

Installation Guide

Ultimus Adaptive BPM Suite 8.3 SP2

Copyright information

No part of this manual may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, for any purpose, without the express written consent of Ultimius, Inc. The software described in this manual is furnished under a license agreement or non-disclosure agreement and may be used or copied only in accordance with the terms of the agreement. The information contained in this manual is subject to change without notice and does not represent a commitment on the part of Ultimius, Inc.

Copyright © 1999-2013 Ultimius, Inc. All rights reserved.

Companies, names, and data used in examples herein are fictitious unless otherwise noted.

Ultimius[®], Adaptive Discovery[®], BAMport[™], Flobot[™], FloPort[™], FloStation[™], iBAM[™], Inlet[™], Maplet[™], Profit from the Process[™], U2Net[™], and Unruly Event[™] are trademarks of Ultimius, Inc.

Windows, MS-DOS, Word, Excel, InfoPath, and SQL Server are registered trademarks of Microsoft Corp. All other names may be trademarks of their respective owners and are used for reference only.

All Ultimius specifications contained in documentation and literature are subject to change without notice.

This document was last updated on June 3, 2013.

Contents

Overview

How to use this document	<i>iv</i>
Installing Ultimus Adaptive BPM Suite 8.3 into a new Ultimus BPM environment	<i>iv</i>
Upgrading to Ultimus Adaptive BPM Suite 8.3 into an existing Ultimus Adaptive BPM 8.0 through 8.2 environment	<i>v</i>
Upgrading to Ultimus Adaptive BPM Suite 8.3 SP2 from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1	<i>vi</i>
Assumptions about the reader	<i>vi</i>
Contacting Ultimus	<i>vii</i>
Conventions used in this document	<i>vii</i>
Three important considerations	<i>viii</i>
Identify the computer which is to host Ultimus BPM Server	<i>viii</i>
Required operating system components/roles to be installed	<i>ix</i>
Configure the Ultimus Windows account	<i>ix</i>
Major components of the Ultimus Adaptive BPM Suite	<i>ix</i>
Ultimus BPM Server	<i>x</i>
Ultimus System Administrator	<i>x</i>
Ultimus Process Administrator	<i>x</i>
Ultimus BPM Database	<i>xi</i>
Ultimus Organization Charts	<i>xi</i>
Ultimus Business Organization Database	<i>xi</i>
Ultimus BPM Studio	<i>xii</i>
Ultimus BPM Studio Client	<i>xii</i>
Ultimus BPM Studio Server	<i>xii</i>
Ultimus BPM Studio Repository	<i>xiii</i>
Ultimus Director	<i>xiii</i>
Ultimus FloStation	<i>xiii</i>
Ultimus Reports	<i>xiv</i>
Ultimus Process Designer	<i>xiv</i>

Chapter 1

Preparing to install Ultimus Adaptive BPM Suite 8.3

Identifying the computer which is to host Ultimus BPM Server _____	17
Verifying computer hardware and software requirements _____	18
Computer hardware requirements _____	18
Computer software requirements _____	21
Server sizing considerations _____	34
Projecting larger implementations _____	34
Required operating system components/roles to be installed _____	35
Required Windows Server 2008 (R2) roles and role services _____	35
Required Windows Server 2003 components _____	36
Identifying the Ultimus Windows account _____	36
Installing Internet Explorer 7.0 or later _____	36
Creating the Ultimus databases _____	37
Ensuring you have received a current version of your Ultimus License Configuration files _____	38

Chapter 2

Installing Ultimus Adaptive BPM Suite 8.3 or 8.3 SP2

Installing Ultimus Adaptive BPM Suite 8.3 _____	39
Required files for installation _____	39
Installing Ultimus Adaptive BPM Suite 8.3 _____	40
Exiting the Ultimus Adaptive BPM Suite 8.3 installation program _____	54
Adding additional modules to the Ultimus Adaptive BPM Suite 8.3 installation _____	54
Uninstalling Ultimus Adaptive BPM Suite 8.3 _____	58
Installing Ultimus Adaptive BPM Suite 8.3 SP2 _____	59
Required files for installation _____	59
Installing Ultimus Adaptive BPM Suite 8.3 SP2 _____	60
Uninstalling Ultimus Adaptive BPM Suite 8.3 SP2 _____	61

Chapter 3

Post-installation configuration

If Ultimus BPM Server is installed on a computer using Windows Server 2008 _____	63
Turning off the User Account control _____	64
Configuring MSDTC settings for Windows Server 2008 (R2) _____	65
Changing applicationHost.config to allow database connections using IIS 7 _____	68
Allowing unspecified ISAPI and CGI modules to run from IIS Manager _____	68
If Ultimus BPM Server is installed on a computer using Windows Server 2003 SP2 _____	70
Configuring MSDTC settings for Windows Server 2003 SP2 (32-bit) _____	70
Configuring IIS Manager 6.0 on Windows Server 2003 SP2 (32-bit) _____	73
Ensuring the Ultimus Isapis Web service extension is allowed _____	73
Setting the Internet Explorer “Enhanced Security Configuration” _____	74
Starting the Ultimus BPM service and the Ultimus FloStation service _____	74
Configuring Internet Explorer to display Ultimus Forms _____	75
Installing the Microsoft Office Add-Ins for Ultimus functionality _____	76

Index

Overview

How to use this document

Thank you for choosing Ultimus!

This document outlines how to install either Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP2. Refer to the following sections to determine how to use this document:

- *Installing Ultimus Adaptive BPM Suite 8.3 into a new Ultimus BPM environment*
- *Upgrading to Ultimus Adaptive BPM Suite 8.3 into an existing Ultimus Adaptive BPM 8.0 through 8.2 environment*
- *Upgrading to Ultimus Adaptive BPM Suite 8.3 SP2 from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1*

Installing Ultimus Adaptive BPM Suite 8.3 into a new Ultimus BPM environment

If you are installing Ultimus Adaptive BPM Suite 8.3 into a new Ultimus BPM environment, refer to the following sections throughout this document:

- Overview
 - a. *Assumptions about the reader*
 - b. *Three important considerations*
 - c. *Major components of the Ultimus Adaptive BPM Suite*
 - d. *Network load balancing*
- Chapter 1, *Preparing to install Ultimus Adaptive BPM Suite 8.3*
- Chapter 2, *Installing Ultimus Adaptive BPM Suite 8.3 or 8.3 SP2*
- Chapter 3, *Post-installation configuration*

Installation Guide should be used in conjunction with the following documents for Ultimus Adaptive BPM Suite 8.3:

- **Migration Guide:** This document outlines how to migrate from Ultimus (Adaptive) BPM Suite 6.x, 7.x, or 8.x to Ultimus Adaptive BPM Suite 8.3.
- **Known Issues:** This document outlines all known issues pertaining to Ultimus Adaptive BPM Suite 8.3. This document is especially helpful for customers who are planning to upgrade to Ultimus Adaptive BPM Suite 8.3.

- **Release Notes:** This document outlines issues from previous Ultimus Adaptive BPM Suite releases which are now resolved in Ultimus Adaptive BPM Suite 8.3.
- **Using the Process Migration Tool:** This document outlines how to use the Process Migration Tool. This tool may be used to help convert version 6.x and 7.x business processes for use in version 8.3.
- **Configuration Guide:** This reference guide serves both novice and experienced Ultimus Adaptive BPM Suite users to specific configuration procedures and processes to particular modules within the Ultimus Adaptive BPM Suite version 8.3. This reference guide is modular, allowing the reader to find specific information to quickly and easily configure Ultimus Adaptive BPM Suite 8.3.
- **Ultimus supported and discontinued technologies supplement:** This document provides guidelines on the support for Ultimus and third-party vendor technologies. This document also lists information on the discontinuation of key internal Ultimus technologies.

These documents may be viewed at <http://www.ultimussupport.com/>.

Upgrading to Ultimus Adaptive BPM Suite 8.3 into an existing Ultimus Adaptive BPM 8.0 through 8.2 environment

If you are upgrading Ultimus Adaptive BPM Suite 8.3 from Ultimus Adaptive BPM Suite 8.0 through 8.2, refer to the following sections throughout this document:

- Overview
 - a. *Assumptions about the reader*
 - b. *Three important considerations*
 - c. *Major components of the Ultimus Adaptive BPM Suite*
 - d. *Network load balancing*
- Chapter 1, *Preparing to install Ultimus Adaptive BPM Suite 8.3*
- Chapter 2, *Installing Ultimus Adaptive BPM Suite 8.3 or 8.3 SP2*
- Chapter 3, *Post-installation configuration*

Installation Guide should be used in conjunction with the following documents for Ultimus Adaptive BPM Suite 8.3:

- **Migration Guide:** This document outlines how to migrate from Ultimus (Adaptive) BPM Suite 6.x, 7.x, or 8.x to Ultimus Adaptive BPM Suite 8.3.
- **Known Issues:** This document outlines all known issues pertaining to Ultimus Adaptive BPM Suite 8.3. This document is especially helpful for customers who are planning to upgrade to Ultimus Adaptive BPM Suite 8.3.
- **Release Notes:** This document outlines issues from previous Ultimus Adaptive BPM Suite releases which are now resolved in Ultimus Adaptive BPM Suite 8.3.

- **Using the Process Migration Tool:** This document outlines how to use the Process Migration Tool. This tool may be used to help convert version 6.x and 7.x business processes for use in version 8.3.
- **Configuration Guide:** This reference guide serves both novice and experienced Ultimus Adaptive BPM Suite users to specific configuration procedures and processes to particular modules within the Ultimus Adaptive BPM Suite version 8.3. This reference guide is modular, allowing the reader to find specific information to quickly and easily configure Ultimus Adaptive BPM Suite 8.3.
- **Ultimus supported and discontinued technologies supplement:** This document provides guidelines on the support for Ultimus and third-party vendor technologies. This document also lists information on the discontinuation of key internal Ultimus technologies.

These documents may be viewed at <http://www.ultimussupport.com/>.

Upgrading to Ultimus Adaptive BPM Suite 8.3 SP2 from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1

If you are upgrading Ultimus Adaptive BPM Suite 8.3 SP2 from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1, refer to the following sections throughout this document: *Installing Ultimus Adaptive BPM Suite 8.3 SP2*.

