior to performing the RequisitePro/SQL Server integration outlined in this document.

SQL Server Database Administration

Prior to configuring your access to SQL Server from RequisitePro, the database administrator needs to establish the following:

- SQL Server machine name (TCP/IP Host Name)
- SQL Server default database for RequisitePro projects, such as "RequisitePro"
- a user ID for logging on to the SQL Server database, such as "ReqPro"
- a user password for logging on to the SQL Server database, such as "reqpro"

The following sections provide instructions for configuring the last three of these items.

Platform Compatibility

RequisitePro database implementation is compatible with all Microsoft SQL Server-supported platforms.

Creating a SQL Server Database for RequisitePro

Use the following instructions to create a SQL Server database and schema for RequisitePro projects. The initial database size is based on the following approximations for your use of RequisitePro:

- 25 projects
- 250 documents (10 per project)
- 125 document types (5 per project)
- 125 requirement types (5 per project)
- 1250 user-defined attributes (10 per requirement type)
- 125 user groups (5 per project)
- 100 users
- 12,500 requirements (500 per project)
- 12,500 discussions (500 per project)

To create a database in **SQL Server 7.0**, do the following:

- Enter a name for the RequisitePro database. The database has an .MDF extension. The recommended database name is "RequisitePro."
- **Note** If you use a different database name, you will need to modify the database configuration scripts to reflect the actual name.
 - 2 Set the initial size of the database to 150 MB.
 - **3** Set the initial size of the transaction log file (.LDF) to one third the size of the database, in this case 50 MB.

Schema Creation Scripts

The scripts listed below are used for creating a RequisitePro schema within your SQL Server database.

- Login and User. Creates a default RequisitePro login and user. For more information refer to the section below, "Default Login and User."
- **Tables and Indexes**. Creates the tables and indexes required by RequisitePro.
- **Triggers.** Creates triggers that enforce cascading deletes.
- Initial Data. Inserts data required by RequisitePro when it first runs.

Copying the RequisitePro Scripts

If you did not install the SQL Server database creation scripts as described in "Installing RequisitePro with Rational Software Setup" on page 8, you can repeat the Custom/Full installation procedure or copy the SQL Server scripts from the Rational Windows Solutions media in the following location: CD-ROM:\\RequisitePro\database\SQLserver\

After installation, the scripts are located, by default, at the following location on your local machine: c:\Program Files\Rational\RequisitePro\database\sqlserver

Copy the scripts to a subdirectory on your SQL Server database server. We suggest that you create a "sql" directory below the home directory on the server.

Running Schema Creation Scripts

The scripts listed below are used for creating a RequisitePro schema within your SQL Server database. Run the scripts in the sequence presented below. Run the scripts individually using the **SQL Server Query Analyzer**. Be sure to select the RequisitePro database in the DB drop-down list when running the scripts.

- 1 login and user.sql
- 2 tables and indexes.sql
- 3 triggers.sql
- **4** initial data.sql

Default Login and User

The schema creation scripts, described above, create default user information for accessing and creating projects in SQL Server. The user name also establishes the ownership and name of the schema (by default, "reqpro"). The default user permissions are required for use with RequisitePro.

Note If you modify the **login and user.sql** script to use a different login and user name, you will need to modify subsequent scripts.

The scripts create the following default user information:

User	Login	Password
ReqPro	ReqPro	reqpro

The ReqPro user is assigned the following statement permissions in SQL Server:

User	Statement Permissions
ReqPro	Create Default, Create Procedure, Create Rule, Create Table, Create View

As the owner of the RequisitePro database objects, the ReqPro user is automatically assigned the following database permissions in SQL Server:

User	Database Permissions
ReqPro	Select, Insert, Update, Delete, DRI on all Tables and Views

Creating a Project in SQL Server

Note To convert a project from an existing Microsoft Access database to an Oracle database, use the Database Type Conversion Wizard. Open the Database Type Conversion Wizard in Windows Explorer. The executable, rqdbtypewiz.exe, is located in the directory: \Program Files\Rational\RequisitePro\bin\

> Perform the following steps to create a RequisitePro project that uses the SQL Server for the project database.

In order to configure access to SQL Server from RequisitePro, the database administrator needs to provide you with the following information:

- SQL Server machine name (TCP/IP Host Name)
- SQL Server default database for RequisitePro projects, such as "RequisitePro"
- a user ID for logging on to the SQL Server database, such as "ReqPro"
- a user password for logging on to the SQL Server database, such as "reqpro"
- **1** Start RequisitePro.
- 2 On the **Project** menu, click New.
- **3** At the New Project dialog box, select the method **Blank project** database.

4 Click **OK**. The Project dialog box appears.

Project					X
D <u>o</u> cuments		Do <u>c</u> ument Types	1	Attri <u>b</u> utes	1
<u>G</u> ene	ral	Re <u>v</u> ision	Reguir	ement Types	
<u>N</u> ame:	Project 3				
<u>P</u> refix:		Cr <u>e</u> ator: DBush			
Directory:	C:\PROGR4	M FILES\RATIONAL\REG	QUISITE	Bro <u>w</u> se	
D <u>a</u> tabase:	SQL Server		•	Properties	
De <u>s</u> cription:				A N	
	🔽 Save doo	cuments in RequisitePro <u>F</u> o	rmat		Ц
	OK	Cancel	<u>H</u> elp		

- **5** Perform all actions you would normally perform when creating a project; in addition, do the following.
- 6 In the Project dialog box General tab, select **SQL Server** from the **Database** drop-down list.

7 Click the **Properties** button. The Database Properties dialog box appears.

Database Properties	×
Database Properties	1
Type: SQL Server	
Settings	
DRIVER SQL Server	
<u>C</u> onfigure <u>A</u> ccount Info <u>V</u> alidate	
OK Cancel <u>H</u> elp	

Configuring the Database

1 At the Database Properties dialog box, click the **Configure** button. The "Create a New Data Source to SQL Server" dialog box appears.

Create a New Data Sou	rce to SQL Server
Select a daver to me of the sector of the sector of the sector of the sector of the sector of the se	This wizard will help you create an ODBC data source that you can use to connect to SQL Server. What name do you want to use to refer to the data source? Name: Temp ReqPro Data Source How do you want to describe the data source? Description: For configuration purposes only Which SQL Server do you want to connect to? Server: OurServer
	Finish <u>N</u> ext > Cancel Help

- 2 Do not modify the data source Name or Description fields.
- **3** In the **Server** field, type the name of the SQL Server, supplied by your database administrator.

4 Click **Next**. The second data source screen appears.

Create a New Data Source to SQL Server		
Selacit a drived to: The out Access I out da ase I in cont Access I in cont I and in cont I an	How should SQL Server verify the authenticity of the login ID? ○ With Windows NT authentication using the network login ID. ○ With SQL Server authentication using a login ID and password entered by the user. To change the network library used to communicate with SQL Server, click Client Configuration. Client Configuration. Client Configuration options. Login ID: ReqPro Password: ********	
	< <u>B</u> ack <u>N</u> ext > Cancel Help	

5 Select the option With SQL Server authentication using a login ID and password entered by the user.

Note: RequisitePro does not support Windows NT authentication.

- 6 Be sure the check box Connect to SQL Server to obtain default settings for the additional configuration options is checked.
- 7 Type the login ID and password supplied by your database administrator, such as "ReqPro" and "reqpro."
- 8 Click Next.
- **9** Click the check box **Change the default database to** and select a database name supplied by your database administrator, such as "RequisitePro."
- 10 Click Next.
- **11** Click **Next** to accept the default language, character, and regional settings. The use of log files, shown on the following screen, is optional.

Note: Do <u>not</u> mark the check box Change the language of SQL

Server system messages to... The use of this check box prevents users from opening the project after its initial creation.

- **12** Click **Finish**. The ODBC Microsoft SQL Server Setup dialog box appears.
- **13** Click the **Test Data Source** button. The SQL Server ODBC Data Source Test dialog box appears.
- **14** Click **OK**. The ODBC Microsoft SQL Server Setup dialog box appears.
- **15** Click **OK**. You return to the Database Properties dialog box.

Setting Up the Project Account Information

1 At the Database Properties dialog box, click the **Account Info** button. The "Database Account Info" dialog box appears.

Database Account Info
User ID: ReqPro
Password:
⊻erify Password: xxxxxx
<u>S</u> chema:
OK Cancel <u>H</u> elp

- **2** Type the **user ID** and **password**, supplied by your database administrator for accessing the SQL Server database, such as "ReqPro" and "reqpro."
- **3** Retype your password in the **Verify Password** field.
- 4 In the **schema** field, type the user name of the owner of the RequisitePro database tables, supplied by your database administrator, such as "ReqPro."
- **5** Click **OK** to close the dialog box.
- 6 Click **OK** to close the Database Properties dialog box.

7 Finish creating your project, then click **OK** to close the Project dialog box.

Archiving a SQL Server Project

Refer to the topic "Archiving and backing up enterprise database projects" in the RequisitePro online help. This help topic is also available in Let's Go RequisitePro. Click the Project Administration Tips icon and select the link to "Archiving and backing up enterprise database projects".

3

Rational RequisiteWeb Installation and Configuration

Overview

This chapter describes the installation and configuration of RequisiteWeb.

RequisiteWeb allows clients to read, modify, create, and reparent Rational RequisitePro project requirements across the Internet or an Intranet. By utilizing browsers – Netscape Navigator or Microsoft Internet Explorer – RequisiteWeb provides platform-independent, thin-client access to RequisitePro project data.

RequisiteWeb requires the configuration of the Microsoft Internet Information Server and the installation of Web components on the same Microsoft Windows NT or Windows 2000 server. In addition, a Web browser must be installed on the client system. No RequisitePro application-specific files need to be installed on the client system.

For the most current information on RequisiteWeb, including installation, configuration, and known issues, refer to the RequisiteWeb Installation and Configuration document that is, by default, at the following location on the system where you install RequisiteWeb:

c:\Program Files\Rational\RequisitePro\reqweb\reqwebsetup.html

The "RequisiteWeb Installation and Configuration" document is also available from the online Release Notes in RequisitePro.

RequisiteWeb Server

Server Configuration Overview

The following sections provide system requirements, installation, and configuration information for installing RequisiteWeb on your NT server. This information is necessary for performing the following procedures:

- **1** Reviewing Installation Requirements
- 2 Installing RequisiteWeb on the IIS Server
- **3** Copying RequisiteWeb Components on the IIS Server
- 4 Creating a Virtual Web Directory
- 5 Configuring for UNIX Navigator Access
- 6 Creating Required Directories on the IIS Server
- 7 Granting Launch Permissions for Word with IIS 5.0
- 8 Setting Directory Permissions on the IIS Server
- **9** Building the Web Project Catalog
- **10** Configuring E-mail for Discussions
- 11 Configuring RequisiteWeb for Oracle Database Projects
- **12** Starting RequisiteWeb

Reviewing Installation Requirements

Note Make certain that you have a current backup of your Registry and system directories prior to running the Rational Software Installation procedure.

You must install either a RequisitePro startup or permanent license key to use this software. The Rational License Key Administrator online help provides detailed instructions for installing startup and permanent license keys. See "Rational Software Client Licensing" on page 87 for more information about licenses, including the procedure for obtaining an updated license key. To use the Rational Software Setup program on Windows NT or Windows 2000 Server, you must have Windows administrator privileges.

RequisiteWeb Server Requirements

The following table summarizes the requirements for the RequisiteWeb server.

Item	Requirement
Operating System	NT Server 4.0, Service Pack 3 or later NT 4.0 Option Pack which includes: Microsoft Internet Information Server (IIS) 4.0 and Microsoft Transaction Server (MTS) 2.0 or Microsoft Windows 2000 Server, which includes: Internet Information Services (IIS) 5.0
Processor	300 MHz or greater
Memory	128 MB. For projects with more than 10,000 requirements or Web sites with more than 10 concurrent users, 256 MB or more is recommended.
Disk space	RequisiteWeb (includes system DLLs) 40 MB ASPs, Web DLLs, bitmaps 2 MB
Other products	Word 2000 (recommended version) or Microsoft Word 97; in Word 97, you must include the installation option: Converters and Filters/Text Converters/HTML Converter
	Oracle, version 7.3 or greater, client software (for accessing projects in an Oracle database)
	Microsoft Internet Explorer 5, or Internet Explorer 4 with the XML parser available at http://msdn.microsoft.com/downloads/tools/xmlparser/xmldl.asp

Table 6: RequisiteWeb Server Requirements

RequisiteWeb Security Requirements

After you have installed RequisiteWeb, you may need to alter security permissions on your IIS server for reasons unrelated to RequisiteWeb. Use caution when modifying permissions on RequisiteWeb-related folders. For more information, see "Setting Directory Permissions on the IIS Server" on page 55.

Installing RequisiteWeb on the IIS Server

- **Note** For current RequisiteWeb users, be sure to uninstall any earlier version of RequisiteWeb prior to installing RequisiteWeb on your server. Refer to "Removing RequisiteWeb" on page 67 for specific instructions. Be sure to retain your existing catalog.txt file.
 - Insert the Rational Solutions for Windows CD into your system's CD drive. The setup program starts automatically. If autorun is disabled on your system, click Start > Run. Using the drive letter of your CD-ROM drive, enter drive:\SETUP.EXE.
 - 2 The Rational Software Setup wizard guides you through the software installation. On each screen, click the **Next** button to proceed to the next screen. The Rational Software Setup program writes a log of the installation activities. The log file is located, by default, in

c:\Program Files\Rational\RSSetup\RSSetup.log

- **3** At the Choose Product screen, select **Rational RequisitePro** on the drop-down list.
- 4 At the Setup Configuration screen, click Custom/Full.
- **Note** If your database server is running on an international operating system, be sure that the install path does not include folders with double-byte character names.
 - 5 At the Choose Features screen, mark the Web Server
 Components and clear the RequisitePro and Rational
 Synchronizer check boxes. You can expand the Web Server
 Components selection and clear the RequisiteWeb Sample
 Projects to install RequisiteWeb without the Learning Project and
 QuarterByte Bank example projects.

Possible Reboot Required

If files that are required for the installation are in use during the installation procedure, the Rational Windows Setup program may need to reboot your system to complete the installation.

After rebooting, log on as the same user to complete the installation procedure.

Copying RequisiteWeb Components on the IIS Server

The IIS installation creates a wwwroot directory in the server file structure; typically this is located in the C:\Inetpub directory.

The RequisiteWeb installation creates a ReqWeb directory in the RequisitePro installation directory; typically located in: C:\Program Files\Rational\RequisitePro. Copy and paste this directory into the wwwroot directory using Windows NT Explorer.

This copy procedure follows standard IIS guidelines for Web installations and ensures that proper permissions are created for RequisiteWeb.

- Copy the ReqWeb directory located in C:\Program Files\Rational\RequisitePro. Be sure to include the ReqWeb directory and all its contents and subdirectories.
- 2 Paste the ReqWeb directory and all its contents in the C:\Inetpub\wwwroot directory on your IIS installation.

Creating a Virtual Web Directory

RequisiteWeb requires a virtual directory on your Web server in order to access the RequisiteWeb catalog and other components.

Creating a Virtual Directory on Internet Information Server 4.0

For information of creating a virtual directory on IIS 5.0, see "Creating a Virtual Directory on Internet Information Services 5.0" on page 50.

- **1** Start the Microsoft Management Console (MMC).
- **Note** The default **Start** menu selections for the MMC are Programs/Windows NT 4.0 Option Pack/Microsoft Internet Information Server/Internet Service Manager.
 - 2 Navigate to the ReqWeb directory under the Default Web Site.

- reqweb Properties ? × Directory Documents Directory Security HTTP Headers Custom Errors When connecting to this resource, the content should come from: The designated directory. C A share located on another computer O A redirection to a URL. Access -Local Path: /regweb Browse... Permissions Access Permissions - Content Control Content Control Log access Read-Index this directory Write Directory browsing allowed Application Settings Content Control RegWeb Create Na<u>m</u>e: Starting Point: <Default Web Site>/reqweb Configuration.. Application Run in separate memory space (isolated process) Settings Permissions: Unload O None Script Execute (including script) ΟK Cancel Help
- **3** Right-click on the ReqWeb directory and click **Properties**. The Properties dialog box appears.

- 4 At the **Directory** tab, under Access Permissions, mark the **Read** check box and clear the **Write** check box.
- **5** Clear all the **Content Control** check boxes.
- **6** Under Application Settings, click the **Create** button to create a virtual Web directory.
- **Note** If the Remove button is displayed instead of the Create button, click it. The Create button appears.
 - 7 In the Name field, type ReqWeb.
 - 8 Clear the check box Run in separate memory space (isolated process).