Assumptions about the reader

While this document attempts to make the Ultimus Adaptive BPM Suite installation process as easy as possible, this document makes the following assumptions about the reader:

- The person installing any component of the Ultimus Adaptive BPM Suite (referred henceforth as “the reader”) is a novice to the Ultimus BPM experience. This document aims to make your first experience with the Ultimus Adaptive BPM Suite as easy as possible. The reader may not even be an individual who intends to use Ultimus Adaptive BPM Suite, but rather installs software as part of their job function in your organization.
- The reader is a network administrator or IT professional: an individual who oversees the installation (and possibly deployment and maintenance) of enterprise-class software.
- The reader is an experienced Microsoft Windows user who is familiar with working within the Microsoft Windows environment. This applies to any Windows operating system that Ultimus Adaptive BPM Suite supports. The reader has Administrator rights on all computers within the organization and can make changes to LAN security and configuration.
- The reader is knowledgeable in configuring any hardware or software firewall tools the organization has in place. Communication among Ultimus modules in a firewall-enabled environment is incumbent upon the network administrator to properly configure. Ultimus modules communicate over HTTP and do not require any additional settings in a firewall environment. However, there may be certain firewall restrictions that may hinder the ability for Ultimus to operate.

Contacting Ultimus

Ultimus is always striving to improve its product and support services. Furthermore, Ultimus offers a number of ways to find answers or to submit feedback.

You may use the following ways to find answers to your Ultimus-related questions or to submit feedback to Ultimus:

- **Ultimus Customer Portal:** At the Ultimus Customer Portal, you can access technical experts to resolve your technical issues, use the KnowledgeBase to get answers to common and specific questions, and download the latest product builds and documentation. You can reach Ultimus Support at: <https://www.ultimussupport.com/>.
- **Ultimus Education:** Ultimus Education provides technical training and certification on the latest Ultimus BPM Suite to ensure you possess up-to-date knowledge of the latest product releases. Ultimus Enterprise Integration Kit (EIK) training is provided on an as-needed basis. For more information, contact training@ultimus.com.
- **Product enhancement:** Ultimus strives to improve our product. If you would like to submit a product enhancement or feature concept, go to the Ultimus Customer Portal at: <https://www.ultimussupport.com> and follow the “Ideas” link in the upper area.
- **Documentation feedback:** Ultimus strives to improve technical documentation and online help. If you would like to submit documentation feedback, contact documents@ultimus.com.

Conventions used in this document

The following conventions are used throughout this document:

bold	Bold text denotes items that you must select or click on in an application, such as menu options, dialog box options, and dialog box output. Bold text is also used to designate labels within table columns.
<i>italic</i>	Italic text denotes variables, emphasis, and document, chapter, and section titles. This also denotes text that is a place holder for a word or value that you must supply.
<code>monospace</code>	Text in this font denotes text or characters that you should input to an application, application output, sections of code, programming examples, and syntax examples. This is also used for the proper names of disk drives, paths, directories, device names, file names, file extensions, code excerpts, and hyperlinks.
<code>monospace italic</code>	Italic text in this font denotes text that is a placeholder for text or value(s) that you must supply.
»	The » symbol leads you through nested Start menu options, application menu options, and dialog box options to a final action. For example, the sequence File»Page Setup»Printer... directs you to pull down the File menu, select the Page Setup item, then select Printer... from the dialog box.

This icon denotes a tip, which alerts you to advisory information.

This icon denotes a note, which alerts you to important information.

This icon denotes a caution, which advises you of precautions to take to avoid specific application errors, data loss, or system crash.

This icon denotes a warning, which advises you of precautions to take to avoid damaging computer hardware or losing computer data.

Three important considerations

There are three important considerations before the Ultimus Adaptive BPM Suite can be installed and deployed:

- Identify the computer which is to host Ultimus BPM Server.
- Confirm Internet Information Server (IIS) and Component Services (COM+) are installed on this computer.
- Configure particular Windows rights to the Windows account being used for Ultimus Adaptive BPM Suite installation.

These are described below.

Identify the computer which is to host Ultimus BPM Server

The computer hosting Ultimus BPM Server plays a central role in the Ultimus BPM experience. The computer hosting Ultimus BPM Server must meet the computer requirements outlined in Table 1, *General hardware requirements for the Ultimus Adaptive BPM Suite* (page 18), Table 2, *Ultimus BPM Server hardware requirements* (page 19), and Table 8, *Ultimus BPM Server software requirements* (page 21) in the *Preparing to install Ultimus Adaptive BPM Suite 8.3* section.

Caution: Due to Microsoft limitations, the name of the computer hosting your Ultimus BPM Server should include only alpha-numeric characters. Refer to *SPR06483* in the Ultimus KnowledgeBase for details.

Required operating system components/roles to be installed

Depending on the operating system will be used to host Ultimus BPM Server, specific Windows Server 2003 components (or specific Windows Server 2008 (R2) roles and related role services) must be installed prior to installing Ultimus Adaptive BPM Suite. For more information about which components or roles must be installed prior to installing Ultimus Adaptive BPM Suite, refer to *Required operating system components/roles to be installed* section.

Configure the Ultimus Windows account

To properly install Ultimus BPM Server, a Windows user account (called the “Ultimus Windows account” in this document) must already exist on this computer with particular Windows rights. This Windows user account information will be requested when installing Ultimus BPM Server. Further details about configuring the Ultimus Windows account can be found in the *Identifying the Ultimus Windows account* section.

Major components of the Ultimus Adaptive BPM Suite

A key to understanding how to best install the Ultimus Adaptive BPM Suite in your environment is to consider some of its major components:

- Ultimus BPM Server
- Ultimus System Administrator
- Ultimus Process Administrator
- Ultimus BPM Database
- Ultimus Organization Charts
- Ultimus Business Organization Database
- Ultimus BPM Studio
- Ultimus BPM Studio Repository
- Ultimus Director
- Ultimus FloStation
- Ultimus Reports
- Ultimus Process Designer

Each of these components may be installed separately (on separate computers), or on the same computer. Please note, however, that different components have varying minimum hardware and software requirements. Refer to the *Verifying computer hardware and software requirements* section for information in this regard.

Prior to installing the same components of the Ultimus Adaptive BPM Suite on multiple computers, please consult your sales contract to ensure that you are not exceeding any license agreements between your company and Ultimus, Inc. If you have any questions about the number of installations to which

you are entitled for any of the major components, please contact your regional UltimUS Sales Representative.

A description of the major components, or modules, of the UltimUS Adaptive BPM Suite is offered below.

UltimUS BPM Server

UltimUS BPM Server is the module on which the UltimUS engine and the UltimUS BPM service run. It is the environment to which business processes are deployed when they are published through UltimUS BPM Studio. In order to ensure maximum performance, efficiency, and usability, UltimUS BPM Server should be installed on a dedicated server.

By default, installing only UltimUS BPM Server does not install any UltimUS module shortcuts into the Windows Start Menu. If you wish to have any additional selections available on the computer which hosts UltimUS BPM Server, then you need to install specific modules in addition to installing the UltimUS BPM Server.

For minimum computer requirements to UltimUS BPM Server, refer to Table 1, *General hardware requirements for the UltimUS Adaptive BPM Suite*, Table 2, *UltimUS BPM Server hardware requirements*, and Table 8, *UltimUS BPM Server software requirements*.

UltimUS System Administrator

UltimUS System Administrator is one of three modules used to configure the UltimUS BPM environment. UltimUS System Administrator should be installed on any computer used to administer UltimUS BPM Server. Along with UltimUS Process Administrator, and UltimUS Organization Charts, these three modules are used to control and configure UltimUS BPM Server.

UltimUS System Administrator provides powerful, centralized capabilities and conveniences for managing and administering UltimUS BPM Server. It also provides the tools necessary to manage exceptions in the system, applications, and in business processes.

For minimum computer requirements to UltimUS System Administrator, refer to Table 5, *UltimUS clients, UltimUS System Administrator, UltimUS Process Administrator, UltimUS BPM Studio Configuration, UltimUS Reports, UltimUS Director, and UltimUS Organization Charts hardware requirements*, and Table 14, *UltimUS System Administrator software requirements*.

UltimUS Process Administrator

UltimUS Process Administrator provides powerful capabilities for managing and administering processes for small or large organizations. It includes an advanced user interface to manage and configure associates, views, and workload-related capabilities. While UltimUS System Administrator is more often used by IT, UltimUS Process Administrator is used by Process Owners and Process Experts.

For minimum computer requirements to UltimUS Process Administrator, refer to Table 5, *UltimUS clients, UltimUS System Administrator, UltimUS Process Administrator, UltimUS BPM Studio*

Configuration, Ultimus Reports, Ultimus Director, and Ultimus Organization Charts hardware requirements and Table 15, Ultimus Process Administrator software requirements.

Ultimus BPM Database

Ultimus BPM Database is not an installed Ultimus module. It must be set up and configured using a supported database (detailed information about configuring supported databases is offered in the *Preparing to install Ultimus Adaptive BPM Suite 8.3* section). Ultimus BPM Database is an essential part of the Ultimus BPM environment.

In a small implementation, Ultimus BPM Database can be installed on the same computer as Ultimus BPM Server. However, regardless of the implementation size, it is recommended that a dedicated database server be used.

Perhaps the greatest resources that can be dedicated to Ultimus BPM Database are hard drive disk space, memory, and processor speed. Running out of hard drive disk space can adversely affect Ultimus Adaptive BPM Suite's ability to function, and such dysfunction can reveal itself in any number of ways within the Ultimus BPM environment. Additionally, processor speed and memory can limit the efficiency of the database server to return requests, therefore reducing the efficiency and performance of Ultimus BPM Server.

For minimum computer requirements to Ultimus BPM Database, refer to Table 4, *Ultimus BPM Studio Repository, Ultimus BPM Database, and Ultimus Business Organization Database hardware requirements* and Table 10, *Ultimus BPM Studio Repository, Ultimus BPM Database, Ultimus Business Organization Database, and Ultimus BPM Studio Server software requirements*.

Ultimus Organization Charts

Ultimus Organization Charts lets you graphically design a business chart representing the reporting structure of your organization and its divisions, departments, and sections. Once a business chart has been created, business processes become aware of the roles, reporting relationships, and groups in the organization. In short, Ultimus Organization Charts lets you design business processes that can route tasks intelligently.

For minimum computer requirements to Ultimus Organization Charts, refer to Table 5, *Ultimus clients, Ultimus System Administrator, Ultimus Process Administrator, Ultimus BPM Studio Configuration, Ultimus Reports, Ultimus Director, and Ultimus Organization Charts hardware requirements* and Table 16, *Ultimus Organization Charts software requirements*.

Ultimus Business Organization Database

Similarly to Ultimus BPM Database, Ultimus Business Organization Database is not an installed Ultimus module. It must be set up and configured using a supported database (detailed information about configuring supported databases is offered in the *Preparing to install Ultimus Adaptive BPM Suite 8.3* section). Ultimus Business Organization Database is the data repository for business charts created in Ultimus Organization Charts. Similarly to Ultimus BPM Database, a dedicated database server should host Ultimus Business Organization Database. However, the same database server used to host Ultimus BPM Database may also host Ultimus Business Organization Database. In addition, Ultimus Business Organization Database can be created within Ultimus BPM Database,

but it is recommended to use a separate dedicated database for Ultimus Business Organization Database. In a small implementation, Ultimus Organization Database can be installed on the same computer as Ultimus BPM Server. However, regardless of the implementation size, it is recommended that a dedicated database server be used.

For minimum computer requirements to Ultimus Business Organization Database, refer to Table 4, *Ultimus BPM Studio Repository*, *Ultimus BPM Database*, and *Ultimus Business Organization Database hardware requirements* and Table 10, *Ultimus BPM Studio Repository*, *Ultimus BPM Database*, *Ultimus Business Organization Database*, and *Ultimus BPM Studio Server software requirements*.

Ultimus BPM Studio

Ultimus BPM Studio is the design environment used to create automated business processes. Ultimus BPM Studio includes a client application (installed locally for each person that participates in business process design), and a server that manages security and collaboration for all of the individuals involved in design. The components of Ultimus BPM Studio are listed below.

Ultimus BPM Studio Client

Ultimus BPM Studio Client should be installed on all computers used by process developers. Additionally, it may also be installed on the computer hosting Ultimus BPM Server so that processes may be edited while working on the hosting computer.

For minimum computer requirements for Ultimus BPM Studio Client, refer to Table 5, *Ultimus clients*, *Ultimus System Administrator*, *Ultimus Process Administrator*, *Ultimus BPM Studio Configuration*, *Ultimus Reports*, *Ultimus Director*, and *Ultimus Organization Charts hardware requirements* and Table 12, *Ultimus BPM Studio Client software requirements*.

Ultimus BPM Studio Server

Ultimus BPM Studio Server is distinct and separate from Ultimus BPM Server. Ultimus BPM Studio Server manages which process repositories are created, and which users have access to those process repositories. Many Ultimus BPM Studio Client users can connect to a single repository at once and can check processes and objects in and out of the repository in a collaborative manner. Ultimus BPM Studio Server may reside on the same computer hosting Ultimus BPM Server or may be installed on separate computers.

For minimum computer requirements for Ultimus BPM Studio Server, refer to Table 3, *Ultimus BPM Studio Client and Ultimus BPM Studio Server hardware requirements* and Table 10, *Ultimus BPM Studio Repository*, *Ultimus BPM Database*, *Ultimus Business Organization Database*, and *Ultimus BPM Studio Server software requirements*.

Ultimus BPM Studio Repository

Ultimus BPM Studio Repository is not an installed Ultimus module. It must be set up and configured using a supported database (detailed information about configuring supported databases is offered in the *Preparing to install Ultimus Adaptive BPM Suite 8.3* section). Ultimus BPM Studio Repository functions in conjunction with Ultimus BPM Studio to maintain data pertaining to business process design.

In a small implementation, Ultimus BPM Studio Repository can be installed on the same computer as Ultimus BPM Studio. However, regardless of the implementation size, it is recommended that a dedicated database be used.

For minimum computer requirements to Ultimus BPM Database, refer to Table 4, *Ultimus BPM Studio Repository*, *Ultimus BPM Database*, and *Ultimus Business Organization Database hardware requirements* and Table 10, *Ultimus BPM Studio Repository*, *Ultimus BPM Database*, *Ultimus Business Organization Database*, and *Ultimus BPM Studio Server software requirements*.

Ultimus Director

Ultimus Director is used to create and manage the business rules associated with an automated process within a graphical user interface. Ultimus Director allows you to define rules proactively: before the process is used to handle active incidents.

For minimum computer requirements for Ultimus Director, refer to Table 5, *Ultimus clients*, *Ultimus System Administrator*, *Ultimus Process Administrator*, *Ultimus BPM Studio Configuration*, *Ultimus Reports*, *Ultimus Director*, and *Ultimus Organization Charts hardware requirements* and Table 11, *Ultimus Director software requirements*.

Ultimus FloStation

Ultimus FloStation needs to be installed on all computers designated to run Ultimus Flobots. Ultimus Flobots provide a powerful means of using third-party applications to perform specific tasks as steps in a workflow process. (For more information on Ultimus Flobots, refer to *Flobots* (“Automated Activities” in BPMN-compliant view) section in *Ultimus BPM Studio Help*.)

Ultimus FloStation may be installed on the computer hosting Ultimus BPM Server. However, if you think that many Flobots will be utilized in your business processes and/or certain Flobots will be used repeatedly, Ultimus recommends dedicating more than one computer for the operation of Ultimus FloStation.

For greater Ultimus FloStation scalability, you may want to implement a group of Ultimus FloStation servers. For more information on Ultimus FloStation Groups, refer to *Differences between an Ultimus FloStation and an Ultimus FloStation Group* section in *Ultimus System Administrator Help* and *Ultimus Adaptive BPM Suite Configuration Guide*.

For minimum computer requirements for Ultimus FloStation, refer to Table 6, *Ultimus FloStation hardware requirements* and Table 17, *Ultimus FloStation software requirements*.

Ultimus Reports

Ultimus Reports is a comprehensive, Web-based report generation module that allows the design, generation, and access of reports securely from virtually anywhere over the Internet. Ultimus Reports allows the creation of powerful reports to analyze the effectiveness of processes, steps, users, departments, queues, and more. Results can be displayed in tabular format or in one of many different types of graphical formats including bar and pie charts.

For minimum computer requirements for Ultimus Reports, refer to Table 5, *Ultimus clients, Ultimus System Administrator, Ultimus Process Administrator, Ultimus BPM Studio Configuration, Ultimus Reports, Ultimus Director, and Ultimus Organization Charts hardware requirements* and Table 18, *Ultimus Client and Ultimus Reports software requirements*.

Ultimus Process Designer

Ultimus Process Designer is a business process modeling tool for business owners, analysts and process managers that provides modeling capabilities identical to those provided in Ultimus BPM Studio, but as a lightweight alternative. Ultimus Process Designer is available both as a stand-alone application and as an integrated part of Ultimus BPM Studio.

Ultimus Process Designer allows you to graphically design a business process and perform the activities that are essential for the successful modeling, analysis, and automation of business processes. Processes designed here are saved in the Ultimus WFL file format and, as such, are fully compatible with Ultimus BPM Studio. Ultimus Process Designer is available as a separate download and is ideal for those who want to design the basic flow of a process, then pass the process file to a process developer for full automation.

Ultimus Process Designer does not install with the Ultimus Adaptive BPM Suite, and is not covered in this document. Refer to the documentation which is bundled with the downloadable Ultimus Process Designer. Visit the Ultimus Web site at <http://www.ultimus.com/> for more information.

Network load balancing

To better support large, high-stress implementations, Ultimus provides an optional installation process to support a network load balancing (NLB) environment. Running Ultimus BPM Server in an NLB environment is not a requirement for a basic installation.

In an NLB configuration, multiple connected servers constitute Ultimus BPM Server and provide scalability, redundancy, and dynamic load distribution. Ultimus supports network load balancing and fail-over redundancy through Ultimus BPM Server.

Before starting the installation procedure, it is beneficial to now consider your planned production environment needs. If you choose to configure Ultimus BPM Server in an NLB environment, it is necessary to secure multiple servers.

Network load balancing distributes the load of incoming HTTP requests to a cluster of Web servers. This benefits large Ultimus BPM environments with many users and Web-served forms. The Web server cluster also provides the first layer of fail-over redundancy by compensating for a single Web server outage through dynamic redistribution of connections to alternate Web servers if necessary.

The illustration below (Figure 1) graphically depicts a basic architectural structure for an NLB environment.

Figure 1. A basic architectural structure for an NLB environment

Below are the prerequisites for an NLB environment:

- A Windows Server 2003 SP1, Windows Server 2008 SP2, or Windows Server 2008 R2 SP1 operating system installed on the computer hosting Ultimus BPM Server
- Identical Web servers
- SQL Server 2008 (64-bit) or Oracle 11g
- Internet Information Server

Preparing to install Ultimus Adaptive BPM Suite 8.3

This section outlines computer hardware and software prerequisites supported for Ultimus Adaptive BPM Suite 8.3 (SP2) and describes the installation and configuration prerequisites.

Note: If you are installing Ultimus Adaptive BPM Suite 8.3 SP2, refer to *Installing Ultimus Adaptive BPM Suite 8.3 SP2* section. Ultimus Adaptive BPM Suite 8.3 SP2 can only be installed from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1. Ultimus recommends only installing Ultimus Adaptive BPM Suite 8.3 SP2 when there are no critical or serious problems in the existing Ultimus Adaptive BPM Suite 8.3 (SP1) environment.

This section assumes you are installing Ultimus Adaptive BPM Suite 8.3. For a successful installation, the following steps must be performed in this order prior to installation:

1. *Identifying the computer which is to host Ultimus BPM Server*
2. *Verifying computer hardware and software requirements*
3. *Required operating system components/roles to be installed*
 - *Required Windows Server 2008 (R2) roles and role services*
 - *Required Windows Server 2003 components*
4. *Identifying the Ultimus Windows account*
5. *Installing Internet Explorer 7.0 or later*
6. *Creating the Ultimus databases*
7. *Ensuring you have received a current version of your Ultimus License Configuration files*

If using Oracle Server as Ultimus BPM Database or Ultimus Business Organization Database, the following steps are also necessary:

8. Install the appropriate Oracle Client on the computer hosting Ultimus BPM Server:
 - **Oracle 10g:** Install Oracle Client 10.2.0.4.
 - **Oracle 11g:** Install Oracle Client 11.2.0.1.0.
9. Install the appropriate Oracle Client on all computers hosting Ultimus BPM Studio Client:
 - **Oracle 10g:** Install Oracle Client 10.2.0.4.
 - **Oracle 11g:** Install Oracle Client 11.2.0.1.0.

10. Install the appropriate Oracle Client on all computers hosting Ultimus BPM Studio Server:

- **Oracle 10g:** Install Oracle Client 10.2.0.4.
- **Oracle 11g:** Install Oracle Client 11.2.0.1.0.

11. Install the appropriate Oracle Client on all computers hosting Ultimus FloStation:

- **Oracle 10g:** Install Oracle Client 10.2.0.4.
- **Oracle 11g:** Install Oracle Client 11.2.0.1.0.

Identifying the computer which is to host Ultimus BPM Server

Ultimus BPM Server is the central component to Ultimus Adaptive BPM Suite. Ultimately, a computer must be identified to host Ultimus BPM Server. This computer must meet the following attributes:

- The computer hosting Ultimus BPM Server must be part of the organization's domain.
- Ensure the computer in which Ultimus BPM Server is to be installed is not a Windows domain controller. On a computer serving as a Windows domain controller, it is not possible to apply the necessary permissions to the Ultimus account.
- The computer must meet hardware and software requirements, as specified in *Verifying computer hardware and software requirements* section.