- **9** Under the Application Settings Permissions, select the **Script** option.
- **10** Click the **Configuration** button. The Application Configuration dialog box appears.

	Application Configuration	×
Enable Session State	App Mappings App Options App Debugging Application Configuration ✓ ✓ Enable session states Session timeout: 20 ✓ Enable buffering ✓ Enable garent paths Default ASP Janguage: VBScript ASP Script timeout: 90	1
ASP Script Timeout		
	OK Cancel Apply Help	>

- 11 Click the **App Options** tab. Be sure that the **Enable session state** check box is marked.
- 12 Be sure that the ASP script timeout field is set to at least 90. Click OK.
- 13 In the Properties dialog box, click the **Directory Security** tab.
- 14 In the Anonymous Access and Authentication Control frame, click the Edit button to access to display Authentication Methods dialog box.

15 Mark the Allow Anonymous Access check box and clear the Basic Authentication and NT Challenge/Response check boxes. Click the Edit button next to the Account Used for Anonymous Access label. The Anonymous User Account dialog box appears.

A	nonymous User	Account	×
	Anonymous User Select the Win an anonymous	dows NT User Account used to access this user connects to this site.	computer when
	<u>U</u> sername:	IUSR_myserver	<u>B</u> rowse
	Password:	******	
		Enable Automatic Password Synchroniz	ation
	[OK Cancel <u>H</u> el	p

16 At the **Username** field, note the IUSR user name. It should be in the form IUSR_<server name>. You will use this user name in subsequent configuration steps.

- **Note** If you change the name of the default IIS user name in the Anonymous User Account dialog box, be sure to specify that name at each occurrence of the "IUSR_<server name>" user in this document.
 - **17** Click **OK** twice to return to the Properties dialog box. Click the **Documents** tab.

	reqweb Properties	×
	Directory Documents Directory Security HTTP Headers Custom Errors	
Enable	Default.asp Add Default.htm	
Default Document	<u>Eemove</u>	
	Enable Document Footer	
	<u></u> Erowse	
	OK Cancel Apply Help	

18 Be sure the Enable Default Document check box is selected. If Default.asp is not on the Default Document list, click Add and type Default.asp and click OK. If Default.asp is not at the top of the Default Document list, select it and click the up arrow. Click OK.

Creating a Virtual Directory on Internet Information Services		on Services 5.0	
1	Start the Microsoft Management Console (MMC).		
Note	The default Start menu selections for the MMC are Programs/Administrative Tools/Internet Services Manager.		
2	Navigate to the ReqWeb directory under the Default Web Site.		
3	3 Right-click on the ReqWeb directory and click Properties . The Properties dialog box appears.		
	reqweb Properties	<u>?×</u>	
	Directory Documents Directory Security HTTP Headers Custon	Errors	
	When connecting to this resource, the content should come from:		
	The designated directory		
	C A share located on another computer		
	A redirection to a UHL		
Read –	Local Path: \reqweb		
	Script source access 🔲 Log visits		
	Read Index this resource		
	Directory browsing		
	Application Settings		
	Application name: ReqWeb	Create	
Application	Starting point: <default site="" web="">\reqweb</default>		
Settings	Execute Permissions: Scripts only	Configuration	
	Application Protection: Medium (Pasled)	Unload	
	OK Cancel Apply	Help	

- 4 At the **Directory** tab, mark the **Read** check box and clear all the other check boxes.
- **5** Under **Application Settings**, click the **Create** button to create a virtual Web directory.

- **Note** If the Remove button is displayed instead of the Create button, click it. The Create button appears.
 - 6 In the Application Name field, type ReqWeb.
 - 7 Accept the default Application Protection setting of Medium.
 - 8 Click the **Configuration** button. The Application Configuration dialog box appears.

	Application Configuration	×
Enable Session State	App Mappings App Options App Debugging Application Configuration ✓ Enable session state Session timeout: 20 minutes □ Enable buffering ✓ Enable garent paths Default ASP Janguage: VBScript ASP Script timeout: 90	
ASP Script Timeout	OK Cancel Apply Help	

- **9** Click the **App Options** tab. Be sure that the **Enable session state** check box is marked.
- 10 Be sure that the ASP script timeout field is set to at least 90. Click OK.
- 11 In the Properties dialog box, click the **Directory Security** tab.

12 In the **Anonymous Access and Authentication Control** frame, click the **Edit** button to access to display Authentication Methods dialog box.

	Authentication Methods	×
	Anonymous access No user name/password required to access this resource. Account used for anonymous access: Edit]
Allow Anonymous Access	Authenticated access For the following authentication methods, user name and password ar required when anonymous access is disabled, or - access is restricted using NTFS access control lists	e
Edit Account Used for Anonymous Access	Basic authentication (password is sent in clear text) Select a default domain: Digest authentication for Windows domain servers Integrated Windows authentication	
	OK Cancel Help	

- **13** Mark the **Anonymous access** check box and clear the other check boxes.
- 14 Click the Edit button next to the Account used for anonymous access label. The Anonymous User Account dialog box appears.

onymous Us Select the W	er ndows User Account used to access thi:	s computer when an
anonymous u	ser connects to this site.	
Jsername:	IUSR_myserver	Browse
Password:	*****	
	Allow IIS to control password	

- **15** At the **Username** field, note the IUSR user name. It should be in the form IUSR_<server name>. You will use this user name in subsequent configuration steps.
- **Note** If you change the name of the default IIS user name in the Anonymous User Account dialog box, be sure to specify that name at each occurrence of the "IUSR_<server name>" user in this document.
 - **16** Click **OK** twice to return to the Properties dialog box. Click the **Documents** tab.

	req w eb Properties	? ×
Enable —	Directory Documents Directory Security HTTP Headers Custom Errors	
Default Document	Enable Document Footer	
	OK Cancel Apply He	۱p

17 Be sure the Enable Default Document check box is selected. If Default.asp is not on the Default Document list, click Add and type Default.asp and click OK. If Default.asp is not at the top of the Default Document list, select it and click the up arrow. Click OK.

Configuring for UNIX Navigator Access

If any of your RequisiteWeb users will access RequisiteWeb through the UNIX version of Netscape Navigator, you must use Microsoft Management Console (MMC) to disable the HTTP Keep-Alives setting for the RequisiteWeb default Web site.

- **1** Log on to the RequisiteWeb server.
- 2 Start the Microsoft Management Console (MMC).
- **3** In the left pane of the MMC display, right-click on the Default Web Site virtual directory and click **Properties**. The Properties dialog box appears.
- 4 On IIS 4.0, click the **Performance** tab; on IIS 5.0, click the **Web Site** tab.
- **5** Clear the check box **HTTP Keep-Alives Enabled** in the Connection Configuration frame.
- 6 Click **OK** to close the Properties dialog box.

Creating Required Directories on the IIS Server

In order to support RequisitePro projects and documents, you must create the following directories on your IIS server:

- c:\Program Files\Rational\RequisitePro\Projects
- c:\Inetpub\wwwroot\ReqWeb\GenDoc

Projects Directory for Storing Project Files

The Projects directory is the recommended location for your RequisitePro project subdirectories and files. Refer to the section "Accessing Projects from the RequisiteWeb Server" on page 65 for more information.

GenDoc Directory for Displaying Documents

In order to dynamically display RequisitePro documents, RequisiteWeb creates temporary directories that contain copies of the project documents on the IIS server. By default, the anonymous IIS user (IUSR_<server name>) does not have permission to create directories in the ReqWeb virtual directory. Therefore, you must create the GenDoc directory that will contain the temporary directories for the documents. In addition, you must grant the IUSR_<server name> user permissions to create, change, and delete subdirectories and files within that GenDoc directory. Refer to the following section for instructions on setting permissions.

Setting Directory Permissions on the IIS Server

Note Because FAT drives do not limit access by the default IIS user, you do not need to configure security access. If the Security tab is not present on the directory properties dialog box, the drive is configured as a FAT drive. In this case, skip these procedures.

Required Read Permissions

On both Windows NT 4.0 and Windows 2000 Server, the following directories and their contents must provide Read permission for anonymous user IUSR_<server name>:

- C:\Inetpub\www\reqweb (and subdirectories)
- C:\program files\rational\common (for licensing)

For instructions on setting permissions, see one of the following:

- "Setting Permissions on IIS 4.0" on page 56
- "Setting Permissions for IIS 5.0" on page 58

Required Change or Modify Permissions

On both Windows NT 4.0 and Windows 2000 Server with an NTFS drive, the following directories and their contents must provide Change or Modify permission for anonymous user IUSR_<server name>:

- Inetpub\wwwroot\ReqWeb\GenDoc
- c:\Program Files\Rational\RequisitePro\bin
- c:\Program Files\Rational\RequisitePro\samples
- c:\WINNT\TEMP
- c:\TEMP
- c:\Program Files\Rational\RequisitePro\Projects

For instructions on setting permissions, see one of the following:

- "Setting Permissions on IIS 4.0" on page 56
- "Setting Permissions for IIS 5.0" on page 58

Setting Permissions on IIS 4.0

The following procedure must be applied to each of the target directories. (The target directories are listed above in the sections "Required Read Permissions" and "Required Change or Modify Permissions" on page 55.)

- **1** On the IIS 4.0 server, in the Windows NT Explorer, navigate to the target directory on your IIS installation.
- **2** Right-click on the target directory and select **Properties**. The directory Properties dialog box appears.
- **3** Click the **Security** tab, then the **Permissions** button. The Directory Permissions dialog box appears.

	Directory Permissions	×
Replace — Permissions on Subdirectories	Djrectory: E:\Inetpub\wwwroot\ReqPro\Ge <u>O</u> wner: IUSR_ ✓ R <u>e</u> place Permissions on Subdirectories ✓ Replace Permissions on Existing <u>Fi</u> les <u>N</u> ame: ✓ bsmith	nDoc Special Access
Add button —	S blamk Everyone RATIONAL\blamk SYSTEM	Special Access (RWXD) (R Full Control (All) (All) Special Access (RWXD) (R Full Control (All) (All)
	Iype of Access:	.▼ <u>R</u> emove <u>H</u> elp

- 4 Mark the Replace permissions on subdirectories check box.
- **5** Click the **Add** button.

	Add Users and Groups	×
Show Users	List Names From: Server nar	ne>
button	Names:	
IUSR — user	Account Operators Administrators Administrators Administrators Administrators Account Operators	Members can administer domain user an Members can fully administer the comput All authenticated users Members can bypass file security to back
Add — button	IUSR_ <server name=""></server>	Designated administrators of the domain All domain guests All domain users
	Add Show Users	Members Search
Type of — Access: Change	<server name="">\IUSR_<server na<="" td=""><td>ame></td></server></server>	ame>
Chango	<u>Ivpe of Access</u> : Change	
	ОК	Cancel <u>H</u> elp

The Add Users and Groups dialog box appears.

- 6 Click the **Show Users** button. Find and highlight the IUSR_<server name> user, then click the **Add** button.
- 7 In the **Type of Access** field, do one of the following:
 - select **Read** (for directories listed in "Required Read Permissions" on page 55)
 - select Change (for directories listed in "Required Change or Modify Permissions" on page 55).
- 8 Click the **OK** button to close the Add Users and Groups dialog box. At the Directory Permissions dialog box, you should see the IUSR_<server name> user with Change access rights listed.

9 Click **OK** to close the dialog box and complete the NT permissions change. Repeat this procedure for the other target directories.

Setting Permissions for IIS 5.0

The following procedure must be applied to each of the target directories. (The target directories are listed above in the sections "Required Read Permissions" on page 55 and "Required Change or Modify Permissions" on page 55.)

- 1 On the IIS 5.0 server, navigate to the target directory.
- **2** Right-click on the target directory and select **Properties**. The target directory Properties dialog box appears.
- **3** Click the **Security** tab, then the **Add** button. The "Select Users, Computers, or Groups" dialog box appears.

Select Users, Computers, or Group	?>	
ook in: 🗊 <server name=""></server>		•
Name	In Folder	
🧟 edec	QALAND	
🔕 Guest	QALAND	-
IUSR_FLAGSTAFF	QALAND	
💈 iusr_germaniis	QALAND	
IUSR_ <server name=""></server>	<server name=""></server>	
IUSR_REQWEB	QALAND	
💈 IUSR_SHABOOBO	QALAND	
<server name="">\IUSR_<server na<="" th=""><th>ame></th><th></th></server></server>	ame>	
	П	Canad
- 4 Select the IUSR_<server name> entry on the **Name** list. This IUSR user name was configured for the anonymous user account when you created the requeb virtual directory.
- **5** Click **Add**. Click **OK**. You return to the target directory Properties dialog box.

	GenDoc Properties	? ×
	General Web Sharing Sharing Security	
	Name Add	
	IUSR_ <server name=""> <u>R</u>emov</server>	e
Modify permissions		
Read permissions	Permissions: Allow Deny	,
Allow	Fall-Control Image: Control Modify Image: Control Read & Execute Image: Control List Folder Contents Image: Contents Read Image: Contents Write Image: Contents	
permissions	Advanced	is
	OK Cancel Ar	ply

- 6 With the IUSR_<server name> entry still selected in the Name list, do one of the following:
 - For directories listed in "Required Read Permissions" on page 55, mark the **Read** permissions check box and clear the other check boxes.
 - For directories listed in "Required Change or Modify Permissions" on page 55, mark the **Modify** permissions check

box and accept the other permissions that are associated with the Modify option.

- 7 Mark the Allow inheritable permissions... check box.
- 8 Click **OK**. Repeat this procedure for the other target directories.

Granting Launch Permissions for Word with IIS 5.0

RequisiteWeb requires the installation of Microsoft Word on the IIS server. With IIS 5.0, RequisiteWeb uses the Distributed Component Object Model (DCOM) to launch Microsoft Word. By default on IIS 5.0, the anonymous user IUSR_<server name> does not have permission to launch Word. Use the procedure below to use the Distributed Component Object Model (DCOM) to set permissions for launching Word.

Note Do not add the IUSR_<server name> user to the Administrators group. This addition creates a security breach for all Web applications on the IIS server.

1 On the **Start** menu, click **Run**, and type dcomcnfg. The Distributed COM Configuration dialog box appears.

2 On the **Applications** tab, select **Microsoft Word Document** on the list of applications. (If the entry **Microsoft Word Basic** appears in your DCOM applications list, you will have to repeat this procedure for that entry.)

3 Click the **Properties** button. The Microsoft Word Document Properties dialog box appears.

	Microsoft Word Document Properties	<u>?</u> ×
	General Location Security Identity Endpoints	
Security tab Use custom access permissions Edit button	 Use default access permissions Use custom access permissions You may edit who can access this application. Edit Use default launch permissions Use custom launch permissions You may edit who can launch this application. 	
	Edit O Use default configuration permissions O Use custom configuration permissions You may edit who can change the configuration information for this application. Edit OK Cancel	

4 On the Security tab, select Use custom access permissions. Click the adjacent Edit button. The Registry Value Permissions dialog box appears.

	Registry Value Permissions	x
	Registry Value: AccessPermission <u>O</u> wner: <u>N</u> ame:	
	INTERACTIVE Allow Access Allow Access	******
Add — button	Iype of Access: Allow Access OK Cancel Add] _

5 Click Add.

The Add Users and Groups dialog box appears.

	Add Users and Groups 🔀
IUSR — user	List Names From: <a> <a><!--</td-->
Type of access	Add Show Users Members Search Add Names: <server name="">\IUSR_<server name=""> Iuppe of Access: Allow Access</server></server>
	OK Cancel <u>H</u> elp

- 6 Select the IUSR_<server name> anonymous user for RequisiteWeb. Click Add.
- 7 At the Type of Access field, select Allow Access. Click OK.
- 8 At the Registry Value Permissions dialog box, click **OK**.
- **9** At the Microsoft Word Document Properties dialog box, select the option **Use custom launch permissions**. Click the adjacent **Edit** button.
- **10** At the Registry Value Permissions dialog box, click **Add**.
- **11** Select the IUSR_<server name> anonymous user for RequisiteWeb. Click **Add**.

12 At the **Type of Access** field, select **Allow Launch**. Click **OK** three times to close the DCOM dialog boxes. (Repeat this procedure for the **Microsoft Word Basic** entry, if it appears in your DCOM application list.)

Building the Web Project Catalog

Before projects are available for the RequisiteWeb clients, they must be cataloged on the RequisiteWeb server. The default catalog file contains entries for the two Learning Projects.