Note:

When planning to install Ultimus Adaptive BPM Suite on the computer which is to host Ultimus BPM Server, consider whether Microsoft Office SharePoint Server 2007, Microsoft Office SharePoint Server 2010, Microsoft Windows SharePoint Services 3.0, or Microsoft SharePoint Foundation 2010 (collectively referred to as "Microsoft SharePoint") is also to be installed on that computer. Note that installing Ultimus BPM Server and Microsoft SharePoint on the same computer is only supported on native 32-bit server-class operating systems; refer to the Caution statement below.

Microsoft SharePoint is important to the Ultimus BPM environment because it is used to store Ultimus Form attachments in a SharePoint Document Library. If Ultimus BPM Server and any version of Microsoft SharePoint are on the same computer, it is prudent to install Ultimus Adaptive BPM Suite first, then install Microsoft SharePoint. Otherwise, Microsoft SharePoint will not function properly.

If Ultimus Adaptive BPM Suite is installed after Microsoft SharePoint, Microsoft SharePoint must be repaired. To do so, select **Start»Administrative Tools»Sharepoint Products and Technologies Configuration Wizard**.

Caution: Ultimus BPM Server cannot be installed on the same computer with Microsoft SharePoint on any 64-bit server-class operating system. This configuration is not supported. This is because Ultimus BPM Server and IIS are operating in 32-bit mode, while Microsoft SharePoint would be functioning, like the operating system, in 64-bit mode. Therefore, if Ultimus Adaptive BPM Suite 8.3 SP1 is being installed on any 64-bit server-class operating system, Microsoft SharePoint must run on a separate computer.

Verifying computer hardware and software requirements

Before beginning the installation procedure, it is necessary to verify the computer hardware and software requirements for Ultimus Adaptive BPM Suite 8.3 SP2. Each Ultimus module has its own set of hardware and software requirements:

- *Computer hardware requirements*
- *Computer software requirements*

Computer hardware requirements

The following tables describe the minimum computer hardware requirements for operating Ultimus Adaptive BPM Suite 8.3 SP2. The hardware required for actual implementations of the Ultimus Adaptive BPM Suite vary, based on the volume of tasks to be processed, the size of forms and XML schemas that Ultimus BPM Server must process, among other variables.

Should you choose to implement more than one of the following servers on a single computer, the requirements for hard disk space are not cumulative.

For a full evaluation of a specific environment and hardware recommendations based on the level of projected usage, please contact your account manager or local sales representative.

The following table outlines the general computer hardware requirements for the Ultimus Adaptive BPM Suite.

Table 1. General hardware requirements for the Ultimus Adaptive BPM Suite

Hardware	Requirements
CD-ROM drive	24X speed
Display	Minimum: SVGA 1024x768 Maximum: SVGA 1600x1200

Note: While all Ultimus modules are tested on screen resolutions between 1024x768 and 1600x1200, higher resolutions are supported, but not tested. In contrast, Ultimus modules running on resolutions lower than 1024x768 are unsupported.

The following table outlines the computer hardware requirements for Ultimus BPM Server.

Table 2. Ultimus BPM Server hardware requirements

Hardware	Requirements
CPU processor	Intel Pentium III or IV, 1.4 GHz or faster
RAM	4 GB or more
Hard drive space required post-installation	100 GB

The following table outlines the computer hardware requirements for Ultimus BPM Studio Client and Ultimus BPM Studio Server.

Table 3. Ultimus BPM Studio Client and Ultimus BPM Studio Server hardware requirements

Hardware	Requirements
CPU processor	Intel Pentium III or IV, 1.4 GHz or faster
RAM	3 GB or more
Hard drive space required post-installation	50 GB

The following table outlines the computer hardware requirements for Ultimus BPM Studio Repository, Ultimus BPM Database, and Ultimus Business Organization Database.

Table 4. Ultimus BPM Studio Repository, Ultimus BPM Database, and Ultimus Business Organization Database hardware requirements

Hardware	Requirements
CPU processor	Intel Pentium III or IV, 1.4 GHz or faster
RAM	4 GB or more
Hard drive space required post-installation	200 GB

The following table outlines the computer hardware requirements for UltimUS System Administrator, UltimUS Process Administrator, UltimUS BPM Studio Configuration, UltimUS Director, UltimUS Reports, UltimUS Organization Charts, and UltimUS clients.

Table 5. UltimUS clients, UltimUS System Administrator, UltimUS Process Administrator, UltimUS BPM Studio Configuration, UltimUS Reports, UltimUS Director, and UltimUS Organization Charts hardware requirements

Hardware	Requirements
CPU processor	Intel Pentium III or IV, 1.4 GHz or faster
RAM	1 GB or more
Hard drive space required post-installation	20 GB

The following table outlines the computer hardware requirements for UltimUS FloStation.

Table 6. UltimUS FloStation hardware requirements

Hardware	Requirements
CPU processor	Intel Pentium III or IV, 1.4 GHz or faster
RAM	2 GB or more
Hard drive space required post-installation	50 GB

The following table outlines the computer hardware requirements for UltimUS Process Designer.

Table 7. UltimUS Process Designer hardware requirements

Hardware	Requirements
CPU processor	Intel Pentium III or IV, 1.4 GHz or faster
RAM	1 GB or more
Hard drive space required post-installation	20 GB

Computer software requirements

The following tables describe the computer software requirements for operating Ultimus Adaptive BPM Suite 8.3 SP2. Ultimus has tested Ultimus Adaptive BPM Suite 8.3 SP2 for use with the software applications outlined in the following tables. The **Application and Version Number** column shows the earliest version of third-party software that Ultimus supports for use with Ultimus Adaptive BPM Suite 8.3 SP2. However, for optimal performance, you should always use the software version list in the **Recommended Version** column.

Tip: For all procedural instructions described in this document (such as Start Menu paths, directory structures, dialog box options, and figures), only the recommended software application is shown. For information on other versions of supported third-party software, consult that manufacturer's documentation or support.

The following table outlines the computer software requirements for Ultimus BPM Server. Ultimus BPM Server requires each software component outlined below (which may not be included in a new installation of the operating system).

Table 8. Ultimus BPM Server software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows Server 2003 SP2 (32-bit)2. Windows Server 2003 R2 SP2 (32-bit)3. Windows Server 2008 SP2 (32-bit and 64-bit)4. Windows Server 2008 R2 SP1	Windows Server 2008 R2 SP1 ¹
MDAC	<ol style="list-style-type: none">1. MDAC 2.72. MDAC 2.8	Windows installs the appropriate version for its operating system
Web browser	<ol style="list-style-type: none">1. Internet Explorer 7.02. Internet Explorer 8.03. Internet Explorer 9.0	Internet Explorer 9.0
Web server	<ol style="list-style-type: none">1. Internet Information Server 6.0 (Windows Server 2003 SP2, 32-bit)2. Internet Information Server 7.0 (Windows Server 2008, 32-bit)3. Internet Information Server 7.5 (Windows Server 2008 R2)	Internet Information Server 7.5 (Windows Server 2008 R2) ²

Table 8. Ultimus BPM Server software requirements (Continued)

Software Component	Application and Version Number	Recommended Version
.NET Framework	.NET Framework 3.5 SP1	.NET Framework 3.5 SP1
E-mail protocols supported	<ol style="list-style-type: none"> 1. MAPI 2. SMTP 	n/a

1. Ultimus supports the Standard, Enterprise, and Datacenter editions of Microsoft Windows Server 2003 and Microsoft Windows Server 2008 (R2), 32-bit and 64-bit versions.
2. When using Internet Information Server 7.0 or higher, all associated role services must be installed (including IIS 6 Management Compatibility).

The following table outlines optional computer software which may be installed on the computer hosting Ultimus BPM Server.

Table 9. Associated software used in conjunction with Ultimus BPM Server

Software Component	Application and Version Number	Recommended Version
E-mail	<ol style="list-style-type: none"> 1. Microsoft Exchange 2003 SP2 2. Microsoft Exchange 2010 SP2 	Microsoft Exchange 2010 SP2
SharePoint	<ol style="list-style-type: none"> 1. Microsoft Office SharePoint Server 2007 2. Microsoft Office SharePoint Server 2010 3. Microsoft SharePoint Services 3.0 4. Microsoft SharePoint Foundation 2010 	Microsoft SharePoint Foundation 2010
LDAP	<ol style="list-style-type: none"> 1. Sun iPlanet Directory Server 5.2 2. Netscape Directory Server 6.2 3. Novell eDirectory 8.7 4. OpenLDAP 	n/a
Windows Directory service ¹	Active Directory Functional Level 2/Schema Level 30	Active Directory Functional Level 2/Schema Level 30

Table 9. Associated software used in conjunction with Ultimus BPM Server (Continued)

Software Component	Application and Version Number	Recommended Version
Terminal emulation ²	<ol style="list-style-type: none"> 1. Windows 2003 Terminal Services 2. Windows 2008 Terminal Services 3. Windows 2008 R2 Remote Desktop Services 4. Citrix Presentation Server 3.0 	Windows 2008 R2 Remote Desktop Services
Proxy server ³	Microsoft ISA Server 2006 Standard Edition	Microsoft ISA Server 2006 Standard Edition

1. The domain controller must have at least Active Directory Domain Functional Level 2/Schema Level 30, available since Windows Server 2003. Forest Functional Level can be 0.

2. Only Ultimus Client works with these applications for emulation. Other Ultimus modules are not available through emulation.

3. Ultimus has unit tested and supports the use of Microsoft Internet Security and Acceleration Server (MS ISA) with Ultimus Adaptive BPM Suite 8.3 SP2. Ultimus tests show that, when configured properly, the MS ISA server allows Ultimus Forms to properly display.

Ultimus does not broadly support the RFC standard 2616, which details HTTP transmissions and proxy servers. Ultimus has determined that various proxy servers that comply with the same standard do not function identically.

Ultimus tests show that Ultimus Adaptive BPM Suite 8.3 SP2 operates properly when Microsoft ISA Server 2006 Standard Edition is used running default settings while operating in integrated mode. When using any proxy server with Ultimus Adaptive BPM Suite, it must be set to not cache Web pages generated or served by Ultimus BPM Server.

The following table outlines the computer software requirements for Ultimus BPM Studio Repository, Ultimus BPM Database, Ultimus Business Organization Database, and Ultimus BPM Studio Server.

Table 10. Ultimus BPM Studio Repository, Ultimus BPM Database, Ultimus Business Organization Database, and Ultimus BPM Studio Server software requirements

Database Type	Application and Version Number	Recommended Version
SQL Server database	<ol style="list-style-type: none"> 1. SQL Server 2005 SP4 (32-bit)¹ 2. SQL Server 2008 (32-bit and 64-bit) 3. SQL Server 2008 R2 (32-bit and 64-bit) 	SQL Server 2008 R2 (64-bit)
SQL Server database drivers	Microsoft drivers for SQL Server	Microsoft drivers for SQL Server
Oracle database ²	<ol style="list-style-type: none"> 1. Oracle Database 10g Release 1 (10.1.0.4)³ 2. Oracle Database 10g Release 2 (10.2.0.4)⁴ 3. Oracle Database 11g Release 2 (11.2.0.1.0)⁵ 4. Oracle XE⁶ 	Oracle Database 11g Release 2 (11.2.0.1.0)
Oracle client	<ol style="list-style-type: none"> 1. Oracle 10g 2. Oracle 11g 	Oracle 11g
IBM DB2	IBM DB2 version 9.5	IBM DB2 version 9.5

1. Ultimus BPM Studio Repository, Ultimus BPM Database, and Ultimus Business Organization Database are supported on both the Standard and Enterprise Editions of SQL Server 2005.

2. Ultimus BPM Studio Repository, Ultimus BPM Database, and Ultimus Business Organization Database support the Oracle database releases on Windows and Unix platforms. However, Ultimus specifically tests Oracle database and Oracle patch releases available on Windows platforms. Functionality differences between Oracle on Windows and Unix platforms may be seen within the Ultimus Adaptive BPM Suite. Ultimus makes every effort to support those differences within the Ultimus Adaptive BPM Suite if and when issues are reported to Ultimus Support.

3. If Oracle 10g Release 1 is installed, ensure the “Oracle 10g ODAC 10.1.0.4.0” patch from <http://www.oracle.com/technology/software/tech/windows/odpnet/index.html> is installed.

4. If Oracle 10g Release 2 is installed, ensure the “Oracle Developer Tools for Visual Studio .NET with Oracle 10g Release 2 ODAC 10.2.0.2.21” patch from <http://www.oracle.com/technology/software/tech/windows/odpnet/index.html> is installed.

5. If Oracle 11g Release 2 is installed, ensure the “Oracle 11g ODAC 11.2.0.2.1” patch from <http://www.oracle.com/technology/software/tech/windows/odpnet/index.html> is installed.
6. Oracle XE Edition can be utilized as Ultimus BPM Database in development and/or test BPM environments. Oracle XE Edition is not supported as Ultimus BPM Database for production environments. Please note that Ultimus Adaptive BPM Suite is not specifically tested against Oracle XE Edition and code changes for Ultimus Adaptive BPM Suite are not provided if issues are experienced while using this version of Oracle database.

The following table outlines the computer software requirements for Ultimus Director.

Table 11. Ultimus Director software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows XP Professional SP32. Windows Vista SP33. Windows 7 SP14. Windows Server 2003 SP2 (32-bit)5. Windows Server 2008 SP2 (32-bit and 64-bit)6. Windows Server 2008 R2 SP1	Windows 7 SP1
Web browser	<ol style="list-style-type: none">1. Internet Explorer 7.02. Internet Explorer 8.03. Internet Explorer 9.0	Internet Explorer 9.0

The following table outlines the computer software requirements for Ultimus BPM Studio Client.

Table 12. Ultimus BPM Studio Client software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none"> 1. Windows XP Professional SP3 2. Windows Vista SP3 3. Windows 7 SP1 4. Windows Server 2003 SP2 (32-bit) 5. Windows Server 2008 SP2 (32-bit and 64-bit) 6. Windows Server 2008 R2 SP1 	Windows 7 SP1
.NET Framework ¹	.NET Framework 3.5 SP1	.NET Framework 3.5 SP1
Web browser	<ol style="list-style-type: none"> 1. Internet Explorer 7.0 2. Internet Explorer 8.0 3. Internet Explorer 9.0 	Internet Explorer 9.0
Office application ²	<ol style="list-style-type: none"> 1. Microsoft Office 2007 SP2 2. Microsoft Office 2010 	Microsoft Office 2007 SP2
Recordset database	<ol style="list-style-type: none"> 1. SQL Server 2005 SP4 (32-bit)³ 2. SQL Server 2008 (32-bit and 64-bit) 3. SQL Server 2008 R2 (32-bit and 64-bit) 4. Oracle Database 10g Release 1 (10.1.0.4)⁴ 5. Oracle Database 10g Release 2 (10.2.0.4)⁵ 6. Oracle Database 11g Release 2 (11.2.0.1.0)⁶ 7. Oracle XE⁷ 	<ol style="list-style-type: none"> 1. SQL Server 2008 R2 (64-bit) 2. Oracle Database 11g Release 2 (11.2.0.1.0)

1. Microsoft .NET Framework 3.5 SP1 is required on the computer running Ultimus BPM Studio to develop Word and Excel Forms.

2. Word 2007 software distributed by Microsoft after January 10, 2010 (and Word 2010), no longer read the custom XML markup that may be contained within .DOCX, .DOCM, .DOTX, .DOTM, or .XML files. Word 2010, new versions of Word 2007, and the updated version of Word 2003 can still open these files, but any custom XML markup is removed. If you apply this update to versions Word 2007 that were distributed by Microsoft before January 11, 2010, the updated version will treat custom XML markup in the same manner as versions of Word distributed by Microsoft after January 10, 2010. This causes Word Flobots, Smart Attachments, and Process Documentation to fail.

Ultimus Adaptive BPM Suite 8.3 introduced support for Word 2007 SP3 and Word 2010 for Word Flobots to train Word documents without the need of an external XML Schema (XSD). The classic Word Flobots (with external XSD), Smart Attachments, and Process Documentation do not work with Word 2007 SP3 and Word 2010.

3. Ultimus BPM Studio Repository, Ultimus BPM Database, and Ultimus Business Organization Database are supported on both the Standard and Enterprise Editions of SQL Server 2005.
4. If Oracle 10g Release 1 is installed, also ensure the “Oracle 10g ODAC 10.1.0.4.0” patch from <http://www.oracle.com/technology/software/tech/windows/odpnet/index.html> is also installed.
5. If Oracle 10g Release 2 is installed, also ensure the “Oracle Developer Tools for Visual Studio .NET with Oracle 10g Release 2 ODAC 10.2.0.2.21” patch from <http://www.oracle.com/technology/software/tech/windows/odpnet/index.html> is also installed.
6. If Oracle 11g Release 2 is installed, ensure the “Oracle 11g ODAC 11.2.0.2.1” patch from <http://www.oracle.com/technology/software/tech/windows/odpnet/index.html> is installed.
7. Oracle XE Edition can be utilized as Ultimus BPM Database in development and/or test BPM environments. Oracle XE Edition is not supported as Ultimus BPM Database for production environments. Please note that Ultimus Adaptive BPM Suite is not specifically tested against Oracle XE Edition and code changes for Ultimus Adaptive BPM Suite are not provided if issues are experienced while using this version of Oracle database.

The following table outlines the computer software requirements for Ultimus BPM Studio Configuration.

Table 13. Ultimus BPM Studio Configuration software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows XP Professional SP32. Windows Vista SP33. Windows 7 SP14. Windows Server 2003 SP2 (32-bit)5. Windows Server 2008 SP2 (32-bit and 64-bit)6. Windows Server 2008 R2 SP1	Windows Server 2008 R2 SP1
LDAP	<ol style="list-style-type: none">1. Sun iPlanet Directory Server 5.22. Netscape Directory Server 6.23. Novell eDirectory 8.74. OpenLDAP	n/a
MMC	MMC 3.0	MMC 3.0

The following table outlines the computer software requirements for Ultimus System Administrator.

Table 14. Ultimus System Administrator software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows XP Professional SP32. Windows Vista SP33. Windows 7 SP14. Windows Server 2003 SP2 (32-bit)5. Windows Server 2008 SP2 (32-bit and 64-bit)6. Windows Server 2008 R2 SP1	Windows Server 2008 R2 SP1
MMC	MMC 3.0	MMC 3.0

The following table outlines the computer software requirements for Ultimus Process Administrator.

Table 15. Ultimus Process Administrator software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows XP Professional SP32. Windows Vista SP33. Windows 7 SP14. Windows Server 2003 SP2 (32-bit)5. Windows Server 2008 SP2 (32-bit and 64-bit)6. Windows Server 2008 R2 SP1	Windows Server 2008 R2 SP1

The following table outlines the computer software requirements for Ultimus Organization Charts.

Table 16. Ultimus Organization Charts software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows XP Professional SP32. Windows Vista SP33. Windows 7 SP14. Windows Server 2003 SP2 (32-bit)5. Windows Server 2008 SP2 (32-bit and 64-bit)6. Windows Server 2008 R2 SP1	Windows 7 SP1
Web browser	<ol style="list-style-type: none">1. Internet Explorer 7.02. Internet Explorer 8.03. Internet Explorer 9.0	Internet Explorer 9.0

The following table outlines the computer software requirements for Ultimus FloStation.

Table 17. Ultimus FloStation software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none"> 1. Windows XP Professional SP3 2. Windows Vista SP3 3. Windows 7 SP1 4. Windows Server 2003 SP2 (32-bit) 5. Windows Server 2008 SP2 (32-bit and 64-bit) 6. Windows Server 2008 R2 SP1 	Windows Server 2008 R2 SP1
.NET Framework	.NET Framework 3.5 SP1	.NET Framework 3.5 SP1
Office application ^{1 2}	<ol style="list-style-type: none"> 1. Microsoft Office 2007 2. Microsoft Office 2010 	Microsoft Office 2010
Web browser	<ol style="list-style-type: none"> 1. Internet Explorer 7.0 2. Internet Explorer 8.0 3. Internet Explorer 9.0 	Internet Explorer 9.0
SharePoint ^{3 4}	<ol style="list-style-type: none"> 1. Microsoft Office SharePoint Server 2007 2. Microsoft Office SharePoint Server 2010 3. Microsoft SharePoint Services 3.0 4. Microsoft SharePoint Foundation 2010 	Microsoft SharePoint Foundation 2010
E-mail	Microsoft Exchange 2003 SP2	Microsoft Exchange 2003 SP2
E-mail protocols supported	<ol style="list-style-type: none"> 1. MAPI 2. SMTP 	n/a
MMC ⁵	MMC 3.0	MMC 3.0

1. While Microsoft Office is specifically required on computers hosting Ultimus FloStations, Word and Excel documents generated by Word Flobots and Excel Flobots can be configured to be compatible with Microsoft Office 2003 systems. This allows all Ultimus Forms users to view those generated Flobot documents using the older Microsoft Office 2003 applications. Information on how to configure Word Flobots and Excel Flobots to generate documents compatible with Microsoft Office 2003 applications can be found in the Ultimus Adaptive BPM Suite *Configuration Guide*.