- 1 Using a text editor, open the catalog.txt file in the directory: C:\Inetpub\wwwroot\ReqWeb
- **2** Type the full path and RequisitePro project file name (*.rqs).

Note You must use full UNC paths to RQS files in Oracle and SQL Server-based projects that are not located on the IIS server.

- **3** Enter additional project files on successive lines of the text file.
- 4 Save and close the file.

Accessing Projects from the RequisiteWeb Server

The Projects directory that you created in the section "Creating Required Directories on the IIS Server" on page 54 is the recommended directory for your projects because you granted Change or Modify permissions to that directory.

If you are using Microsoft Access for your RequisitePro project database, the project files must be located on the IIS server in order for RequisiteWeb to access the project. RequisiteWeb can open SQL Server- and Oracle-based projects which are not physically located on the IIS server. However, to open these projects, the anonymous user IUSR_<servername> must have Change or Modify rights for the directory containing the RequisitePro RQS project file on the machine where that file is located.

To grant these rights, add the IUSR_<servername> user to the list of users with rights to that directory. Give the user a minimum of Change or Modify rights. Alternately, you may add the IUSR_<servername> user to a group who already has Change or Modify rights (or greater) for that directory.

Configuring E-mail for Discussions

To configure e-mail for RequisitePro discussions, refer to "Configuring E-mail for Discussions" on page 13 in this guide. You use the same Rational E-mail Reader session for both RequisitePro and RequisiteWeb; however, note the following requirements when configuring the Rational E-mail Reader for both RequisitePro and RequisiteWeb:

- You must run the Rational E-mail Reader on a **different** server than the IIS server.
- In order to enable e-mail for RequisiteWeb discussions, you must configure discussion e-mail using the **SMTP** protocol option rather than MAPI protocol option in the Rational E-mail Reader.
- The E-mail Setup option on the RequisitePro Tools menu **does not** configure e-mail for RequisiteWeb discussions. Use the Rational E-mail Reader, as described on page 13, to configure e-mail for RequisiteWeb discussions.

Configuring RequisiteWeb for Oracle Database Projects

In order to access RequisitePro projects that are stored in an Oracle database using RequisiteWeb, you must configure Oracle client software on the IIS server. Refer to the section "Setting Up PCs for Oracle Access" on page 25 in this guide. That section refers to installation on a client PC; you must perform that procedure on the IIS server.

Starting RequisiteWeb

To access a RequisitePro project in RequisiteWeb:

- **1** Open your browser.
- 2 Set the URL address to the full path of the RequisiteWeb virtual directory; for example: http://<server name>/reqweb/
- **3** Navigate to that address. The RequisiteWeb logon page appears.
- **4** Select a RequisitePro project from the **Project** list. If your project does not appear on the list, refer to procedure "Building the Web Project Catalog" on page 65.

5 Type your RequisitePro **User** name and **Password** and click **Log on**.

Removing RequisiteWeb

This section describes how to remove RequisiteWeb from your system.

- Note RequisiteWeb 4.0 SR1 required the use of Distributed COM (DCOM) for managing Microsoft Word documents on the IIS server. If you created an "Admin" user for use with DCOM and Microsoft Word, you should reset the launching user for Word.
 - 1 Run dcomcnfg at the **Start/Run** command line.
 - 2 Select Microsoft Word Document and click Properties.
 - 3 At the Identity tab, select The launching user and click OK.
 - **4** At the Distributed COM dialog box, select **Microsoft Word Basic** (if it is present) and repeat step 3.

Preparing to Remove RequisiteWeb

Prior to removing RequisiteWeb from your system, make sure that no one is using RequisiteWeb or any associated files. You will not be able to remove files that are in use.

RequisiteWeb installs a new project catalog containing paths to new sample projects. Be sure to make a copy of your existing catalog.txt file before removing RequisiteWeb. Add your previous catalog.txt entries to the new catalog file that is installed with the new version of RequisiteWeb. For more information, see "Building the Web Project Catalog" on page 65.

To remove RequisiteWeb from a Windows NT or Windows 2000 server, you must have Windows administrator privileges on that machine.

Stop the IIS Web Site Processes

- 1 Launch Microsoft Management Console (MMC).
- **Note** The default **Start** menu path for the MMC on **Windows NT 4.0** is: Programs/Windows NT 4.0 Option Pack/Microsoft Internet

Information Server/Internet Service Manager. On **Windows 2000 Server** it is: Programs/Administrative Tools/Internet Services Manager.

- 2 Select the Default Web Site.
- **3** Click the **Stop** button on the toolbar.
- 4 Right-click on the ReqWeb virtual directory and select **Properties**. The ReqWeb Properties dialog box appears.
- 5 Click Remove.
- 6 Click **OK** to close the dialog box.

Unload RequisiteWeb Components from Memory

- 1 At the Start/Run command line, type cmd.
- 2 In the MS-DOS window, type the commands indicated in the following steps. Answer OK to any messages. The C:\ prompt appears after each command is successfully executed.
- **3** Type net stop iisadmin /y and press **Enter**. The following message appears: "The IIS Admin Service was stopped successfully."
- 4 Type mtxstop and press **Enter**. The following message appears: "Mtxstop: Stopping all application server processes..."
- 5 Type net start w3svc and press Enter. The following message appears: "The World Wide Web Publishing Service was started successfully."
- 6 Close the MS-DOS window.

To Remove RequisiteWeb

Use the **Add/Remove Programs** function in the Windows NT Control Panel to select and remove **RequisitePro**. After the uninstall process is complete, check to see if the ReqWeb directory is still present on the server. If so, delete the ReqWeb directory and its subdirectories.

RequisiteWeb Client

Browser Requirements

To access RequisiteWeb from client machines, you must install one of the following Web browsers on the client system. No additional client installation is required for use of RequisiteWeb.

- Microsoft Internet Explorer 4 or 5
- Netscape Navigator 4 (Win 95/98/NT)
- Netscape Navigator 4 (UNIX)

Installing Rational RequisitePro

4

Silent Installations

You can configure Rational Software Setup to perform silent installations of Rational software. Silent installations allow you to perform an installation of a Rational Software product using the same parameters repeatedly on a number of systems.

The following sections provide a brief summary of the silent installation features.

Note We recommend you read Rational's *Silent Installation White Paper* before you attempt a silent installation. Download the white paper from the Rational Web site at:

http://www.rational.com/sitewide/support/whitepapers/dynamic.jt mpl?doc_key=101458

To open the paper directly from the Rational Web site without downloading it, use the following URL:

http://www.rational.com/sitewide/support/whitepapers/silent inst all/whitepaper.htm

Overview of Silent Installations

This section describes how to perform a silent install. The basic steps, explained below, are:

- **1** Record an installation session.
- **2** Optionally, add a post-installation command to the recorded installation.
- **3** Execute the installation procedure.

Recording a Software Installation

You can record a software installation session and then use the responses that you provide to replay the installation. At the end of

the recorded installation procedure, you can exit without installing the product.

- 1 Insert the Rational Solutions for Windows CD in a CD drive.
- **2** Open a command window on your system and run RSSetup with the -autocapture switch. For example:

<Install Location>\setup\rssetup -autocapture

Where <Install Location> is the location of the Rational Solutions for Windows CD.

- 3 When the Rational Software Setup program starts, proceed with the installation procedure, as described in "Installing RequisitePro with Rational Software Setup" on page 8. Your responses will be recorded in the responses file <Install Path>\RSSetup\response.ini.
- **Note** The option to use a temporary license is not supported when using the -autocapture switch. The silent installation procedure does not support the capture of license certificate information into the response.ini file.
 - 4 After you have answered all of the questions related to the installation, you are prompted to continue with the installation of the product or to exit from the setup program. Click OK to proceed with the installation or Cancel to exit.
- **Note** Even if you cancel at this point, your answers are still saved.

Specifying a Post-Installation Command

You can specify a command to perform after the silent installation has completed.

After you have completed preparation for a silent installation, perform the following steps:

1 Use a text editor such as Notepad to edit the response file. Append a line similar to the following to the end of the file. The label [PostInstallCmd] is required.: [PostInstallCmd] Command=post-installation-commands.bat where the post-installation-commands.bat is a batch file that contains the commands to execute. Such a file might contain the following commands:

licadmin -fserver.txt
net send administrator "Installation Complete"

In this example, the License Key Administrator, licadmin, starts and uses the information in server.txt to specify the name of the license server that the current system will use. (See License Key Administrator Syntax on page 79 for the proper license command syntax.) The batch file then sends a message to the administrator, indicating that the installation procedure is complete.

2 Save the response file to a unique name (to ensure that it is not overwritten by subsequent autocaptures). For example, save the response file with a name such as c:\responses\ent-w-post.ini

Performing a Silent Software Installation

After you have recorded your responses, use the response file to replay the installation. For example:

<Install Location>\setup\rssetup -silent
-response:response-path

Where **response-path** is the path of the response file. The default path is c:\Program Files\Rational\RSSetup\response.ini.

Note If a response file is in the default location, you do not have to specify the -response:response-path parameter. To override the default, include the -response:response-path parameter on the command line.

If you specify -autocapture on the RSSetup command line, your installation will initially select the product name identified in the previous response.ini file, but will allow you to select a new product for installation. A new response.ini file will be saved at the end of the installation procedure.

For additional information about the Rational Software Setup command-line syntax, see RSSetup Command Syntax on page 75.

Preparing Multiple Response Files

You can save multiple response files to support attended installation of different products.

- 1 Identify a directory where you will store your response files. The following examples use a directory named C:\responses.
- **2** Record the response file for each product to install.
- 3 Rename the response file with a unique file name. For example, save the Rose response file as C:\responses\Rose-responses.ini.
- 4 Perform the installation and specify the path to the response file as a parameter to the -response switch. For example: <Install Location>\setup\rssetup -silent -response:c:\response\Rose-response.ini

RSSetup Command Syntax

```
RSSetup [-silent [-response:response-path]] |
 [-verbose [-response:response-path]] |
 [-autocapture]
 [/product <product>] [/install /uninstall /update]
```

Table 7: RSSetup Command Parameters

Parameter	Description
-silent	Performs a silent (unattended) installation.
-verbose	Replays a previously recorded installation, allowing you to override the recorded responses. Note : if you override the responses, those changes are not written to the response file.
-response:response-path	Specifies the path to the response file. response-path is the path for the response file. You must specify the response-path . The default path is <install location="">\Setup\ RSSetup\response.ini, where <install location=""> is the location of the installation files.</install></install>
-autocapture	Records your responses to a software installation, storing the responses in a file for later replay.
/product product - identifier	Specifies the product you are installing. Do not use this parameter for silent installations. For a silent installation, you instead specify the product name in the response file. See Table 8, Product Identifiers, on page 76 for the list of identifiers you can use with this switch.

Parameter	Description
/install	Installs the product you specified with the /product switch. This switch cannot be combined with /uninstall or /update. Do not use this parameter for silent installations. For a silent installation, you instead specify the product name in the response file.
/uninstall	Removes the product you specified with the /product switch. This switch cannot be combined with /install or /update.
/update	Updates the product you specified with the /product switch. This switch cannot be combined with /install or /uninstall. Do not use this parameter for silent installations.

Table 7: RSSetup Command Parameters (Continued)

Table 8, Product Identifiers, lists the product identifiers you must use with the /product switch.

Table 8: Product Identifiers

Product Name	Product Identifiers
Rational Suite Performance Studio Agent	atbuPSAgent
Rational Suite Performance Studio	atbuRSuitePerformanceStudio
Rational Test Enablers	atbuSetupEnablers
Rational TeamTest	atbuTeamTest
Rational TestAccelerator	atbuTestAccelerator
Rational Robot	atbuTSRobot
Rational ClearQuest	ClearQuest-1.1

Product Name	Product Identifiers
Rational ClearQuest TeamTest Edition	ClearQuestTeamTestEdition-1.1
Rational PureCoverage	coverageNT
Rational Suite DevelopmentStudio for UNIX	dsbuRSDSU
Rational Developer Kit	dsbuDeveloperKit
Rational Purify	purifyNT
Rational Quantify	quantifyNT
Rational RequisitePro	rmbuRequisitePro
Rational RequisiteWeb	rmbuRequisiteWeb
Rational Rose Enterprise Edition	Rose98i
Rational Rose Professional C++ Edition	Rose98iC++Professional
Rational Rose Professional J Edition	Rose98iJavaProfessional
Rational Rose Modeler Edition	Rose98iModeler
Rational Rose Professional Visual Basic Edition	Rose98iVBProfessional
Rational Rose Professional Data Modeler Edition	RoseDataModelerProfessional
Rational Unified Process	ruObjectory51
Rational SoDA for Word	SoDA
Rational Suite AnalystStudio	wsbuAnalystEdition
Rational Suite DevelopmentStudio	wsbuDevelopmentStudio
Rational Suite DevelopmentStudio - RealTime Edition	wsbuDevelopmentStudioRT
Rational Suite Enterprise	wsbuEnterprise
Globetrotter FLEXIm License Server	wsbuFLEXImServer

Table 8: Product Identifiers (Continued)

Table 8: Product Identifiers (Continued)

Product Name	Product Identifiers
Sybase SQL Anywhere Database Server	wsbuSQLAnywhereServer
Rational Suite TestStudio	wsbuTestStudio
Rational Suite Web Server Components	wsbuWebComponents

Examples

The following example shows how to record an installation of Rational RequisitePro. For more information, see "Silent Installations" on page 71.

```
<Install Location>\setup\rssetup -autocapture
/product rmbuRequisitePro
```

License Key Administrator Command Line

Note

This section is included because of its relevance to silent install.

You can run the Rational License Key Administrator from a command line or batch file to automate your license key installations and configuration.

Additional detailed information about the License Key Administrator command line options and usage is available on the Rational Suite Web site: <u>http://www.rational.com/products/rs/prodinfo/index.jtmpl</u>.

License Key Administrator Syntax

licadmin -ffilename.ext

Table 9: Licadmin Command Parameters

Parameter	Description
-ffilename.ext	Specifies the path to the license parameter file. The license parameter file specifies the name of the license key server that you will use. For example: Server:group-license-server
	The keyword Server is case-sensitive.

The status of the execution of this command is written to a file named filename.ext_STATUS, where filename.ext is the name of the license parameter file you used. The status file is created in the directory where you executed the licadmin command.

Example

- 1 Create a file that contains the following line: Server:group-license-server where group-license-server is the name of your FLEXIm License Server system.
- 2 Save the file as server-info.txt.
- 3 In a command window, run the following command: licadmin -fserver-info.txt Your system will be configured to use floating license keys from group-license-server.

5

Troubleshooting

If you have any problems running the Rational Software Setup program, try the following suggestions before you call Rational Customer Support for help:

- Be sure to stop all applications before you begin the installation.
- Turn off all virus protection software. These programs often run in the background and interfere with the installation and file decompression process.
- Turn off any user interface managers or desktop environments that run on top of Microsoft Windows.
- Change to a standard VGA video driver while Rational Setup is running, or disable video features such as virtual screens or screen switching.
- Change to a standard mouse driver, or disable special mouse features that perform tasks such as leaving pointer trails or changing pointer sizes.
- Make certain that your system meets the minimum system requirements listed in:
 - Table 5, "RequisitePro Requirements," on page 6 and Table 6, "RequisiteWeb Server Requirements," on page 43.

Installation Messages

Contact Rational Customer Support for information and assistance regarding any error messages you encounter while installing Rational software. See "Contacting Rational Technical Support" on page xiii contact information.

Installation error messages, including messages for silent installations, are displayed in the file <Install Path>\RSSetup\Error.log.

Message	Description
Product "ProductName" specified in response file is not contained in the product list.	This error message appears when the response.ini file contains an invalid product name.
Unable to open response file.	Typically, this error occurs when the installation procedure cannot locate the response.ini file. Either you have specified an incorrect path or the response.ini file is not in the default location.
Information required to remove the specified product cannot be found. The product may not be removed automatically.	When trying to remove a product with the /uninstall switch, you either specified a product that is not installed on your system or you incorrectly typed the product name on the command line. Confirm that you are specifying a product on your system. Confirm that you have typed the product name exactly as it appears in the Rational Software Setup program.

Table 10: Silent Installation Messages

Support Information

Contact Rational Customer Support if you have questions regarding the installation, use, or maintenance of this Rational Software product.

Contacting Rational Technical Support on page xiii provides Rational Customer Support telephone and e-mail contact information. 6

Licensing Overview

This chapter provides an overview of the Rational Software licensing, including descriptions of the types of licenses and license keys used with Rational Software products.

The Rational Software Licensing Model

Rational Software uses FLEXIm, a software-based license management tool from GLOBEtrotter, Inc. FLEXIm provides users with a powerful and flexible mechanism for managing licensing resources.