2. Word 2007 software distributed by Microsoft after January 10, 2010 (and Word 2010), no longer read the custom XML markup that may be contained within .DOCX, .DOCM, .DOTX, .DOTM, or .XML files. Word 2010, new versions of Word 2007, and the updated version of Word 2003 can still open these files, but any custom XML markup is removed. If you apply this update to versions Word 2007 that were distributed by Microsoft before January 11, 2010, the updated version will treat custom XML markup in the same manner as versions of Word distributed by Microsoft after January 10, 2010. This causes Word Flobots, Smart Attachments, and Process Documentation to fail.

Ultimus Adaptive BPM Suite 8.3 introduced support for Word 2007 SP3 and Word 2010 for Word Flobots to train Word documents without the need of an external XML Schema (XSD). The classic Word Flobots (with external XSD), Word Forms, Smart Attachments, and Process Documentation do not work with Word 2007 SP3 and Word 2010.

3. The SharePoint Flobot requires Microsoft SharePoint to function.
4. Ultimus BPM Server cannot be installed on the same computer with Microsoft SharePoint on any 64-bit server-class operating system. This configuration is not supported. This is because Ultimus BPM Server and IIS are operating in 32-bit mode, while Microsoft SharePoint would be functioning, like the operating system, in 64-bit mode. Therefore, if Ultimus Adaptive BPM Suite 8.3 SP2 is being installed on any 64-bit server-class operating system, Microsoft SharePoint must run on a separate computer.
5. Computers which host Ultimus FloStation Configuration (used to configure Ultimus FloStation installations) must have MMC 3.0 installed.

The following table outlines the computer software requirements for Ultimus Client and Ultimus Reports.

Table 18. Ultimus Client and Ultimus Reports software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows XP Professional SP32. Windows Vista SP33. Windows 7 SP14. Windows Server 2003 SP2 (32-bit)5. Windows Server 2008 SP2 (32-bit and 64-bit)6. Windows Server 2008 R2 SP1	Windows 7 SP1
.NET Framework	.NET Framework 3.5 SP1 ¹	.NET Framework 3.5 SP1

Table 18. Ultimus Client and Ultimus Reports software requirements (Continued)

Software Component	Application and Version Number	Recommended Version
Web browser	<ol style="list-style-type: none"> Internet Explorer 7.0 Internet Explorer 8.0 Internet Explorer 9.0 	Internet Explorer 9.0
E-mail	<ol style="list-style-type: none"> Microsoft Office Outlook 2007 Microsoft Office Outlook 2010 	Microsoft Office Outlook 2010

1. The English-language version of Microsoft .NET Framework 3.5 SP1 may be downloaded from <http://www.microsoft.com/en-us/download/details.aspx?id=22>.

The following table outlines the computer software requirements for Ultimus Thin Client.

Table 19. Ultimus Thin Client software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none"> Windows XP Professional SP3 Windows Vista SP3 Windows 7 SP1 Windows Server 2003 SP2 (32-bit) Windows Server 2008 SP2 (32-bit and 64-bit) Windows Server 2008 R2 SP1 	Windows 7 SP1
Web browser thin client ¹	<ol style="list-style-type: none"> Internet Explorer 6.0² Internet Explorer 7.0 Internet Explorer 8.0 Internet Explorer 9.0 	Internet Explorer 9.0

1. Ultimus Thin Client has been tested only on the operating systems and Web browsers listed in the table above. Ultimus Thin Client may operate on, but has not been specifically tested against, other operating systems and Web browsers. Ultimus only supports Ultimus Thin Client issues on operating systems and Web browsers listed in the table above that are still under mainstream support by their respective vendors.

2. Internet Explorer 6 is supported only with Ultimus Thin Client and ASP.NET forms. Internet Explorer 7 or later is required when using Ultimus Client and Ultimus Forms.

The following table outlines the computer software requirements for Ultimus Process Designer.

Table 20. Ultimus Process Designer software requirements

Software Component	Application and Version Number	Recommended Version
Operating system	<ol style="list-style-type: none">1. Windows XP Professional SP32. Windows Vista SP33. Windows 7 SP14. Windows Server 2003 SP2 (32-bit)5. Windows Server 2008 SP2 (32-bit and 64-bit)6. Windows Server 2008 R2 SP1	Windows 7 SP1
Web browser	<ol style="list-style-type: none">1. Internet Explorer 7.02. Internet Explorer 8.03. Internet Explorer 9.0	Internet Explorer 9.0

Server sizing considerations

Ultimus provides the following information to assist you in selecting hardware for Ultimus BPM Server, Ultimus BPM Database, and Ultimus FloStation installations appropriate to your level of business process activity.

The following table provides server sizing suggestions taking into account existing Ultimus Adaptive BPM Suite installations of the varying sizes.

Table 21. Server sizing examples

Size	Number of Transactions per Day	Ultimus BPM Server Specifications	Ultimus BPM Database Specifications	Ultimus FloStation Specifications
Small	900	<ol style="list-style-type: none">1. Single P4 2.0 GHz processor2. 4 GB RAM3. 40 GB hard drive	<ol style="list-style-type: none">1. Single P4 2.0 GHz processor2. 4 GB RAM3. 96 GB hard drive	<ol style="list-style-type: none">1. Single P4 2.0 GHz processor2. 1 GB RAM3. 40 GB hard drive
Medium	8,400	<ol style="list-style-type: none">1. Dual P4 2.4 GHz processors2. 4 GB RAM3. 80 GB hard drive	<ol style="list-style-type: none">1. Dual P4 2.4 GHz processors2. 4 GB RAM3. 160 GB hard drive	<ol style="list-style-type: none">1. Single P4 2.4 GHz processor2. 1 GB RAM3. 50 GB hard drive
Large	20,000 or more	<ol style="list-style-type: none">1. Quad P4 3 GHz processors2. 4 GB RAM3. 120 GB hard drive	<ol style="list-style-type: none">1. Quad P4 3 GHz processors2. 4 GB RAM3. 160 GB hard drive	<ol style="list-style-type: none">1. Dual P4 3 GHz processors2. 1 GB RAM3. 50 GB hard drive

Projecting larger implementations

Ultimus can scale to manage BPM for any size enterprise. The examples above can be multiplied through load balancing and hardware expansion.

When scaling Ultimus for large-scale use, consider the following:

- Increasing RAM on both the computers hosting Ultimus BPM Server and Ultimus BPM Database generally makes each more responsive.
- Due to parallel reading and writing, efficiency of the database server can be best improved by adding multiple hard drives rather than a single, larger drive.
- If using a 100 Mbs Ethernet, at some level of BPM activity, your network bandwidth also becomes a limitation. When traffic passes 60% of bandwidth, upgrading to a gigabit network should result in improved performance.

Ultimus Professional Services and your network administrator may have additional recommendations for improving BPM performance.

Required operating system components/roles to be installed

Depending on the operating system will be used to host Ultimus BPM Server, specific Windows Server 2003 components (or specific Windows Server 2008 (R2) roles and related role services) must be installed prior to installing Ultimus Adaptive BPM Suite. These roles are outlined based on Windows server-class operating system:

- *Required Windows Server 2008 (R2) roles and role services*
- *Required Windows Server 2003 components*

As part of the Ultimus BPM Server installation, the installer creates `UltWeb`, `UltDocs`, and `PLWebServices` directories in IIS in the path `\inetpub\wwwroot`. The Ultimus installation determines where this IIS folder is located, as configured in the **Local Path:** field of the **Default Web Site Properties** on the **Home Directory** tab. Note that if you wish to move IIS from its default location to another file location, this change must take place before Ultimus Adaptive BPM Suite is installed.

Required Windows Server 2008 (R2) roles and role services

The following roles and respective role services must be installed prior to installing Ultimus Adaptive BPM Suite:

- Application Server
- File Services
- Internet Information Services (IIS) 7.0 or later

IIS installs the Application Server role. As part of the IIS role installation, ensure all role services associated with IIS are also installed (including “IIS6 Compatibility Mode”).

Furthermore, the following role services must be installed:

- .NET Framework 3.5.1
- Web Server (IIS) Support
- COM+ Network Access
- TCP Port Sharing
- Windows Process Activation Service Support
 - HTTP Activation
 - Message Queuing Activation
 - TCP Activation
 - Named Pipes Activation
- Distributed Transactions
 - Incoming Remote Transactions
 - Outgoing Remote Transactions

Required Windows Server 2003 components

The following Windows components must be installed prior to installing Ultimus Adaptive BPM Suite:

- Internet Information Services (IIS) 6
- Component Services (COM+)

Identifying the Ultimus Windows account

Before Ultimus BPM Server or Ultimus FloStation can be installed, the Ultimus Windows account with the appropriate Administrator rights must be created. This account is used during the Ultimus Adaptive BPM Suite installation to configure the five Ultimus services and to configure the Ultimus COM+ components.

The following are requirements for the Ultimus Windows account:

- The Ultimus Windows account must be a domain account, not a local server account.
- The Ultimus Windows account name must not have spaces or special characters.

Once you have created the Ultimus Windows account on your domain for the computer hosting Ultimus BPM Server, you must ensure the account has the following rights assigned to it:

- The account must have local Administrator rights on the computer hosting Ultimus BPM Server.
- The account must be assigned the advanced right of **Act as a part of the operating system**.
- The account must be assigned the advanced right of **Log on as a service**.
- The account must be assigned the advanced right of **Log on as a batch job**.

Installing Internet Explorer 7.0 or later

Ultimus Adaptive BPM Suite 8.3 SP2 requires the use of Microsoft Internet Explorer 7.0 or later. If it is not already installed, Internet Explorer 7.0 (or later) must be installed prior to installing any component of the Ultimus Adaptive BPM Suite. Ultimus recommends installing Internet Explorer 9.0.

Creating the Ultimus databases

The creation of up to three Ultimus databases is necessary to support the Ultimus BPM environment. Ultimus Business Organization Database can be a separate database from Ultimus BPM Database. By having Ultimus Business Organization Database as a separate database, the Ultimus Adaptive BPM Suite production and testing environments can utilize a single Ultimus Organization Charts resource. The following lists the different databases utilized in the Ultimus BPM environment:

- **Ultimus BPM Database:** Ultimus BPM Database is the data repository for Ultimus BPM Server.
- **Ultimus BPM Studio Repository:** Ultimus BPM Studio Repository is the data repository for Ultimus BPM Studio.
- **Ultimus Business Organization Database:** Ultimus Business Organization Database is the data repository for business organizations. This database is accessed by Ultimus BPM Server.

Creating these databases may require the assistance of a specific network or database administrator.

Note: A dedicated computer may be used to host all three databases.

These databases may be created with any names using only alphanumeric characters. It is important to note that when creating empty databases, they must be created in either Microsoft SQL Server or in Oracle; it is not necessary to create the Ultimus databases in both server environments, even if you have both Microsoft SQL Server and Oracle installed on the computer hosting Ultimus BPM Server.

Tip: If you are using a Microsoft SQL Server database, Ultimus Adaptive BPM Suite can use a single trusted connection to SQL Server. To learn more about configuring a trusted SQL Server connection, refer to *Configuring a trusted database connection to SQL Server* section in Ultimus Adaptive BPM Suite *Configuration Guide*.

Caution: If using a remote SQL Server 2005 SP2 or SQL Server 2008 (R2) database, distributed transactions must be enabled. To verify this setting, follow these steps:

- a. Open SQL Server Management Studio for your SQL Server application.
- b. Select the remote database application instance hosting Ultimus BPM Database and/or Ultimus Business Organization Database, right-click, then select **Properties**.
- c. From the **Select a page** section, click on the **Connections** page.
- d. Select the **View Server Permissions** link.
- e. From the **Select a page** section, click on the **Connections** page.
- f. Select the **Require distributed transactions for server-to-server communications** option, then click the **OK** button.

Caution: If you are using a Microsoft SQL Server database, it is imperative to verify that your installation is not configured with case-sensitive sort collation. If the SQL Server database is set to case-sensitive sort collation, then some columns within UltimUS BPM Studio Client are not recognized, as they are capitalized.

If your Microsoft SQL Server database does have case-sensitive sort collation enabled, then you must first uninstall your SQL Server database, then re-install it with case-sensitive sort collation disabled.

Note: If using an Oracle database application, verify the appropriate Oracle Client application is installed on the computers hosting the following UltimUS modules:

- UltimUS BPM Server
- UltimUS BPM Studio (Client and Server)
- UltimUS FloStation

Caution: Any given user needs **CONNECT**, **DBA** and **RESOURCE** privileges to connect and create the UltimUS BPM tables. The DBA privilege allows creating the User Queue view. Refer to Oracle documentation in regards to the **RESOURCE** privilege. This privilege gives the user unlimited disk resources to create objects and should be used with caution.

Ensuring you have received a current version of your UltimUS License Configuration files

Unless upgrading from UltimUS Adaptive BPM Suite 8.x, new UltimUS License Configuration files must be obtained from UltimUS prior to installing UltimUS Adaptive BPM Suite 8.3 SP2 (regardless of whether you are an existing UltimUS customer or not). If you are not sure whether you have the appropriate License Configuration files for UltimUS Adaptive BPM Suite 8.3 SP2, please contact your local administrator and/or UltimUS account manager.

You are ready to install the UltimUS Adaptive BPM Suite. Continue to *Installing UltimUS Adaptive BPM Suite 8.3 or 8.3 SP2* section.

Installing Ultimus Adaptive BPM Suite 8.3 or 8.3 SP2

This section outlines how to install both Ultimus Adaptive BPM Suite 8.3 and Ultimus Adaptive BPM Suite 8.3 SP2. Ultimus Adaptive BPM Suite 8.3 SP2 can only be installed from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1. Refer to one of the following sections depending on which Ultimus Adaptive BPM Suite version you are installing:

- *Installing Ultimus Adaptive BPM Suite 8.3*
- *Installing Ultimus Adaptive BPM Suite 8.3 SP2*

Installing Ultimus Adaptive BPM Suite 8.3

This section outlines how to install Ultimus Adaptive BPM Suite 8.3. Refer to the following sections:

- *Required files for installation*
- *Installing Ultimus Adaptive BPM Suite 8.3*
- *Adding additional modules to the Ultimus Adaptive BPM Suite 8.3 installation*
- *Exiting the Ultimus Adaptive BPM Suite 8.3 installation program*
- *Adding additional modules to the Ultimus Adaptive BPM Suite 8.3 installation*
- *Uninstalling Ultimus Adaptive BPM Suite 8.3*

Each of these sections is discussed below.

Required files for installation

The Ultimus Adaptive BPM Suite installation 8.3 files are either shipped on a DVD with the Ultimus License Configuration files or downloaded from the Ultimus Customer Console. All future upgrades may be downloaded from the Ultimus Online Support page at <http://www.ultimussupport.com>. If you are an existing customer utilizing Ultimus BPM Suite version 7 or earlier releases, new Ultimus License Configuration files are necessary to install Ultimus Adaptive BPM Suite 8.3. Please be sure to keep the original Ultimus License Configuration files or a copy of the Ultimus License Configuration files, as you may need these files when upgrading Ultimus Adaptive BPM Suite to the latest version in the future. Prior to any installation, always verify that you are installing the appropriate Ultimus Adaptive BPM Suite version.

Installing UltimUS Adaptive BPM Suite 8.3

This section discusses in detail how to install UltimUS Adaptive BPM Suite 8.3.

Note: This section does not discuss how to install UltimUS Adaptive BPM Suite 8.3 SP2. For UltimUS Adaptive BPM Suite 8.3 SP2 installation instructions, refer to *Installing UltimUS Adaptive BPM Suite 8.3 SP2* section. UltimUS Adaptive BPM Suite 8.3 SP2 can only be installed from UltimUS Adaptive BPM Suite 8.3 or UltimUS Adaptive BPM Suite 8.3 SP1.

Since all UltimUS modules rely on a connection to UltimUS BPM Server, the first module to be installed to your UltimUS environment must be UltimUS BPM Server, though you may choose to install other modules at the same time. For example, it is recommended to install the UltimUS System Administrator on the same computer hosting UltimUS BPM Server.

When installing UltimUS BPM Server to the latest release, it is required that you also install all UltimUS modules on remote computers to the same UltimUS release version. In other words, once the UltimUS BPM Server installation is completed, all remote computers hosting UltimUS BPM Studio, UltimUS System Administrator, and UltimUS FloStation installations must immediately be deployed to the new UltimUS release version.

UltimUS Adaptive BPM Suite 8.3 may be installed one of two ways:

- **Upgrade from UltimUS Adaptive BPM Suite 8.x:** UltimUS Adaptive BPM Suite 8.3 may be installed from UltimUS Adaptive BPM Suite 8.x as an upgrade. If installed this way, UltimUS Adaptive BPM Suite 8.3 installs in the same directory as UltimUS Adaptive BPM Suite versions 8.0, 8.1, or 8.2 (thereby overwriting the existing installation).
- **Install into a new UltimUS BPM environment:** UltimUS Adaptive BPM Suite 8.3 may be installed into an UltimUS BPM environment which has never had any UltimUS product installed. If installed this way, UltimUS Adaptive BPM Suite 8.3 by default installs into the directory: *Windows System:\Program Files (x86)\UltimUS Adaptive BPM Suite 8.3* (where *Windows System* is the hard drive in which the Windows operating system is installed).

Each of these installation options is integrated into the installation procedure below.

To install UltimUS Adaptive BPM Suite 8.3, follow these steps:

1. Ensure you are logged onto the computer which is to host UltimUS BPM Server with the same Windows account created in the *Identifying the UltimUS Windows account* section.
2. Close *all* applications, including any applications automatically invoked during Windows start-up.
3. Identify the location of the UltimUS License Configuration files on the computer hosting UltimUS BPM Server.

4. Do one of the following, depending on whether you are installing Ultimus Adaptive BPM Suite from an Ultimus CD or installation files from the Ultimus Web site:
 - a. **Installing from an Ultimus DVD:** Insert the Ultimus DVD into the DVD-ROM drive. The Ultimus installation program should launch automatically. If the Ultimus installation program does not launch automatically, then run the `Setup.exe` file.
 - b. **Installing from downloaded files:** Extract the installation files from the downloaded executable. Ensure to extract the files to a folder on the local hard drive and not to a folder specified by a UNC path. Once the installation files are extracted, run the `Setup.exe` file.

Tip: Instead of double-clicking on `Setup.exe`, right-click the executable, then select **Run as administrator**.

The installation wizard verifies that particular third-party technologies are installed on the computer on which Ultimus Adaptive BPM Suite is being installed. If any of these technologies are not installed on the computer, then the installation wizard notifies you and cannot continue:

- Internet Information Services (IIS) Manager for your operating system version. Note that IIS Manager 7 or higher is installed by the IIS 6 Compatibility role services are not, then the installation wizard notifies you that IIS Manager is not installed. To address this, install all IIS Manager 7 role services.
- Microsoft .NET Framework 3.5 SP1
- Microsoft Data Access Component
- MMC 3.0 (This is checked at the time when specific suite modules are selected; if a module is selected that requires MMC 3.0, then the installation wizard notifies you to only select modules which do not use MMC 3.0.)

If Ultimus Adaptive BPM Suite 8.x is already installed, the installation wizard acknowledges that an upgrade is taking place (as shown in Figure 1).

Figure 1. Upgrading from Ultimus Adaptive BPM Suite 8.x

If installing Ultimus Adaptive BPM Suite 8.3 for the first time, the installation wizard displays the welcome page (as shown in Figure 2).

Figure 2. The Ultimus Adaptive BPM Suite installation wizard

5. Click the **Next** button. The **License Agreement** page appears. Verify that you understand the terms of the license agreement. If you accept the terms of the license, then select the **I accept the license agreement** option, then select **Next**. If you do not agree to the terms, select **I do not accept the license agreement**, then select **Next** or **Cancel** to abort the installation.

After the license agreement has been agreed to, the **User Information** dialog box appears, as shown in Figure 3.

The image shows a Windows-style dialog box titled "Ultimus Adaptive BPM Suite". Inside, the "User Information" section asks the user to "Enter the following information to personalize your installation." There are two text input fields: "Full Name:" with the value "Jane Doe" and "Organization:" with the value "Company Name". Below these fields, a message states: "The settings for this application can be installed for the current user or for all users that share this computer. You must have administrator rights to install the settings for all users. Install this application for:". There are two radio button options: "Everyone" (which is selected) and "Only me (Admin)". At the bottom of the dialog, there are four buttons: "< Back", "Next >", "Cancel", and "Help". A mouse cursor is pointing at the "Next >" button.

Figure 3. The User Information page of the installation wizard

Your full name and the name of your organization, provided by your operating system, populate these text boxes by default. Do not change their displayed values.

6. Choose the **Everyone** option, then click the **Next** button.

7. The **Ultimius Locations** page appears (as shown in Figure 4, when Ultimius Adaptive BPM Suite 8.3 is being installed for the first time).

Note: If Ultimius Adaptive BPM Suite 8.3 is being upgraded from versions 8.0 through 8.2, the **Browse** button in the **Destination Folder** group is disabled.

Figure 4. The Ultimius Locations page of the installation wizard

Use the **Browse** button to select the destination folder into which the Ultimius Adaptive BPM Suite is to be installed (if you do not wish to accept the default path).

Caution: If installing Ultimius Adaptive BPM Suite 8.x for the first time, Ultimius BPM Server must be installed to a local drive on the hosting computer. During installation, all Ultimius installation files are copied to a temporary folder which is always on the system drive. Therefore, there must always be sufficient free space on that drive to support the installation (approximately 1.4 GB). If sufficient space is not available on the system drive, the installation cannot proceed.