The Rational Software installation procedure automatically installs the FLEXIm licensing software on client systems, allowing client systems to use either node-locked or floating licenses. (Table 12, License Types, on page 85 describes node-locked and floating licenses.)

Most end users configure their own systems for licensing using software provided by Rational. In cases where customers choose to use floating licenses, a system administrator typically configures a license server system for licensing, using software provided by Rational and GLOBEtrotter.

For additional information about Rational Software licensing, see "Rational Software Client Licensing" on page 87 and "Rational Software Server Licensing" on page 91.

License Types and License Key Types

Table 12, License Types, on page 85 describes the types of licenses supported by Rational licensing. Table 11, License Key Types, describes the types of license keys used by Rational licensing. The "Glossary of Licensing Terms" on page 155 defines the terms in this table, along with other licensing terms.

License Key Type	Description	Notes
Temporary	A time-limited license.	The expiration date for the temporary license keys is noted on the temporary license key certificate included with your software media kit. You can use a temporary license key on any system.
Permanent	A license issued to a customer for running Rational products. Permanent licenses are keyed to a product and machine. Permanent Keys can be node-locked or floating. Node-locked Permanent Keys are installed on a client machine and floating Permanent Keys are installed on a License Server machine.	Rational issues Permanent Keys upon request. Use the Rational License Key Administrator to prepare and send your license requests to Rational.
TLA (Term License Agreement)	Variations of a Permanent Key. TLAs are issued to a site to let their employees use Rational software for a negotiated period of time.	TLAs are issued by the Rational Sales Team. If you are interested in obtaining TLAs for your organization, contact your local Rational Sales Team.

Table 11: License Key Types

License Type	Description	Notes
Node-locked	A license that permits a user to use the licensed software on a specified system. A node-locked license is configured for a specific system. To move a node-locked license to another system, you must uninstall the license key from the old system and request a new license key for the new system.	Use the Rational License Key Administrator to add or modify a node-locked license. Contact Rational Licensing Support for help with node-locked licenses. See "Licensing Support" on page xiv.
Floating	A floating license is installed on a license server system and permits a specified number of users to use the licensed software from client systems. Floating licenses are shared among all users of the licensed software.	A system administrator must install the FLEXIm License Server software on a server to set up floating licenses. Use the Rational License Key Administrator to set up floating licenses for your system. See "FLEXIm License Server Installation" on page 101.

Table 12: License Types

For More Information

"Before You Begin" on page 1 provides a summary of the steps associated with installing and setting up license keys with Rational Software products.

The online help in the Rational License Key Administrator describes how to use the Rational License Key Administrator to review and modify your license configuration. The online help also provides information about configuring the FLEXIm License Server software.

The Rational License Key Administrator online help is available by clicking **Help** in the License Key Administrator program.

For more information about FLEXIm licensing, see the FLEXIm for Windows FAQ file on <u>www.globetrotter.com/lmwinfaq.htm</u>.

7

Rational Software Client Licensing

Rational supports both node-locked and floating licenses. Node-locked licenses are restricted to an individual system. Floating licenses can be shared by multiple users and multiple machines, with one person using a license at a time.

If your system administrator has configured your license keys on your system, you can immediately start using your Rational software product.

This chapter describes the following topics related to Rational software licensing services:

- Installing and configuring Rational software node-locked license keys on a client system
- Installing or changing license keys after installing Rational software

The online help in the Rational License Key Administrator describes how to use the Rational License Key Administrator to review and modify your license configuration.

The Rational License Key Administrator online help is available by clicking **Help** in the License Key Administrator program or by opening <Install Path>\Rational\Common\licadmin.hlp.

Installing a Temporary License on a Client System

After you install Rational software, you may install a temporary license, allowing you to use Rational software until you obtain your permanent license key. The temporary license key information is included with your software kit. The license key expiration date is noted on the license key certificate.

You can request permanent licenses keys, if available. The date that your permanent license key is available is noted on your temporary license key certificate. You can request the permanent key as soon as it is available, whether you have installed a temporary key or not. In order to maintain uninterrupted use of your software, make sure you obtain and install your permanent license key before your temporary license key expires.

To install a temporary license key on a client system:

- 1 From the Windows **Start** menu, click Programs > [your product] > Rational License Key Administrator.
- 2 On the first License Key Administrator Wizard dialog box, select Enter the data from a Rational Software License Certificate to install that license on this machine.
- **3** On the next wizard dialog box, select **A Temporary License Key** allows to to start running your Rational product without a Permanent License Key.
- 4 On the next wizard dialog box, select Node-Locked license keys are machine-specific and will not work on any other machine. The do not require a server.
- 5 On the next wizard dialog box, choose the product you want to license from the Product and Version list box. Enter the Expiration Date and License Key for the license, using information found on the Temporary License Key Certificate.

Enter the information exactly as presented or the license key will not work. If you enter incorrect or incomplete information, the License Key Administrator reports the following message:

There is an error in the license key as it was entered. Please check your entries for a possible typo.

Review and correct the information in each of the fields.

6 Click Finish.

When you complete this step, the License Key Administrator displays the temporary license key in the main window.

Configuring Your Client System to Use a Node-Locked License

If you are using a node-locked license, you do not need to set up or connect to a license server system; you simply install your license keys on your client system.

Configuring Your Client System to Use a Floating License

Before configuring your system to use a floating license, obtain the name of the license server system from your system administrator. (If you are the system administrator, see "Rational Software Server Licensing" on page 23 for information about setting up server-based floating licenses.)

After you have obtained the name of the license server system, proceed as follows:

- Ensure that the FLEXIm license server software is running on the license server system. Contact your system administrator or see "Installing Rational License Server Software" on page 23.
- **2** Start the Rational License Key Administrator on the client system.
- **3** Select Settings > Service Configuration.
- **4** Under License Key Source, select **Use Single Server** and specify the name of the FLEXIm license server system in the text box.
- **5** Click **OK** to save the settings.

Acquiring a Node-Locked Permanent Key for Your Client System

This section summarizes the steps for acquiring a node-locked permanent license.

- 1 Use the License Key Administrator to prepare the license request. Review the topic "Requesting a permanent node-locked license key" in the online help for assistance with this step.
- **2** Send the request to Rational. You may send the request to Rational:
 - electronically using the Rational License Key Administrator. You need to have an Internet connection to request license keys electronically with the Rational License Key Administrator.
 - by printing and faxing the request.
 - by printing the request and making your request by telephone.

When you create a license key request, the request is sent to Rational electronically by default. To print or fax a license key request, clear the **Send all requests to Rational immediately** check box.

Notes Make sure that the contact and account information is correct. The Rational License Key Administrator will identify any fields that are missing required information.

See "Licensing Support" on page xiv for contact information regarding licensing questions.

Reviewing Your License Configuration

Select **View > Show > Node Locked Licenses** to see the details of your node-locked license.

Receiving Your License Configuration

If you request a new license electronically, Rational will send you a license key via e-mail. If you request a license by fax and you have specified an e-mail address in your contact information, you will receive a license key file via e-mail.

If your system is not connected to the Internet, you can request license keys from another system with an Internet connection. See the License Key Administrator online Help for details about requsting license keys via proxy.

8

Rational Software Server Licensing

This chapter describes the following topics related to Rational software licensing services:

- Installing Rational Software license management software
- Installing and configuring license keys on a server system
- Installing or changing license keys after installing Rational software
- Special procedures and restrictions

The information in this chapter is intended for system administrators or users who manage licenses.

If you are using node-locked licenses on a client system, you can skip this chapter. See Rational Software Client Licensing on page 87 for information about setting up node-locked licenses on a client system.

The steps required to use floating licenses are described in the following sections:

- 1 Install the FLEXIm license server software on the license server system. See FLEXIm License Server Installation on page 33 for additional information.
- **2** Configure the license server software. The online help also provides information about configuring the FLEXIm License Server software.
- **3** Install the floating license keys on the license server system.
- **4** Configure the client to use license keys from the server.

Installing Rational License Server Software

FLEXIm License Server Installation on page 101 describes how to install the FLEXIm license server software.

Configuring the License Server Software

After installing the FLEXIm License Server software, use the FLEXIm License Manager to provide the following information about your configuration:

- Location of the license key file. Rational recommends that you keep a copy of the license in the location where the application expects it.
- Location of licensing executables.
- Location of log files. You can use the debug log files to diagnose configuration problems and daemon software errors.

To configure the license server software:

- 1 Click Start and choose Settings > Control Panel.
- 2 Open the FLEXIm License Manager control panel.
- **3** Click the **Setup** tab to see the location of the lmgrd.exe file. The default location is

<Install Path>\Program Files\Rational\Common\

The **Setup** tab also shows the location of the license key files on your license server computer (rational server perm.dat, the permanent license key file, and rational server temp.dat, the temporary license key file). The default location is <Install Path>\Program Files\Rational\Common\

- **4** Enter the location of the license debug log file. The default location is <Install Path>\Program Files\Rational\Common\
- 5 Select the **Use NT Services** check box to start the FLEXIm License Server software as a Windows NT service.

If you select the **Use NT Services** check box, you may also select the **Start Server at Power Up** check box. If you do not select the Start Server at Power Up check box, you must start the FLEXIm License Server manually each time you start your computer.

Important We recommend that you select both check boxes to start your license server as a Windows NT service automatically each time vou boot vour system.

To start the FLEXIm License Server manually, on the **Control** tab of the FLEXIm License Manager control panel, click the **Start** button.

- **6** If you wish, click the **Status** button to confirm that the license server has started.
- 7 Click **OK** to save this information and exit.

Configuring Redundant License Server Systems

You can configure your licensing environment to use up to three license server systems to ensure availability of license keys.

See the License Key Administrator online Help for information about setting up redundant license servers.

Installing a Temporary License Key on a Server System

You may install a temporary license key, giving client systems an interim way to use floating licenses from the server until you get your permanent license keys.

You can request permanent license keys, if available. Your temporary license key certificate indicates the date that your permanent license key is available. You may request the permanent key as soon as it is available, whether you have installed a temporary key or not.

Review the information on the Temporary License Key Certificate, included with your software media kit. Your temporary license key certificate indicates the temporary license key expiration date.

To install a temporary license key on a server system:

- 1 From the Windows Start menu, select Programs > Rational License Key Administrator.
- 2 Select License > Enter a License.
- **3** On the first License Key Certificate Wizard dialog box, select **Temporary License Key**.
- **4** On the next wizard dialog box, select **Floating License Key**.

- 5 On the next wizard dialog box, provide information based on the columns on the temporary license key certificate. Enter the information exactly as presented or the key will not work.
- 6 Click Finish.

When you complete this step, the License Key Administrator creates a file containing a temporary license and displays the temporary license key in the main window.

Acquiring Permanent Floating License Keys for Your Server System

This section summarizes the steps for acquiring permanent floating license keys.

- 1 Use the License Key Administrator to prepare the license request. Review the topic "Requesting a permanent floating license key" in the online help for assistance with this step.
- **2** Send the request to Rational. You may send the request to Rational:
 - electronically using the Rational License Key Administrator. You need to have an Internet connection to request license keys electronically with the Rational License Key Administrator.
 - by printing and faxing the request.
 - by printing the request and making your request by telephone.

When you create a license key request, the request is sent to Rational electronically by default. To print or fax a license key request, clear the **Send all requests to Rational immediately** check box.

Notes Make sure that the contact and account information is correct. The Rational License Key Administrator will identify any fields that are missing required information.

See Licensing Support on page xiv for contact information regarding licensing questions.
Receiving Your License Configuration

If you request a new license electronically, Rational will send you a license key via e-mail. If you request a license by fax and you have specified an e-mail address in your contact information, you will receive a license key file via e-mail.

If your system is not connected to the Internet, you can request license keys from another system with an Internet connection. See the License Key Administrator online Help for details about requsting license keys via proxy.

Reviewing Your License Configuration

Select **View > Show > Floating Licenses** to see the details of your floating licenses.

FLEXIm License Server

The following sections provide information about the FLEXIm license server, including descriptions of the license daemons running on the server systems.

FLEXIm Components

The FLEXIm license configuration includes these major components, which are described in the following sections:

- License manager daemon
- Vendor daemon
- License key file
- Application program

License Manager Daemon (Imgrd)

The license manager daemon (lmgrd) handles the initial contact with the client application programs, passing the connection on to the appropriate vendor daemon. It also starts, stops, and restarts the vendor daemons.

Vendor Daemon

In FLEXIm, licenses are granted by running processes. There is one process for each software vendor (for example, Rational) who has a FLEXIm-licensed product on the network. This process is called the vendor daemon. The vendor daemon keeps track of how many licenses are checked out, and who has them.

If the vendor daemon terminates for any reason, all users lose their licenses. (This does not mean the applications suddenly stop running. Users can save their work and exit safely.) Users normally regain their license automatically when lmgrd restarts the vendor daemon, although the applications may exit if the vendor daemon remains unavailable.

Client programs communicate with the vendor daemon, usually through TCP/IP network communications. The client application and the daemon processes (the license server) can run on separate nodes on your network, across any size wide-area network.

The format of the traffic between the client and the vendor daemon is machine-independent, allowing for heterogeneous networks. This means the license server and the computer running an application can use different hardware platforms or even different operating systems (for example, Windows NT as a server system and Windows 95 as a client).

License Key File

Licensing data is stored in a text file called the *license key file*. The license key file is created by the software vendor and is edited and installed by the License Key Administrator. It contains information about the server nodes and vendor daemons, and at least one line of data (called FEATURE or INCREMENT lines) for each licensed product. Each FEATURE line contains a license key based on the data in that line, the *hostids* specified in the SERVER lines, and other vendor-specific data.

In some environments, you can combine the licensing information for several vendors into a single license key file. The FLEXIm default location is:

<Install Path>\license.dat (Windows, Windows/NT) /usr/local/flexlm/licenses/license.dat (Unix)

See Table 13, License Key Files, on page 98 for details about the files used by Rational.

If your site has software from multiple vendors with incompatible license key files (due to different sets of servers), manage these files with multiple server processes. See "Multiple License Server Processes" on page 151 for more details.

The LM_LICENSE_FILE variable is used on UNIX systems and on systems with multiple license key files to set the location of the license file.

You will not typically need to set the LM_LICENSE_FILE variable in order to use Rational software products. We strongly recommend that you keep a copy of the license key file in the vendor's default location, so that users do not need to set LM_LICENSE_FILE to run their applications.

On Windows systems, set the variable LM_LICENSE_FILE in the **Environment** tab of the **System** control panel.

Application Program

The application program (for example, Rational TestStudio) using FLEXIm is linked with the program module (called the FLEXIm client library). The program module provides communication with the license server. On Windows, the program module is called LMGRXXX.DLL, where *xxx* indicates the FLEXIm version. During execution, the application program communicates with the vendor daemon to request a license.

License Activation Process

When you run a 'counted' FLEXIm-licensed application, such as a Rational RequisitePro that uses a floating license, the following occurs:

- 1 The license module in the client application finds the license key file, which lists the host name of the license server and the port number of the license manager daemon, lmgrd.
- 2 The client establishes a connection with the license manager daemon (lmgrd) and specifies the appropriate vendor daemon.
- **3** lmgrd determines which machine and port correspond to the master vendor daemon and returns that information to the client.

- **4** The client establishes a connection with the specified vendor daemon and sends its license request.
- **5** The vendor daemon checks in its memory to see if any licenses are available and sends a grant or denial back to the client.
- 6 The license module in the application grants or denies use of the feature, as appropriate.

'Uncounted' features, where the number of licenses is '0' (zero), do not require a server and the FLEXIm client library routines in the application grant or deny usage based solely upon the license contents. Node-locked licenses, for example, set the license number to 0 (zero).

License Key Files

As a system administrator, be aware of the files used by Rational software licensing. You will need access to them only when you are changing your license configuration. Table 13, License Key Files, on page 98 describes the license key files.

All files are installed in <Install Path>\Rational\Common\ unless otherwise noted. Client files are installed during the installation of Rational software products with the Rational Software Setup program. Server files are installed on the license server system during the installation of the FLEXIm license software.

File Name	Description	Notes
rational_temp.dat	Contains all client node-locked temporary license keys.	You must obtain a permanent license key to continue to use your Rational software product past the temporary key expiration date.
rational_perm.dat	Contains all client node-locked permanent license keys.	Run the License Key Administrator program on your client system to request new permanent keys.

Table 13: License Key Files

File Name	Description	Notes
rational_redirect.dat	Used on a client to specify the name of the license server system that manages floating licenses.	This file is initially empty. The Rational License Key Administrator updates this file with the name of your license server(s) when you select server-based licensing.
rational_server_temp.dat	Contains all temporary floating license keys on a license server.	You must obtain a permanent license key to continue to use your Rational software product.
rational_server_perm.dat	Contains all permanent floating license keys on a license server.	Run the License Key Administrator program on your license server system to request new permanent license keys.

Table 13: License Key Files (Continued)

9

FLEXIm License Server Installation

This chapter describes how to use the Rational Software Setup wizard to install FLEXIm License Server, a software-based license server that:

- Provides flexible installation and maintenance of license keys
- Supports standard networking protocols

If you want to install floating licenses, you must first install and configure the FLEXIm License Server.

Before You Start the FLEXIm License Server Installation

The following sections describe how to prepare for installing the FLEXIm License Server.

Installation Requirements

Table 14, FLEXIm License Server Requirements, lists the system and software requirements for installing FLEXIm License Server:

Item	Requirement
Operating System	Microsoft Windows NT 4.0, SP3
Processor	133 MHz or greater
Memory	64 MB
Disk space	1.8 MB
Privileges	Windows NT administrator privileges on the local system

Table 14: FLEXIm License Server Requirements

Make sure that you have a current backup of your Registry and system directories before running the Rational Software Setup program.

Installing FLEXIm License Server with the Rational Software Setup Procedure

Preparing to Install FLEXIm License Server

The Rational Software Installation procedure uses C:\Program Files\Rational as the default install path. If your C:\ drive lacks sufficient free disk space, you may either specify another drive or make space available on the default drive.

Caution We recommend that you allow an installation to run to completion. Interrupting an installation that is in progress may leave your system in an indeterminate state. If you try to close the Rational Software Setup window while the installation is in progress, you are asked to confirm that you want to exit from the incomplete installation.

Typical Installation

The Rational Software Setup wizard guides you through the software installation. The **Save** button lets you copy the contents of the setup wizard message window to a file. The **Copy** button copies the contents of the message window in the setup wizard to the Windows clipboard. The **Copy** and **Save** buttons are enabled on wizard pages that display the license agreement or installation messages.

This section describes a Typical installation of FLEXIm License Server.

1 Insert the Rational Solutions for Windows CD into your system's CD drive.

The setup program starts automatically.

If autorun is disabled on your system, use Windows Explorer to locate and run the SETUP. EXE file on the Rational Solutions for Windows CD.

2 The Rational Software Setup wizard guides you through the software installation.

Click **Browse** to review Rational product information. You must have a Web browser installed to view the product gallery.

- **3** The Select Installation Option dialog box displays the available installation options. Choose **Install License Server**.
- **4** The License Agreement page displays the Rational Software license agreement. Choose to accept or not accept the license agreement.

If you accept the license agreement, the installation continues installing Rational Suite on your system.

If you do not accept the license agreement, the installation does not let you proceed further. If you exit from the installation by clicking **Cancel** at this point, no changes are made to your system.

- 5 The Setup Configuration dialog box displays the setup options for the software. The only choice available for the License Server is Typical.
- 6 The Upgrade Compatibility dialog box will appear if you have additional, older, Rational products installed on your system. Because Rational tools share files and components, this installation can cause the older Rational products to stop working. You will see no visual clue to indicate that the older products may be compromised.

For each of the additional, older products listed, we strongly recommend that you take one of the following actions:

- **Upgrade it:** Complete this installation, and then restart the Setup wizard to upgrade the next product. Upgrading a product updates all necessary files, registry entries, startup menu items, and shared components on your system.
- **Remove it:** Complete this installation, and then use the Control Panel's Add/Remove Programs tool to remove the next product. Removing a product deletes files, registry entries, and startup menu items from your system.

A Web site exists to provide more details about interactions between specific products. To visit the Web site, please see <u>http://www.rational.com/sitewide/support/index.jtmpl</u>. Click **Patches and Upgrades**, and then click **Upgrade Compatibility**.

- 7 The Confirmation dialog box displays the product features that will be installed.
- 8 The Error Summary dialog box displays errors from the first part of the software installation. If the installation is successful, you will not see this dialog box.

The Rational Software Setup program writes a log of installation activities. The log file is located in <Install Path>\Rational\RSSetup\RSsetup.log.

Note If files required for the installation are in use during the installation procedure, the Rational Software Setup program may need to reboot your system to complete the installation.

After rebooting, log on as the same user to complete the installation procedure. Part 2 of the installation automatically starts on your system.

9 Click **Finish** to exit from the Rational Software Setup wizard. The Rational License Key Administrator starts automatically.

After you finish installing the FLEXIm License Server software, you must configure your license server. See "Configuring the License Server Software" on page 92.

For a more detailed description of the installation procedure, see "Using the Rational Software Setup Program in *Installing Rational Suite*.

Removing FLEXIm License Server

This section describes how to remove FLEXIm License Server from your system.

Preparing to Remove FLEXIm License Server

Make sure that no one is using FLEXIm License Server or any associated files. You cannot remove files that are in use.

To remove FLEXIm License Server from a Windows NT system, you must have Windows NT administrator privileges on the local machine.

To Remove FLEXIm License Server

Use the Windows **Add/Remove Programs** control panel to select and remove FLEXIm License Server. The Rational Software Setup program removes FLEXIm License Server from your system. It does not remove directories that contain files that you have created while using Rational Suite products.

Note Removing a Rational Suite product does **not** remove the FLEXIm License Server, because someone else may be using it.

10 Using the FLEXIm License Manager

This chapter describes how to use the FLEXIm License Manager to configure and manage your license server.

For an overview of FLEXIm components (the license manager daemon, the vendor daemon, the license key file, and the application program), see "Receiving Your License Configuration" on page 95.

The FLEXIm License Manager

The FLEXIm License Manager consists of five tabs: Control, Setup, Licenses, Diagnostics, and About.

Starting the FLEXIm License Manager

Follow the steps below to start the FLEXIm License Manager:

- 1 Click Start and choose Settings > Control Panel.
- 2 Double-click the **FLEXIm License Manager** icon to open the program.

Starting and Stopping the License Server

Use the **Control** tab to start and stop the license server and to check its status. The **Service Name** field contains the name of the Windows NT system service with which you start the license server. You either specify the name on the **Setup** tab or use the default, which is FLEXIm License Manager.

Click **Start** to start the license server. You might have to wait 5 to 15 seconds for the server to start running.

Click **Stop** to stop the license server.

Click **Status** to verify whether the license server is running. You might have to wait 5 to 15 seconds for the status to appear.

Configuring a License Server

Use the **Setup** tab to configure a license server.

- 1 In the **Service Name** field, enter a name for the Windows NT system service with which to start the license server. The default is FLEXIm License Manager.
- 2 In the **Imgrd.exe** field, enter or browse for the location of the license server executable file, Imgrd.exe. This file is located by default in \Program Files\Rational\Common.
- 3 In the License File field, enter or browse for the location of the file that contains license keys (Rational_server_temp.dat for temporary license keys, and Rational_server_perm.dat for permanent or TLA license keys). License key files are located by default in \Program Files\Rational\Common.
- 4 In the **Debug Log File** field, enter or browse for the location of the debug log file, debug.log. This file contains information about configuration problems and daemon software errors.
- **5** Select **Use NT Services** to start the FLEXIm License Server software as a Windows NT service.

If you select the **Use NT Services** check box, you may also select the **Start Server at Power Up** check box. If you do not select the **Start Server at Power Up** check box, you must start the FLEXIm License Server manually each time you start your computer.

Important We recommend that you select both check boxes to start your license server as a Windows NT service automatically each time you boot your system.

To start the FLEXIm License Server manually, on the **Control** tab of the FLEXIm License Manager control panel, click the **Start** button.

Removing a License Server

To remove a license server, click the **Remove** button.

Viewing the Current License File

Use the $\ensuremath{\mbox{Licenses}}$ tab to display the contents of the current license file.

The **License File** area displays the fully qualified name of the file that contains license keys (Rational_server_temp.dat for temporary license keys, and Rational_server_perm.dat for permanent or TLA license keys).

Click **Show License File** to display the specified license file.

Displaying Information about the Installation

Use the **Diagnostics** tab to display information about the license installation:

- Click **Hostid's** to display information about the license server system on this machine.
- Click **Version** to display the version of the FLEXIm License Manager that is running.
- Click **Environment** to view information about the license file, such as registry settings and environment variables.
- Click **Connection** to verify that the license server system is connected to the license server.

Displaying Information about FLEXIm

Use the **About** tab to view copyright and other information about FLEXIm and about GLOBEtrotter Software.

For More Information

For more information about FLEXlm licensing, see <u>http://www.globetrotter.com</u>.

For more detailed information about using the FLEXIm License Manager than can be provided here, see <u>http://www.globetrotter.com/manual.htm</u>.

FLEXIm Features and Configuration

GLOBEtrotter's FLEXIm license management software offers software vendors a wide variety of features and options. This allows vendors such as Rational Software to selectively build a customized licensing model by implementing the FLEXIm features that best meets their business needs.

This chapter describes the FLEXIm features and options Rational Software has implemented with Rational Common Licensing. The information in this document pertains to products licensed using Rational Common Licensing for Windows (the License Key Administrator) unless otherwise noted. The FLEXIm information in this document does not apply to products not licensed using the Common Licensing paradigm.

The term "supported" refers to a licensing configuration that Rational has tested and guarantees will work under normal operating conditions. This applies to configurations that the software was designed to handle. This also applies to configurations for which the software was not specifically designed, but with which it will work with some manual intervention.

Many of the tasks in this chapter are not recommended for the casual or novice user. Attempt them only if you are familiar with your system(s), Rational Common Licensing, and GLOBEtrotter's FLEXIm.

- For more information on the license key types that are supported, see Supported License Key Types on page 112.
- To see which FLEXIm options are supported by Rational Common Licensing, see Supported FLEXIm License Key Type Options on page 114.
- To find information about the license key types not used by Rational, see Other Common License Key Types Not Used By Rational on page 120.
- The components of the FLEXIm SERVER line are in the section The FLEXIm SERVER line on page 120.

- The components of the FLEXIm DAEMON or VENDOR line are in the section The FLEXIm DAEMON or VENDOR line on page 121.
- For information on combining license files, see Combining License Files on page 124.
- To run more than one FLEXIm server on the same machine, see Running Multiple FLEXIm Servers on the same machine on page 125.
- To set up the FLEXIm Options File, see Setting up the FLEXIm Options File on page 126.
- To find out more about redundant servers, see FLEXIm Redundant Servers on page 127.
- To find out more about configuration on the client side, see Client Configuration on page 128.
- To find out more about how a Windows client can use a UNIX server, see Windows Clients using UNIX Servers on page 129.
- For information on various network configurations with regard to floating licenses, seeNetworking Configurations on page 131.
- For information about diagnostic tools, see Diagnostics on page 131.
- To find out which common license configurations are supported, see Common Licensing Configurations on page 132.

Supported License Key Types

Rational currently offers customers two FLEXlm license key types: floating and node-locked.

Floating License Keys

Rational offers standard FLEXIm floating license keys. Floating keys must be managed by a FLEXIm server.

Node-locked License Keys

With FLEXIm, vendors can deliver two types of node-locked license keys: uncounted and counted. All node-locked license keys are specific to a certain host and can be used on that machine only.

Uncounted Node-Locked Licenses

Rational currently supports uncounted node-locked licenses for Windows products only. Standard Rational terminology refers to uncounted node-locked license keys for Windows products simply as "node-locked license keys".

You do not need a FLEXIm server to be installed and running to use an uncounted node-locked license key. Uncounted node-locked licenses contain a 0 (zero) in the license count field in the FLEXIm feature line.

Because uncounted license keys do not use a server, the user may run multiple sessions of a Rational product concurrently using a single key.

Counted Node-Locked Licenses

Node-locked Rational products on UNIX (that use Rational Common Licensing) are licensed with counted node-locked license keys.

- Unlike uncounted node-locked licenses, you manage counted node-locked licenses with a FLEXIm license server.
- Unlike floating license keys, uncounted node-locked keys have DISKID of the machine in the FLEXIm feature line and can only be used on the machine for which they are licensed.

Clients connect to the license server and acquire a counted node-locked license specific to their machine. This process is the same as the one used to acquire floating license keys.

Essentially, a counted node-locked license key is a floating license key that can only be used on a specific host.

License Key Definition

The information below details the FLEXIm features or options Rational uses in the Common Licensing FLEXIm license key definition. This section also discusses common FLEXIm features that Rational did not elect to use.

Supported FLEXIm License Key Type Options

The following sections describe common FLEXIm options that are supported by Rational Software in the Common Licensing FLEXIm license key definition.

INCREMENT

The string INCREMENT tells FLEXIm that the information that follows in the line defines a FLEXIm license key. Other vendors often define license keys using the FEATURE option instead of INCREMENT. All Rational license keys use INCREMENT because INCREMENT supports the use of the SUPERSEDE option.

SUPERSEDE

All Rational license keys include the SUPERSEDE option. This option tells FLEXIm to use the most recent INCREMENT line in situations where two license keys with the same INCREMENT name appear in the same license file.

ISSUED

All Rational license keys include the ISSUED option. The value of the option is the date on which the license key was encrypted.

VENDOR_STRING

All Rational license keys include the VENDOR_STRING option. This option allows Rational to include company-specific information in the key, which is generally product related. For example, Rational defines the point products in a Suite using the VENDOR_STRING.

Note that the VENDOR_STRING options and values are encrypted into the key. Addition or removal of any characters in the VENDOR_STRING will invalidate the key.

DISKID

With Rational Common Licensing, the default DISKID value on a Windows systems is the diskid of the user's boot drive.

Example:

DISKID=12345678.

In cases where the Windows machine is configured to run multiple operating systems, the DISKID routine will continue to return the value of the boot drive's diskid by default. Rational software licensed to a particular diskid may not work if the act of booting various operating systems results in the boot drive's diskid changing depending on the operating system used. In those cases, customers can license the software to the machine's ethernet card instead of the diskid.

Rational also allows customers to license the software to the value returned by GLOBEtrotter's lmhostid command. This is supported on Windows and is the default for Rational software licensed to UNIX systems. In most cases lmhostid returns the ethernet address (network ID) of the machine and will be written in the format HOSTID=nnnnnnnnnn.

FLEXIm allows for multiple values of HOSTID to be defined within a single key, but Rational currently does not support this configuration.

DUP_GROUP

Rational currently supports the use of the DUP_GROUP feature in our license keys. The DUP_GROUP allows the vendor to control the behavior of the key under specific circumstances.

OVERDRAFT

The OVERDRAFT feature is supported in Rational floating license keys with the value of 0 (zero) only. This feature enables the vendor to allow their customers to check out more floating licenses than they actually have purchased. The OVERDRAFT value for Rational products is set to zero.

Vendor_info

All Rational license keys include the vendor_info option. This option allows Rational to include customer-specific licensing information in the license key such as the customer's account number.

Vendor_info information is *not* encrypted into the license key.

NOTICE

All Rational license keys include the NOTICE feature. The value of the NOTICE field is the customer's name which is encrypted into the key.

Rational FLEXIm License Key Examples

This section provides examples of Rational FLEXIm license keys for node-locked and floating products.

Node-locked License Key for Windows

```
INCREMENT RationalSuiteEnterprise rational 1.0 31-dec-1999 uncounted \
 3665A1B59899 VENDOR_STRING="3121-08470|NodeLocked||ClearQuest:1.1, \
 RequisitePro:4.0, soda_word:3.5, rose_enterprise_windows:6.0, \
 TestFactory:7.1, Robot:7.1, TestManager:7.1, LogViewer:7.1, \
 VisualPureCoverage:6.0, PurifyNT:6.0, VisualQuantify:6.0, \
 UnifiedProcess:5.1 " DISKID=14760cf6 SUPERSEDE \
 vendor_info="43999S-0-728|Rational Suite Enterprise 1.0|1.0 " \
 ISSUED=23-Jun-1999 NOTICE="EBIZ Company" ck=60
```

Item in License Key	Explanation
INCREMENT	The INCREMENT string tells FLEXIm that the information that follows defines a license key.
RationalSuiteEnterprise	This field defines the FLEXIm "feature name". This is the name of the license key as far as FLEXIm is concerned.
rational	This is the name of Rational's license server daemon. It is defined in both floating and node-locked licenses.
1.0	The license key release number.
31-dec-1999	The license key expiration date. License keys with the string "permanent" or "1-jan-0" in this field do not expire.

Where:

Item in License Key	Explanation
uncounted	This field is the license count field. Node-locked products on Windows will have "uncounted" in this field.
3665A1B59899	The license key code. This code is specific to all the information in the license key with the exception of the value of the "vendor_info" field. The key will become invalid if any of the information in the key is changed (with the exception of the vendor_field).
VENDOR_STRING	The VENDOR_STRING field allows the vendor to encrypt vendor-specific information into the key.
3121-8470INodeLockedllClear Quest:1.1,RequisitePro:4.0, soda_word:3.5,Rose_enterprise _windows:6.0,TestFactory:7.1, Robot:7.1,TestManager:7.1,Log Viewer:7.1,VisualPureCoverage :6.0,PurifyNT:6.0,VisualQuantify :6.0,UnifiedProcess:5.1	This is the value of the VENDOR_STRING for a Rational Suite Enterprise license. 3121-8470 represents the product part number; "node-locked" indicates the product is node-locked. The remainder of the VENDOR_STRING value defines the Suite point products.
DISKID=14760cf6	The DISKID field. By default this is the diskid of the host machine on Windows systems.
SUPERSEDE	All Rational license keys include the SUPERSEDE option. This option tells FLEXIm to use the most recent INCREMENT line in situations where two license keys with the same INCREMENT name appear in the same license file.
vendor_info="43999S-0-728 Rational Suite Enterprise 1.0I1.0 "	The customer's account number and the product are defined "vendor_info" field. These values are not encrypted into the license key code.
ISSUED=23-Jun-1999	The ISSUED field defines the date on which the license key was encrypted by Rational.
NOTICE="EBIZ Company"	The customer's company name is defined in the NOTICE field.

Floating License Key for Windows

```
INCREMENT AnalystStudio rational 1.0 02-mar-2000 2 D292AB08B025 \
 VENDOR_STRING="3121-08471|Floating|0|ClearQuest:1.1, \
 RequisitePro:4.0, soda_word:3.5, rose_modeler_windows:6.0, \
 UnifiedProcess:5.1" OVERDRAFT=0 SUPERSEDE DUP_GROUP=UH \
 vendor_info="999999-0-999|Rational Suite AnalystStudio \
 1.0|<B.0.V.>" ISSUED=31-aug-1999 NOTICE="EBIZ Company" ck=88
```

Where:

Item in License Key	Explanation
INCREMENT	The INCREMENT string tells FLEXIm that the information that follows defines a license key.
AnalystStudio	This field defines the FLEXIm "feature name". This is the name of the license key as far as FLEXIm is concerned.
rational	This is the name of Rational's license server daemon. It is defined in both floating and node-locked licenses.
1.0	The license key release number.
02-mar-2000	The license key expiration date. License keys with the string "permanent" or "1-jan-0" in this field do not expire.
2	This field is the license count field. The FLEXIm server will allow two users to use this license at one time because the value of this field (in this example) is "2".
D292AB08B025	The license key code. This code is specific to all the information in the license key with the exception of the value of the "vendor_info" field. The key will become invalid if any of the information in the key is changed (with the exception of the vendor_field).
VENDOR_STRING	The VENDOR_STRING field allows the vendor to encrypt vendor-specific information into the key.

Item in License Key	Explanation
3121-08471 Floatingl0 ClearQuest:1.1,RequisitePro:4. 0,soda_word:3.5,rose_modeler _windows: 6.0, UnifiedProcess:5.1	This is the value of the VENDOR_STRING for a Rational Suite Enterprise license. 3121-8471 represents the product part number, "floating" indicates the product is node-locked. The Suite point products are defined in the remainder of the VENDOR_STRING value.
OVERDRAFT	The OVERDRAFT field is used to define the number of licenses FLEXIm will allow the customer to use when the license pool for that feature has been exhausted. The value to the OVERDRAFT field is "0" for all floating products.
SUPERSEDE	All Rational license keys include the SUPERSEDE option. This option tells FLEXIm to use the most recent INCREMENT line in situations where two license keys with the same INCREMENT name appear in the same license file.
DUP_GROUP=UH	The DUP_GROUP defines the configuration in which FLEXIm will allow the user to run multiple sessions with the license key. Defining this value as UH allows the same user on the same host to run multiple instances of Rational Analyst Studio with a single license key.
vendor_info="999999-0-999lRat ional Suite AnalystStudio 1.0l <b.0.v.></b.0.v.>	The customer's account number and the product are defined "vendor_info" field. These values are not encrypted into the license key code.
ISSUED=31-aug-1999	The ISSUED field defines the date on which the license key was encrypted by Rational.
NOTICE="EBIZ Company"	The customer's company name is defined in the NOTICE field.

Other Common License Key Types Not Used By Rational

The information below describes common FLEXIm options that other software vendors commonly include in their FLEXIm implementations. Rational chose not to use these options because they did not meet a specific license enforcement need.

FEATURE

FLEXIm allows license keys to be defined using the FEATURE option instead of INCREMENT. Rational uses INCREMENT instead of FEATURE because INCREMENT supports multiple license keys with the same name in the license file. Rational does not ship license keys using FEATURE.

UPGRADE

Rational does not use the UPGRADE feature in the INCREMENT line. To define upgraded products, Rational uses a combination of INCREMENT and SUPERSEDE.

SUITE

Rational does not use the SUITE option to define Rational Suite license keys. Suite point products are defined using the VENDOR_STRING in the Rational Suite INCREMENT lines.

Server Setup

This section explains each line used to set up a server, and what you need to configure different server setups.

The FLEXIm SERVER line

A typical Rational FLEXIm SERVER line is similar to the example below:

SERVER curley DISKID=123123

Item in SERVER Line	Explanation of Item
SERVER	Tells FLEXIm that the license file will be used for floating or counted node-locked licenses. This is needed in a floating license file along with a VENDOR or DAEMON line.
curley	This is the hostname of the license server machine. FLEXIm allows the license server's hostname or IP address to populate the hostname field in the SERVER line. Rational also allows both values. The hostname value is not encrypted into floating license keys.
123123	This is the diskid of the license server machine. The default value is the diskid of the user's boot drive. The DISKID value is encrypted into floating license keys.

TCP/IP Port

FLEXIm also allows the vendor to specify a default TCP/IP port on the SERVER line after the DISKID field. The TCP/IP port is used for client/server communication for floating licenses.

Rational does not specify a port in the SERVER line; instead, the default FLEXIm port of 27000 port is used. However, Rational supports specifying a TCP/IP port by manually adding the port number to the SERVER line after the DISKID field.

Note that if you specify a unique TCP/IP port in the SERVER line of the license file, you need to update the client's rational_redirect.dat file to reflect the same value.

The FLEXIm DAEMON or VENDOR line

Rational specifies the path to the rational.exe vendor daemon using the FLEXIm DAEMON line. Rational also supports specifying the path to the FLEXIm options file on the DAEMON line after the path to the vendor daemon.

A typical Rational DAEMON line for Windows will appear as:

DAEMON rational "D:\Rational\common\rational.exe"

Where:

Item in DAEMON Line	Explanation
DAEMON	The DAEMON string tells FLEXIm that the vendor's license daemon name and path are specified in this line.
rational	This as the name of Rational's license server daemon. Both floating and node-locked licenses have this value defined in the DAEMON string.
D:\Rational\common\rational.exe	This is the path to Rational's FLEXIm server executable. The default value is: <rational_directory>\common.</rational_directory>

The License Manager Daemon (Lmgrd) and the Vendor Daemon

FLEXIm uses two daemons (or processes) to manage floating licenses:

- Lmgrd, the license manager daemon
- The "vendor daemon"

The lmgrd daemon and the vendor daemon work together to manage the license keys.

Lmgrd handles the initial contact with the client application programs, passing the connection on to the appropriate vendor daemon. It also starts and restarts the vendor daemons.

The vendor daemon is a program developed by the software vendor implementing FLEXIm. The vendor daemon keeps track of how many licenses are checked out and who has them. Rational's vendor daemon (called rational.exe) is customized to behave in a specific manner. Other vendors may customize their vendor daemons to behave differently.

Lmgrd Versions

Rational currently ships lmgrd version 6.1 with Rational Common Licensing on Windows and FLEXIm 6.0 with UNIX products. FLEXIm allows the end-user to replace the lmgrd version with a more recent version of lmgrd (you can download the latest version from the GLOBEtrotter web site), and Rational supports this configuration.

Lmgrd as a Windows NT Process

By default, the Rational FLEXIm server on Windows will start as an NT process, and not as an NT service. See the next section for more details.

Lmgrd as a Windows NT Service

Rational supports running lmgrd as a Windows NT service. To do this:

- 1 Select **Start > Settings > Control Panel** and double-click the FLEXIm License Manager icon.
- 2 Select Use NT Services on the Setup tab and click Apply.
- **3** You can also elect to start the server automatically upon reboot by selecting **Start Server at Power-Up** and clicking **Apply**.

Although this configuration is currently not the default, it is recommended and supported.

4 Click OK when you are finished.

Multiple Lmgrd Daemons Running on One System

You may need to configure your license servers to serve Rational products and non-Rational products that are all licensed using FLEXIm. In these cases, you will need to manage multiple vendor daemons. Each vendor daemon requires that an lmgrd daemon be running in order to operate.

In this case, you have two choices:

- You can run a separate lmgrd daemon for each vendor daemon (recommended)
- You can configure a single lmgrd daemon to communicate with multiple vendor daemons.

By default, Rational installs and runs a separate lmgrd daemon.

Important Technically, FLEXIm supports both configurations. However, Rational and GLOBEtrotter recommend running a separate lmgrd instance for each vendor daemon.

Configuring the system to use a single lmgrd daemon offers you no advantage over running separate instances (that is, Rational's default configuration), and only results in additional work.

The FLEXIm License File

The license file is a text file that stores the license keys. Rational creates the license file; it is installed when you install either a node-locked product or the FLEXIm license server.

Combining License Files

You may need to configure your license server to serve Rational products and non-Rational products that are all licensed with FLEXIm. In these cases, you will likely have been given a license file for each vendor daemon.

If the SERVER lines for each license file have the save hostname and hostid, the license keys in each license file can be combined into a single license file with multiple DAEMON lines. FLEXIm supports this configuration. **However, Rational and GLOBEtrotter recommends keeping the license keys in separate files.**

Example 1: The customer has a FLEXIm server for a product called "Foobar" and wishes to combine Foobar's license file with the Rational license file. The SERVER and DAEMON lines for each vendor are as follows.

Rational's license file:

SERVER	goofy DISH	XID=12345666
DAEMON	rational	"C:\rational\common\rational.exe"

INCREMENT (for Rational license key)

Foobar's license file:

SERVER	goofyDISKID=12345666
DAEMON	<pre>foobar"C:\foobar\licensing\obj\foorbar.exe"</pre>

INCREMENT (Foobar license key)

Because the hostnames and the DISKID values are the same, the license files can be combined into a single file as follows:

```
SERVERgoofy DISKID=12345666
DAEMONrational "C:\rational\common\rational.exe"
DAEMONfoobar"C:\foobar\licensing\obj\foorbar.exe"
```

```
INCREMENT (for Rational license key)
INCREMENT (Foobar license key)
```

Please note – although this technically works, this is not a recommended configuration.

Example 2: The customer wants to combine license files for floating Rational permanent keys and floating Rational evaluation keys.

Permanent license file:

SERVER	goofy DISK	XID=12345666
DAEMON	rational	"C:\rational\common\rational.exe"

INCREMENT (for permanent license key)

Evaluation license file:

SERVER	goofy DISKID=ANY			
DAEMON	rational	"C:\rational\common\rational.exe"		
INCREMENT	(for evalu	lation license key)		

In this case, you can not combine the license files because the values for the DISKIDs in each SERVER line are different. You must keep these keys in separate license files.

Running Multiple FLEXIm Servers on the same machine

You may need to install Rational's FLEXIm server on a machine that is currently running FLEXIm for another vendor (company). This is a supported configuration should work without incident if configured properly.

When running multiple FLEXIm servers on a single host, you need to consider three items: the lmgrd process, the vendor daemon, and the vendor license file. Each standalone FLEXIm server uses those three integral items. The lmgrd daemon communicates with the vendor daemon which uses the vendor license file.

To run multiple FLEXIm servers on a single host, Rational recommends that you install the Rational FLEXIm server without combining lmgrd daemons or license files with the other vendor. To do this, install the FLEXIm server from the Rational CD.

There is no need to combine lmgrd daemons. Technically, FLEXIm supports combining lmgrd daemons, **however**, **Rational and GLOBEtrotter recommend running a separate lmgrd instance for each vendor daemon**. Configuring the system to use a single lmgrd daemon offers no advantage over running separate instances (Rational default configuration) and only results in additional work for your license server administrator.

There is also no need to combine license files. Refer to "Combining License Files" on page 124 for additional information.

The FLEXIm Options file

Rational's current implementation of FLEXIm provides the least restrictive licensing environment possible. By default, the server does not restrict access to any client requesting a license key. This configuration works best for most customers.

If you want a more controlled floating license environment, you can use the FLEXIm options file to reserve or deny licenses for certain users, hosts, displays, groups, or IP addresses. You can also set limits to the number of licenses each user or group can access.

Rational supports using the FLEXIm options file with Rational Suite 1.1 and 1.5. Please note this applies only to floating licenses.

Setting up the FLEXIm Options File

To use FLEXIm options, create a text file called "rational.opt" in the <rational flex1m dir>\common directory. The FLEXIm server needs to be restarted in order for the server to recognize the file or any changes made to it.

Details on FLEXIm options are located on the GLOBEtrotter web site at http://www.globetrotter.com/chap6.htm.

FLEXIm Options File Examples

This section gives two simple examples of how the FLEXIm options file can be used.

Example 1. A customer has 10 floating licenses of Rational ClearQuest. The customer wants to ensure that users Greg and Peter always have a license of ClearQuest available for their use. The customer can setup the FLEXIm options file as follows:

RESERVE	1	ClearQuest	USER	greg
RESERVE	1	ClearQuest	USER	peter

Where:

Item in Options File	Explanation		
RESERVE	Tells the FLEXIm server to reserve a license		
1	Is the number of licenses to reserve		
ClearQuest	Is the name of the license to reserve		
USER	Tells FLEXIm to reserve a license for a specific user id		
greg	Is the userid for which the license will be reserved		

Example 2: Customer has 10 floating licenses of Rational ClearQuest. The customer wants to ensure that user Bob does not have access to a ClearQuest license. The FLEXIm options file would be setup as follows:

EXCLUDE ClearQuest USER bob

Note that the FLEXIm server must be restarted if you make any modifications to the license file.

FLEXIm Redundant Servers

FLEXIm license servers can be setup to run in a fault-tolerant configuration known as "redundant servers". Redundant servers are a system of three FLEXIm servers that work as a team to manage a single pool of floating license keys. If one of the server machines goes down, the other two license servers automatically continue managing the license pool.

Example: A customer purchases 25 floating licenses of Enterprise Suite and wishes to setup a redundant server configuration. The customer requests permanent keys for the redundant servers using the License Key Administrator (available in Rational Suite 1.5) and installs FLEXIm on each of the three redundant server partners; machines A, B, and C. These three servers work as a team to manage all 25 floating licenses in unison. Now let's suppose the customer has 20 license keys checked out to their users and machine A crashes. Machines B and C continue to manage the 25 licenses. The recovery effort is completely transparent to the end-users who have the 20 licenses checked out.

Caution It is a common misperception that separating redundant server partners across multiple sites (for example, one partner in Munich, one in London, one in Paris) provides maximum fault tolerance. This is not the case. Redundant server partners should always be at the same site and on the same subnet.

Rational supports redundant servers on Windows with Rational Suite $1.5 \ {\rm only.}$

Client Configuration

License Server or License File Specification

The hostname of the license server or license file is written to the file called rational_redirect.dat which is located in the <rational>\common directory on the client. Rational does not use the LM_LICENSE_FILE option to specify the location of the license source.

LM_LICENSE_FILE

Rational Common Licensing on Windows does not use the $LM_LICENSE_FILE$ variable to specify the location of a license server or file.

Specifying Multiple Servers in Serial

Some customers may want to specify multiple license servers in serial. Example: A customer wants to configure a client to acquire

a license key from server A. If there are no available licenses on server A, the customer wants the software to automatically request a license key from server B. This configuration is not possible with the current Rational licensing implementation.

Special Configurations

Windows Clients using UNIX Servers

This configuration works and is supported by Rational. Before setting up this configuration please read the information below.

Although this configuration has been tested and works, Rational Common Licensing was not specifically designed to support the case where a FLEXIm server on a UNIX machine serves licenses to Rational products on Windows platforms. Setting up this licensing environment will require manual intervention as outlined below.

The items below outline the steps that need to be taken in order to setup this configuration. These items are not specific instructions but are guidelines.

- 1 Install a Rational FLEXIm server on the UNIX machine.
- **2** Install a FLEXIm server on a Windows machine. The server does not need to be configured to serve licenses but the server software must exist on a Windows machine in order to complete the next step.
- **3** Run the LKAD (Rational Suite 1.5 required) on the Windows machine in proxy mode and request license keys for the Windows products that will be served from the UNIX server.
- **4** When the Rational Back Office fulfills the license request, edit the license file on the UNIX license server and add the keys for the Windows products.
- **5** Restart or refresh the UNIX FLEXIm server using the "Imutil Imreread" command.
- **6** Install the Rational products on the Windows clients and configure them to acquire license keys from the UNIX server.

Rational recognizes the importance of supporting this configuration and is working to provide better tools and processes for making this configuration easier to use in the future.

Firewalls

Rational's FLEXIm implementation is supported with a firewall. As with any FLEXIm server, the Rational daemon must be given a specific TCP/IP port to run on. You can do this by specifying a TCP/IP port number on the DAEMON line after the path to the Rational vendor daemon executable:

SERVER <hostname> <lmgrd port number optional> DAEMON rational <path to rational.exe> port=<port number>

Example:

SERVER server1 DAEMON rational C:\rational\common\rational.exe port=5566

The lmgrd port number and the vendor daemon port number can exist without the other. However, if you use both ports do not set them to the same value.

Disconnected Use of Floating Licenses

Rational does not currently support disconnected use of floating licenses. Disconnected use involves acquiring a floating license on a laptop, disconnecting from the network, then using the software (with the borrowed license) remotely. This configuration is also known as license borrowing.

Rational is currently working to provide a solution to this use case. Customers asking for or requiring this functionality should contact Rational's Licensing Product Manager. As a workaround you can use node-locked licenses for this situation.

Home Use

This is a situation where the customer buys a seat of software for a machine at their workplace and wants a second seat of software for use on their system at home. Rational currently requires the customer to purchase an extra copy of the software for this situation.
Rational Products and Windows Terminal Server, Citrix, and Windows 2000 Server

- These platforms are not supported with Rational Suite 1.0 nor with any of the products included in Rational Suite 1.0.
- These platforms are not supported with Rational Suite 1.5. The standalone products Rational Rose and Rational RequisitePro will install and run on these systems.
- Rational Suite 1.5 and all standalone products on the Rational Solutions for Windows CD can be installed and run on these platforms if the software is installed and used on the server. Rational Rose2000 and Rational SoDA for Word 3.6 run in a remote session with floating license keys only.

Networking Configurations

WAN Support

Rational floating licenses can be used over a wide area network if this is in compliance with the geographical allowance of their License Agreement.

If you choose to run licenses over a WAN should be aware of how their systems resolve hostnames. Rational recommends, but does not require, that you always use the fully qualified domain names in the SERVER line and on the clients. This technique tends to reduce the number of issues with hostname resolution.

Novell Support

Rational's FLEXIm implementation does not support Novell Netware 5.0 directly with floating licenses. Rational floating licenses can be used in a Novell 5.0 environment that is configured with TCP/IP and/or IPX.

Node-locked licenses with Novell 5.0 are supported.

Diagnostics

Lmtools

Lmtools is a GLOBEtrotter application designed to help diagnose FLEXIm issues. It is available on Windows only. Rational installs this application with all products in the <rational>\common

directory. If the FLEXIm license server is installed you can use the License Tools Start Menu shortcut the Imtools GUI.

Lmutil

By default, Rational installs the lmutil program in the <rational>\common directory. Lmutil is fully supported with Rational's implementation and has a number of useful options. More information can be found at http://www.globetrotter.com/chap7.htm.

Lmreread

The lmutil lmreread command is a supported option that forces the FLEXIm server to source the license file without having to shut down the server. This allows systems administrators to make changes to the license file without stopping and restarting the server.

License Monitoring

Some customers need to monitor and report on license usage. GLOBEtrotter offers a robust solution for license usage reporting called SAMreport. SAMreport is designed specifically for reporting on FLEXIm server activity. SAMreport offers a full set of administrative tools that generates reports, graphs, high-water marks, and even sets alarms to notify individuals when a server has gone down or the license pool is nearly exhausted. SAMreport works with any vendor's FLEXIm server, not just Rational's. It is available only through GLOBEtrotter. Detailed information on SAMreport can be found at: http://www.globetrotter.com/samreport.htm.

Common Licensing Configurations

Node-locked license key in a file; Windows client

This configuration is fully supported by Rational and the LKAD as of Rational Common Licensing 1.0.

Node-locked license key in a file; UNIX client

This configuration is fully supported by Rational and with Rational Common Licensing 1.0 and beyond.

FLEXIm server and Rational products installed on a single Windows system

This configuration is fully supported by Rational and the LKAD as of Rational Common Licensing 1.5.

FLEXIm server and Rational products installed on a single UNIX system.

This configuration is fully supported by Rational Common Licensing 1.0.

Floating licenses with Windows redundant license servers; Windows clients

This configuration is fully supported by Rational and the LKAD as of Rational Common Licensing 1.5. Rational does not support counted or uncounted node-locked licenses in this configuration.

Floating licenses with Windows redundant license servers; UNIX clients

This configuration is not yet officially supported by Rational.

Floating licenses with UNIX redundant servers; UNIX clients

Redundant servers are not supported on UNIX platforms as of Rational Common Licensing 1.5. It is planned for a future release.

Floating licenses for UNIX products. Licenses to be served from a Windows FLEXIm server

This configuration is not yet officially supported by Rational.

Floating licenses for Windows products. Licenses to be served from a UNIX FLEXIm server

This configuration is supported with Rational Common Licensing 1.5. See section 4.5.1 for details.

12 Troubleshooting Licenses

This chapter provides troubleshooting examples based on questions commonly asked with regard to licensing. You will also find an alphabetical list of error messages and possible solutions in Table 15, Back Office Error Messages, on page 137, and in Table 16, Licensing Error Messages, on page 140.

Node-locked Licenses

What exactly is a node-locked license?

How many users does it support at one time? Altogether? Does each additional user cost as much as the first?

A node-locked license supports a single user on a single system. Contact your Rational Sales office for information about pricing for node-locked licenses.

Does the node-locked software use the IP address as the hostid?

We have DHCP using Windows NT and the software is Rational Rose 98i.

Node-locked licenses use the diskid for the licensed system, not the IP address. Using DHCP or static IP addresses does not affect your Rational Software licenses.

Does a change in the IP address and internet address affect the node-locked license?

Node-locked licenses use the hostid of the computer for the licensed system. Therefore, a change in the IP address or a change in Internet address will not affect your Rational Software license. However, you should notify Rational Licensing Support if the Internet address of the license contact has changed.

License Key Administration

Can we request permanent license keys without entering a temporary key?

Yes, you can use the Rational License Administrator to request permanent license keys without first installing your temporary licenses.

How long does it take to obtain the license key?

When we reinstall an OS on a machine, the user has to request the deletion of the license key for each product. If we want to move the license to another machine, then it would first have to be deleted through a request to Rational, and then we would have to request the license key again from the new machine. What would happen if I did a clean install of the operating system, on my machine (which would wipe out all the license keys currently on it), without deleting the license key first? Would it be easy to obtain a new license key or a replacement for this key?

The request for move and for a new license usually takes no longer than your initial license request, as long as you have all the information filled out correctly and pick the right product. The whole process for moving a license key takes less than 10 minutes.

If you install a new version of the operating system or initialize the disk where your license keys are stored, you can request a replacement license key from Rational. Contact Rational Licensing Support for assistance.

Does an administrator handle all the details of requesting and deleting the license keys?

Yes. A system administrator installs the FLEXIm License Server software on a license server system and manages the license keys on that system.

For a floating license, you or your administrator need to set up the server by installing GLOBEtrotter FLEXIm License Manager on it. Then request your permanent license key from the server system.

Error Messages

Table 15, Back Office Error Messages, lists back office error messages and their solutions. The Back Office is an automated system that manages the supply of license keys and supplies them in response to license key requests.

Table 15: Back Office Error Messages

Message or Condition	Description and Action
EMAIL ADDRESS REQUIRED FOR LICENSE AND RENEWAL CONTACT Please enter a valid email License Contact and/or a valid email Renewal Contact.	Enter the email address under License Contact, then re-send your license request.
ERROR IN CREATION OF RENEWAL ADDRESS. The following Oracle error occurred: ORA-01536: space quota exceeded for tablespace 'VANINDEX'. Please contact Rational. Error in creating Reg Product: 3121-08626, requested license quantity not available with customer. Please contact Rational.	This is a Rational internal error. Resubmit your request later. If the problem persists, contact Rational Licensing Support.
ERROR IN CREATION OF UPGRADE ADDRESS The following Oracle error occurred: ORA-01536: space quota exceeded for tablespace 'VANINDEX'. Please contact Rational.	This is a Rational internal error. Resubmit your request later. If the problem persists, contact Rational Licensing Support.
ERROR IN LICENSE CONTACT, MULTIPLE LICENSE CONTACTS FOUND Please contact Rational.	Rational's records for your account shows multiple entries for the license keys that you requested. Contact your Rational Sales Office for assistance.
ERROR IN SYSTEM CREATION The following Oracle error occurred: ORA-00001: unique constraint (SWB.RSSYSTEM04) violated. Please Contact Rational.	This is an internal Rational error. Resubmit the license request. If the error occurs again, contact Rational License Support.

Message or Condition	Description and Action
ERROR WHEN USING 9999 AS A QUANTITY FOR LICENSE KEY REQUEST Your email reference number for this request is 7496 for 4124US-0-728. The quantity 9999 requested for product 3121-08626 exceeds the available amount. Please re-submit your request with a reduced quantity or please contact the Licensing Support group for your area. Please see the License Administrator Online Help file for contact information.	You used the default value in the License Key Administrator for your license key request. Provide the appropriate number of license keys, as specified on your License Key Certificate, and resubmit the request.
FLOATING LICENSES NOT AVAILABLE Your email reference number for this request is <i>nnnn</i> for <i>nnnnn-n-nnn</i> . According to our records, the product requested, part number <i>nnnn-nnnn</i> <product-name> of license type Floating, has not been purchased for Rational Account Number <i>nnnnnnn</i>. Please choose another product and resubmit a new request. In order to resubmit a new request you will need to delete your existing pending request. In order to do so, please launch the License Key Administrator. Go to the License Keys(s) tab. Click on the pending request line.</product-name>	You are requesting a type of license that you have not purchased. Review the License Key Certificate to confirm the type of license key you have purchased. If you have further questions about the type of licenses you have purchased, contact your Rational Sales Office.
INVALID HOSTID See URL. Please specify the correct Host ID and send again.	Your license key request contained an invalid or missing hostid. You may have initialized your system disk and the system disk does not have a unique ID.

Table 15: Back Office Error Messages (Continued)

Table 15: Back Office Error Messages (Continued)

Message or Condition	Description and Action
PRODUCT NOT REGISTERED FOR YOUR COMPANY Your email reference for this request is <i>nnnn</i> for <i>nnnnn-n-nnnn</i> . The product requested, Part #: <i>nnnnn-nnnnn</i> is not registered for your company.	When you submitted your license request, you selected a product that your company has not purchased. In the License Key Administrator, right-click on the pending request to delete it. Then submit a new license request with the correct product.
	If you believe that your company has purchased the product for which you are requesting a license, contact the Rational Licensing support group for your area for further assistance; see Licensing Support on page xiv.
QUANTITY NOT AVAILABLE Error in creating Reg Product: 3121-08478, requested license quantity not available with customer. Please contact Rational.	Your system requires more licenses than you currently have; check the number of licenses available to you.
RATIONAL SOFTWARE LICENSING SYSTEM IS TEMPORARILY UNAVAILABLE Please try again later or you can contact us directly. Please see the License Administrator Online Help file for contact information.	The back office is down. Try again later. To contact Licensing Support, see Licensing Support on page xiv.
REQUEST EXCEEDS THE AVAILABLE AMOUNT Your email reference number for this request is <i>nnnn for nnnnn-n-nnn.</i> The quantity 1 requested for product <i>nnnn-nnnn</i> exceeds the available amount. Please re-submit your request with a reduced quantity or please contact the Licensing Support group for your area. Please see the License Administrator Online Help file for contact information.	You have requested more license keys for this product than are available to you, based on the number that your company has purchased and already requested. Contact your manager or the person responsible for purchasing your licenses and confirm the number of license keys available for your use. If you have further questions, contact Rational License Support.

Table 15: Back Office Error Messages (Continued)

Message or Condition	Description and Action
REQUESTED AN INCORRECT LICENSE KEY TYPE	You have requested and received a floating license for a product. You discover that a node-locked license is required. Contact your Rational Sales Office for assistance.
THERE ARE NO LICENSE KEY REQUESTS TO BE SENT	Confirm that there are pending license key requests in the License Key Administrator.

Note Startup license key information is included with your Rational Suite software media kit. The startup license expiration date is noted on your startup license key certificate. For additional licensing information, see the Rational License Key Administrator online help.

Table 16, Licensing Error Messages, lists licensing error messages and their solutions.

Message or Condition	Description and Action
CANNOT FIND SERVER HOSTNAME Cannot find SERVER hostname in network database. The lookup for the hostname on the SERVER line in the license file failed.	When starting an application, you receive the following message: Failed to check out a <product-name> key: This often happens when NIS or DNS or the hosts file is incorrect. Workaround: Use IP-Address (e.g., 123.456.789.123) instead of hostname. Confirm with your system administrator that you have access to the license server system that you specified on the Settings dialog box of the License Key Administrator.</product-name>

Table 16: Licensing Error Messages

Message or Condition	Description and Action
HOSTID REQUIRED FOR UNCOUNTED FEATURE 29802.inc:line 1:Invalid parameter Context: DISK_SERIAL_NUM5d14e6 FLEXIm error: -42,298 29802.inc:line 1: "INCREMENT ClearQuest rational 1.1 permanent uncounted 28D89D739A6" Hostid required for uncounted feature Invalid license file syntax FLEXIm error: -2,269	You receive FLEXIm errors when starting an application. (These errors are in the context of other messages.) See the FLEXIm error messages at <fill in="" site="" web="">.</fill>
INVALID (INCONSISTENT) LICENSE KEY You must enter the temporary license key number EXACTLY as it is printed on the Temporary License Key Certificate. Your Rational account number should also be printed on this certificate.	When you enter a temporary license key number, you receive this message. Confirm that you are entering the license key information correctly.
INVALID OR INCONSISTENT LICENSE KEY FLEXIm error: Invalid (Inconsistent) license key The license-key and data for the feature do not match. This usually happens when a license file has been altered. Feature: <featurename> License path: C:\WINDOWS\TEMP\LICD120.TMP FLEXIm error: -8,130</featurename>	Your license key certificate has been edited. Import the original license key that you received from Rational.
MUST RUN LICENSE ADMINISTRATOR TOOL TO REQUEST PERMANENT LICENSE User cannot run the License Key Administrator on an Windows NT 3.51 system.	See the installation instructions for your product to ensure that your system meets the operating system and hardware requirements.

Message or Condition	Description and Action
NO SUCH FEATURE EXISTS Failed to check out a <product-name> key.</product-name>	The client is unable to obtain a floating license for the product. This can happen, for example, when the license server goes down before the license has been added to the server. Verify that you are pointing at the correct license server.
TEMPORARY LICENSE DIDN'T WORK Future license file format or misspelling in license file. The file was issued for a later version of FlexIm than this program understands. Feature: <product-name> License path: <path> FLEXIm error: -90,313</path></product-name>	Contact Rational license support for assistance.
THE LICENSE FOR THIS PRODUCT WILL EXPIRE The license for this product will expire in 29 days. If you are using a temporary key, please use the Rational License Key Administrator to request and install a permanent key. If you have a term license agreement (TLA) with Rational, please contact your Rational Sales Support team to renew the agreement. Click OK to run the product. If you are evaluating this product, please contact your nearest Rational Software Sales office. For a listing, please check http://www.rational.com.	Your startup license key is nearing its expiration date. To continue using the product, request a new permanent license key. The warning message appears each time you start the application until you install the updated license key.

Table 16: Licensing Error Messages (Continued)

FLEXIm Server Questions

How do I identify who checked out a license?

It is possible to find who checked out or checked in which license and when the user did it. Select **Start > Control Panel**, then open the FLEXIm License Manager. The **Setup** tab contains a Debug Log File entry. Locate the file and open it in Notepad. This file should display the information.

How do I set up the license server?

The customer has not installed the GLOBEtrotter FLEXIm License Manager on a computer that will act as a server.

A system administrator installs the FLEXIm License Server software on a license server system and manages the license keys on that system.

For a floating license, first set up a server by installing Globetrotter FLEXIm License Manager on it. Then request your permanent license key from the server system.

Hostid Questions

Why isn't Hostid ffffffff valid?

How do I change this? ffffffff is the value listed in the hostid field in the FLEXIm License Manager.

When you initialized your disk, your disk did not receive a diskid. Rational's licensing services regards this value as invalid.

You can reset your diskid by using third-party disk utility tools such as those by Norton. Use your Ethernet card address instead of your diskid.

Changing file system from FAT to NTFS - why doesn't my diskid work?

I changed my file system from FAT to NTFS, which changed my diskid. Could you please change my key to make it work again?

I changed my system disk and licenses no longer work.

I recently changed the disk on my PC and now <product> doesn't work.

"PurifyNT" v6.0, vendor: rational uncounted nodelocked license, locked to Disk serial number "DISK_SERIAL_NUM=nnnnnn" no expiration date This license cannot be checked out because: Invalid host The hostid of this system does not match the hostid specified in the license file Feature: <product> Hostid: DISK_SERIAL_NUM=nnnnnn License path: C:\Program Files\Rational\common\rational_perm.dat FLEXIm error: -9,57

Contact Rational License Support to obtain corrected license keys; see Licensing Support on page xiv. In the future, see the topic "How do I move a license from one system to another?" in the License Key Administrator online help.

Upgrades

Upgrades and startup license key expiration dates.

We received two upgrade packets but chose not to upgrade immediately because we were in the middle of pre-release testing. The license key certificate says, however, that the key expires on <date>.

Contact your Rational Sales Office to obtain temporary license keys when you are ready to perform your upgrades.

Requesting a License Key

How do I submit fax requests for license keys?

Please give me the fax number to which I can send my request for permanent node-locked licenses. Not all team members have Internet or e-mail so requests need to be centrally controlled.

See Licensing Support on page xiv for the appropriate fax number.

Installation and Licensing

How do I install licensed software on a second disk?

I have a second disk on my machine and I have requested a floating license for <product>. Can I obtain a license key for this system?

You can install Rational software on the appropriate disk for your system. Review the online help in the Rational Software Setup program. You can request license keys for your system, regardless of where your Rational software product is installed.

License Key Administrator Data Entry

What is my Rational Account Number (Primary)?

I just downloaded the upgrade to <product>. I am now unable to run the software. I do not know my "Rational Account Number (Primary)" which is a required field in the Rational License Key Administrator. Can someone please help me in acquiring one?

Use the Rational Account # specified on your License Key Certificate.

How do I enter the issued date?

What is the format for the date in "Issued date" when requesting a license key?

DD-MMM-YYYY – 27-JUL-1999, for example.

Moving License Keys

How do I move a node-locked license mistakenly installed on a server to a client machine?

We have purchased 2 node-locked client licenses. I made a mistake and requested and installed one of the licenses on the database/repository server. I cannot install this license on the second client because it is machine-specific.

See the topic "How do I move a license from one system to another?" in the License Key Administrator online help.

I'm trying to remove my node-locked license in order to install the license on another machine. How can I remove the current license installation?

See the topic "Requesting to remove a permanent or TLA node-locked license key" in the License Key Administrator online help.

How do I transfer a license to another computer?

I need to move the following license to another PC. Can you tell me how to do this?

See the topic "How do I move a license from one system to another?" in the License Key Administrator online help.

What does "The license was not intended for this server" mean?

I attempted to import a license key file and received a message that reported "The license was not intended for this server".

You are trying to install the license key on a system other than the one for which the license key was generated. The license.upd file specifies the machine for which the license is intended; the key can be installed only on that machine. Check the mail header for the server name.

Technical Notes

The Rational Web site contains Technical Notes concerning licensing topics and issues. For example, you can use a Technical Note to find out how to:

- Set up floating licensing to use server's IP address instead of the hostname.
- Set up Rational Common Licensing on a system that has a 3rd party product using FLEXIm.
- Determine an NT machine's FLEXIm HOSTID.
- Use the FlexLM options file to exclude certain users.
- Troubleshoot the FLEXIm License Server Setup for floating licenses.
- Troubleshoot the FLEXIm License Server when it is not running and cannot be started.

New Technical Notes appear on a regular basis. Go to <u>http://www.rational.com/sitewide/support/technotes/index.jtmpl</u> to see the Technical Notes page on the Rational Web site.

To see the Technical Notes listed under the "Licensing" topic, go to <u>http://www.rational.com/sitewide/support/technotes/lic.jtmpl#lic?b</u><u>orschtid=75964045851195935501</u>.

For Technical Notes related to licensing that are listed under the "Rational Suites" topic, go to:

- http://www.rational.com/sitewide/support/technotes/suites.jtmpl# rsgen.
- http://www.rational.com/sitewide/support/technotes/suites.jtmpl# rse.

Additional Licensing Information

FLEXIm Technical Information

For a summary of questions regarding FLEXlm, see the FLEXlm FAQ file at <u>http://www.globetrotter.com/lmwinfaq.htm</u>.

Licensing Messages

For a description of FLEXIm error messages, see the FLEXIm message documentation at <u>http://www.globetrotter.com/chap12.htm</u>.

Sample License Key File

For a detailed description of the license key file format, see the FLEXIm documentation at <u>http://www.globetrotter.com/chap3.htm#3.2</u>.

Note The FLEXIm documentation refers to the license key file as license.dat. Table 13, License Key Files, on page 98 lists the files used by Rational software licensing.

Windows Registry Information

This section describes the Windows Registry settings for Rational Software licensing.

Warning Use extreme caution when editing the Windows Registry. Incorrect edits can render your system unusable.

Windows Registry entries are located in:

HKEY_LOCAL_MACHINE\SOFTWARE\Rational Software\Licensing\1.0

Key and Description	Default Value
UseLicenseServer Is this system using a license server to obtain its license keys?	FALSE
LicenseRequest Path of license request file	<install path="">\\common\\rational_request.dat</install>
LicenseTemp Path of temporary license key file	<install path="">\\common\\rational_temp.dat</install>
LicensePerm Path of permanent license key file	<install path="">\\common\\rational_perm.dat</install>
LicenseServer Path of file containing name of license server	<install path="">\\common\\rational_redirect.dat</install>
LicenseRequestAddress E-mail address for sending license requests to Rational	auto-licensing@rational.com
LicenseServerName Name of system used as a license server.	
ClientInstalled Does this system have client software installed?	TRUE
ServerInstalled Is this system a license server?	FALSE

Table 17: Rational Licensing Registry Entries

<Install Path> refers to the path specified during installation. The default value for <Install Path> is C:\Program Files\Rational.

Multiple License Server Processes

You can configure your license server system to support multiple configurations of products that use FLEXIm licensing.

If node-locked licenses are being used for your products, then there is minimal interaction between the licensing components of the two products. This is because Rational Common Licensing does not use the default FLEXIm license file, c:\license.dat, or the environment variable LM_LICENSE_FILE. All Rational Common license files can be found in <Install Path>\common. The only thing the two products would share is the DLL Imgr326a.dll, found in the system directory. The DLL is intended to be backward compatible, so there should be no disruption to either product if the newer version of the DLL is used. By default, Rational Software Setup will replace any older versions of the DLL with what is on the Rational Solutions for Windows CDROM. If the DLL found in the system directory is newer, it will not be replaced.

If floating licensing is used for both the Rational product and the third-party product, there is potential for more interactions. To minimize these interactions, the license servers for the two product should be run as separate services. The Rational License Key Administrator, does not support license files with multiple vendor tokens. Rational license files should not be merged with third party vendor files. Doing so may result in loss of third party licensing information.

Please note that some products using FLEXIm licensing may not provide the FLEXIm License Manager to their customers. In that case, there is even less interaction between the two applications; the only FLEXIm file shared by the applications is lmgr326a.dll. As long as the latest version of that DLL is found in your system directory, you may proceed with standard setup for the FLEXIm License Manager, as outlined in "To configure the license server software:" on page 92.

If the third party product also installs FLEXIm License Manager (flexIm.cpl) for management of their license server, then use the following steps:

1 Set up third party vendor licensing by following the instructions provided by that vendor.

- 2 Install Globetrotter's FLEXIm License Server. At this point, if the other vendor provided you with a version of Globetrotter's FLEXIm License Manager (the file flexlm.cpl found in the system directory), it will be replaced by the version provided by Rational.
- **3** Open the FLEXIm License Manager found in the Control Panel.
- 4 Under the Setup tab, check that the entries for Service Name, lmgrd, and License File are appropriate for the third party product that had been previously installed.
- 5 Replace the name of the third party FLEXIm service in the "Service Name" edit box with a name for the Rational FLEXIm service. You have now created a new FLEXIm service.
- 6 Enter the path to lmgrd.exe. The default path is C:\Program Files\Rational\common\lmgrd.exe. Do not use the same lmgrd executable provided by the third party vendor because it may be older than the one provided by Rational.
- 7 Enter the path to your Rational floating license file. The default path is <Install Path>\common\rational_server_perm.dat or rational_server_temp.dat depending on whether you have a temporary or permanent key installed.
- **8** Optionally, enter a path to a log file to store FLEXIm server output.
- **9** Go to the Licenses tab (before you leave the Setup tab, you will be asked to save your settings, make sure to say "yes"). Click on "Show License File" and confirm that the license file that appears in fact contains the Rational tokens you intend to serve with this license server.

You have now set up a separate license service for Rational products. You can manage this service through the FLEXIm License Manager or the Services applet, if you have defined this license service as an NT service. To shift the FLEXIm License Manager between the different license services, select the appropriate service in the Service Name pull down list on the Setup tab.

Support Information

Refer to "Licensing Support" on page xiv.

Glossary of Licensing Terms

ANY-HOST

|4

A license key issued for ANY-HOST will run on any system, and is not tied to the customer's system ID.

Back Office

An automated system that manages the supply of license keys and supplies them in response to license key requests.

Emergency Key

A temporary key that lets a customer use Rational software for a fixed period of time if they cannot use their own license for some reason. The duration of the Emergency Key is 5 days. Emergency Keys can be node-locked or floating. Emergency Keys are distributed by the Licensing Support Group and will run on any host.

Evaluation Key

A temporary key that lets a customer use and evaluate Rational software for a fixed period of time. Rational Software determines the duration of the Evaluation Key. Evaluation Keys can be node-locked or floating. Evaluation Keys are distributed by the Sales team and will run on any host.

Floating License

A license type that links products to a License Server system. Client systems obtain licenses from the License Server system when they need to run a copy of Rational software. Multiple clients can share the pool of floating licenses; one license is granted per client per product. Floating licenses on License Servers are typically administered by System Administrators.

GLOBEtrotter FLEXIm Server

Software license manager for Windows 95/98/2000, Windows NT, UNIX, Java, and VMS.

Кеу Туре

Node-locked and floating licenses can be enforced by different types of license keys. The types of license keys are Startup and Permanent. Evaluation and Emergency keys are variations of Startup keys, and Term License Agreements (TLAs) are a variation of Permanent keys. Each type of key has different business rules and policies.

License

A legal right to use a product. A customer receives a license when they purchase the product. However, they need a License Key to actually associate the product and the system on which it is running with a license.

License Key

Generic term used in this document to describe keys that enable licenses on a customer system. The types of License Keys are: permanent, temporary, evaluation, emergency, and Term License Agreement (TLA).

License Key Administrator

A program written by Rational Software which provides a customer interface to Rational's Licensing system. The License Key Administrator is installed whenever a Rational software product is installed on a Windows system. For hosting floating licenses, the License Key Administrator is installed when the Globetrotter FLEXIm server is installed on a License Server system.

License Key Code

An encrypted code used to enforce a license agreement.

License Type

The valid types of licenses are node-locked licenses and floating licenses. See also *Key Type*.

LKAD

Stands for License Key Administrator.

Node-Locked License

A type of license that links a product to a system. Typically, one node-locked license is issued per software copy.

Permanent Key

A license issued to a customer for running Rational products. Permanent Keys have expiration dates that vary by product, but generally cover two product cycles. Permanent Keys can be node-locked or floating. Node-locked Permanent Keys are installed on a client system. Floating Permanent Keys are installed on a License Server system. Obtain Permanent Keys from the Rational Back Office.

Permanent Key Code

The FLEXIm encrypted code that lets a customer run a particular Rational product using a Permanent Key.

Temporary Key

A short-term license key that lets a customer run Rational software products. Temporary licenses are not keyed to a specific system. Temporary Keys can be node-locked or floating. Node-locked Temporary Keys are installed on a client system. Floating Temporary Keys are installed on a License Server system. Temporary Keys are issued by the Rational BackOffice and run on any host until the specified expiration date.

Temporary Key Code

The FLEXIm encrypted code that lets a customer run a particular Rational product using a Temporary Key.

Temporary License Key Certificate

A piece of paper or an electronic file that contains information a customer needs to begin using Rational software with a license. The Temporary License Key Certificate is shipped to the customer with the software installation media.

Term License Agreements (TLAs)

Variation of a Permanent Key. TLAs are issued to a site to let their employees use Rational software for a negotiated period of time. TLAs are issued by Rational Sales and have an expiration date.

Vendor

A software supplier using the GLOBEtrotter FLEXIm license server. For example, Rational Software is a license server vendor.

Index

Α

Archiving 28, 39

С

Catalog for projects 65 Client licensing 87 Custom installation 1

D

Daemon file manager 95 license manager 95 vendor 96 Database creation scripts 10, 15, 17, 30 Discussions e-mail 13, 66 Disk space 101 insufficient 6, 102

Е

E-mail for discussions 13, 66 Error messages license key requests 88 Errors installation 81

F

FLEXIm multiple server processes 151 Floating licenses 85

I

identifiers product 76 IIS server 44 installatins silent 71 Installation

Index

custom 1 FLEXIm License Server 101 log file 12, 104 shared components 7 silent 71 startup license key client 88 server 93 Typical 1 installation product identifiers 76

L

License Key Administrator 7, 42, 89 online help 85 License key file 90, 95, 96 License key type Term License Agreement 84 License keys obtaining 2 permanent 84, 88, 89, 93 startup 3, 140 Term License Agreement 84 License manager daemon 95 license server configuration 151 License type floating 85 node-locked 85 Licenses Client systems 87 lmgrd 95, 97

Μ

Messages license key requests 88 Microsoft Management Console (MMC) 45, 67

Ν

Netscape Navigator for UNIX 54 Node-locked licenses 85

0

Online documentation xi Online help 85, 87 Oracle archiving 28 client 25 configuring 16 configuring PCs 25 connecting projects 23 creating a schema 17 data and index files 20 database scripts 17 database size 17, 20 installation requirements 16 multiple projects 23 temporary tablespace 20 user ID 23

Ρ

Permanent license keys 87, 88, 89, 93 description 84 obtaining 2 product identiers for installation 76 Product Identifiers 76 Projects catalog 65 connecting Oracle 23 creating in SQL Server 33 multiple in Oracle 23

Q

Quick Start Guide 2

R

Rational RequisiteEnterprise 14 RequisitePro 5 RequisiteWeb 41 Rational License Key Administrator 85, 87, 89, 99 Rational Licensing Support xiv Rational Software Setup program 1 Rational technical support xiii Rational University xii Rational web site xiii Requirements FLEXIm License Server 101 RequisitePro 6 RequisiteWeb client 69 RequisiteWeb server 42 RequisiteEnterprise installing 15 RequisitePro installation requirements 6 installing 8 removing 14 RequisiteWeb browsers 69 client installation 69 configuring IIS server 45 e-mail 66 installation requirements 42 installing on server 44 project catalog 65 removing 67 server 41 virtual Web directory 45

S

Shared components installing 7 Silent installation 71 silent installations 71 SQL Server archiving 39 configuring 29 creating a database 30 creating a project 33 database scripts 30 database size 30 installation requirements 29 Starting Rational programs 3 Startup license key client installation 88 description 84 server installation 93 Startup License Key Certificate 3, 140 Support Licensing xiv

т

technical support xiii Term License Agreement 84 Third-party components 7 training xii Troubleshooting installation 81 Typical installation 1, 4

U

UNIX browser 54, 69 Using License Server from Windows Client 88, 89 Upgrades 5

V

virtual Web directory 45

w

Web browsers 69 web site xiii Windows browser 69 wwwroot directory 45

Installing Rational RequisitePro