8. Use the **Browse** button to select the path for the Ultimius License Configuration files. The installation will not proceed until the Ultimius License Configuration files are located.

Caution: Unless upgrading from Ultimius Adaptive BPM Suite 8.x, new Ultimius License Configuration files must be obtained from Ultimius prior to installing Ultimius Adaptive BPM Suite 8.3 (regardless of whether you are an existing Ultimius customer or not). If you are not sure whether you have the appropriate License Configuration files for Ultimius Adaptive BPM Suite 8.3, please contact your local administrator and/or Ultimius account manager.

9. Click the **Next** button. The **Select Modules** page of the installation wizard appears (as shown in Figure 5, when installing Ultimus Adaptive BPM Suite 8.3 for the first time).

Figure 5. The Select Modules page of the installation wizard

Here, you may select individual Ultimus Adaptive BPM Suite modules to be installed. Follow these guidelines to specify which Ultimus modules are to be installed:

- **Selecting modules for installation:** To select a module for installation, click that module's name, then select the **Will be Installed on Local Hard Drive** option.
- **Deselecting modules for installation:** To deselect a module for installation, click that module's name, then select the **Entire feature will be Unavailable** option.

Modules which are already installed have a icon next to their names. Modules which do not have this icon may be installed at this time.

For a description of all modules offered in Ultimus Adaptive BPM Suite, refer to *Major components of the Ultimus Adaptive BPM Suite* section.

Tip: If Ultimus BPM Server is among the modules being installed, also install Ultimus System Administrator (which is used to configure Ultimus BPM Server after Ultimus Adaptive BPM Suite has been installed).

Tip: Select the **Process Migration Tool** feature (listed under Ultimus BPM Studio) to install the migration tool which may be used to migrate business processes from Ultimus BPM Suites versions 6.x or 7.x to Ultimus Adaptive BPM Suite 8.3. If this option is selected, a short-cut from the Ultimus Adaptive BPM Suite short-cut group is displayed to access the migration tool. For information on how to use the migration tool after installation is completed, refer to *Using the Process Migration Tool* for Ultimus Adaptive BPM Suite 8.3.

10. Once all desired modules have been selected to be installed, click the **Next** button. Refer to the conditions outlined below to determine from which step in the installation procedure to continue:
 - a. **Ultimius BPM Server is among the modules selected for installation:** Continue with the installation procedure from Step 11.
 - b. **Ultimius BPM Server is not among the modules selected for installation, but Ultimius BPM Studio Server, Ultimius Director, Ultimius FloStation, and/or Ultimius System Administrator is:** The **Ultimius BPM Server Settings** dialog box appears (as shown in Figure 6). Enter or browse to select the name of the computer onto which you have already installed Ultimius BPM Server, then click the **OK** button.

Figure 6. The Ultimius BPM Server Settings dialog box

Continue with the installation procedure from Step 14.

11. If Ultimius BPM Server has been selected for installation and two or more Web sites exist on the computer in which Ultimius BPM Server is being installed (as set up in Internet Information Services (IIS) Manager), the **Website Configuration** dialog box appears (as shown in Figure 7). This dialog box is used to specify which Web site is to host Ultimius BPM Server.

Figure 7. The Website Configuration dialog box

From the **Website for server installation:** combo box, specify the IIS Web site which has been created for Ultimius BPM Server, then click the **OK** button.

Tip: If either of the following conditions are true, then the **Website Configuration** dialog box is not displayed:

- There is no more than one Web site configured on the computer in which Ultimus BPM Server is to be installed. If no Web site has yet to be configured on the computer which is to host Ultimus BPM Server and Ultimus BPM Server has been selected for installation, stop the installation procedure to create an IIS Web site. For instructions on how to do so, refer to *Required operating system components/roles to be installed* section.
- Ultimus BPM Server has not been selected for installation.

12. If Ultimus BPM Server has been selected for installation, the **BPM Server Database Settings** dialog box appears, as shown in Figure 8.

The **BPM Server Database Settings** dialog box is used to specify connection information to Ultimus BPM Database. This dialog box by default displays field settings if Microsoft SQL Server is to be used as Ultimus BPM Database (with the **SQL Server** option selected from the **Database Type:** combo box).

Figure 8. SQL Server field settings in the BPM Server Database Settings dialog box

If the **Oracle** option is selected from the **Database Type:** combo box, the field settings in the **BPM Server Database Settings** dialog box display connection settings to an Oracle database (as shown in Figure 9).

The image shows a Windows-style dialog box titled "BPM Server Database Settings". It has a close button (X) in the top right corner. Inside the dialog, there is a checked checkbox labeled "Use same settings for Business Organization". Below this is a "Database type:" label followed by a dropdown menu currently showing "Oracle". Underneath is a "Service name:" text box. The "Authentication" section contains a "User ID:" text box, a "Password:" text box, and an unchecked checkbox labeled "Use Trusted Connection". At the bottom of the settings area is a "Catalog:" dropdown menu. At the very bottom of the dialog are three buttons: "Test Connection", "OK", and "Cancel".

Figure 9. Oracle field settings in the BPM Server Database Settings dialog box

Within the **BPM Server Database Settings** dialog box, enter the following information:

- a. **Database Type:** From the **Database Type:** combo box, select the **SQL Server** or **Oracle** option, depending on which application was used to create Ultimus BPM Database (as outlined in the *Creating the Ultimus databases* section).
- b. **Server Name:** If SQL Server is being used as Ultimus BPM Database, enter the name of the computer hosting Ultimus BPM Database into the **Server Name:** text box. If Oracle is being used as Ultimus BPM Database, then enter the name of the TNS entry associated with the configured Ultimus BPM Database 8.3 tablespace into the **Service Name:** text box.

Note: If typing the name of the computer hosting a SQL Server application, ensure not to use a period (.) in place of the computer name (which implies the default instance of SQL Server on that computer). Placing a period instead of the name can cause Ultimus Adaptive BPM Suite to access the SQL Server database slowly.

- c. **User ID:** In the **User ID:** text box, enter the log on user name to access Ultimus BPM Database.
- d. **Password:** In the **Password:** text box, enter the password required to access Ultimus BPM Database.

Tip: To connect to Ultimus BPM Database using a trusted SQL connection, leave the **User ID:** and **Password:** text boxes blank. To learn more how to configure a trusted SQL connection, refer to section in *Configuring a trusted database connection to SQL Server* Ultimus Adaptive BPM Suite Configuration Guide.

Caution: If using the user name sa (system administrator), it is prudent to use an effective password for security protection. Since the system administrator of SQL Server has full access rights to SQL database servers, password security is important.

- e. **Catalog:** In the **Catalog:** combo box, enter the name of the Ultimus BPM Database that was created (as outlined in *Creating the Ultimus databases* of the *Preparing to install Ultimus Adaptive BPM Suite 8.3* section). This information is necessary only if SQL Server is being used as Ultimus BPM Database; it does not appear if the **Oracle** option is selected from the **Database Type:** combo box.

You may click the **Test Connection** button to test the connection to Ultimus BPM Database. If a connection is achieved, the message **Connection was successful** displays. If a connection is not achieved, the message **Unable to connect to Database. Username or password invalid.** displays.

Tip: If Ultimus BPM Database and Ultimus Business Organization Database are using the same physical database (and therefore the same connection settings), select the **Use same settings for Business Organization** option. The same settings specified for Ultimus BPM Database are configured to connect to Ultimus Business Organization Database.

13. Click the **OK** button to close the **BPM Server Database Settings** dialog box.

Tip: If the **Use same settings for Business Organization** option is not selected, then the **Business Organization Database Settings** dialog box appears (as shown in Figure 10). The **Business Organization Database Settings** dialog box is used to specify connection information to Ultimus Organization Database.

Specify connection information to Ultimus Organization Database similarly as you specified connection information to Ultimus BPM Database.

Figure 10. Business Organization Database Settings dialog box

14. The **Windows Account Information** page appears (as shown in Figure 11). The account specified must be the same Windows account created in section *Identifying the Ultimus Windows account* of the *Preparing to install Ultimus Adaptive BPM Suite 8.3* section. This dialog box only appears when installing Ultimus BPM Server or Ultimus FloStation.

Figure 11. The Windows Account Information page of the installation wizard

To place information into the **Windows Account Information** page, follow these steps:

- a. Either manually enter the **Account Name** and **Password** values, or click browse () for names on the Primary Domain Controller (PDC) to be placed into the **Account Name** text box.

Note: If the account information is entered incorrectly or the account entered does not have rights to create the Ultimus services, the following message is displayed: **The current user does not have rights to create a service. Please specify a user with Administrative rights.** To resolve this, ensure that your account has appropriate local administrator rights (as described in the *Identifying the Ultimus Windows account* section), then continue with this installation.

If you click the browse button beside the **Account Name** text box (), the **Select Windows Account** dialog box appears, as shown in Figure 12.

Figure 12. The Select Windows Account dialog box

- b. Enter the domain for the Ultimus Windows account in the **Domain Name** text box, then click **Refresh**. All registered users for the selected domain appear in the **Domain Accounts** list box.

If no domain accounts are returned, then either the domain name entered is not spelled correctly, or the domain entered is not a PDC. If the account name you are looking for is not listed in the **Domain Name** list, then select **Cancel** and return to the **Windows Account Information** dialog box to manually enter the value *Domain Name\Account Name* in the **Account Name** text box.

If the account name you are looking for is in the **Domain Accounts** list, then select that account name, then click the **OK** button to return to the **Windows Account Information** dialog box. The selected account name returns into the **Account Name** text box.

- c. Enter the correct password in the **Password** and **Confirm Password** text boxes.
 - d. Click the **Next** button.
15. The **Updating System** window appears while the installation program proceeds with the rest of the installation. Please wait while Ultimus Adaptive BPM Suite is installed.
 16. After successfully installing, the computer must be restarted to properly use Ultimus Adaptive BPM Suite. Specify whether to restart the computer now or later.

17. After the Ultimus Adaptive BPM Suite has been successfully installed, the following dialog box appears, as shown in Figure 13.

Figure 13. Ultimus Adaptive BPM Suite installation is complete

18. Click the **Finish** button.

The installation is complete.

Continue to the *Post-installation configuration* section to review detailed information on additional Ultimus module configurations which may be necessary in your environment.

Exiting the Ultimus Adaptive BPM Suite 8.3 installation program

You may exit the installation program prior to when any Ultimus Adaptive BPM Suite files are being installed. Once files have begun installing, the installation procedure cannot be safely discontinued.

To exit the Ultimus installation program prior to program installation, follow these steps:

1. Click the **Cancel** button in any dialog box during the installation process. A message window appears informing you that the installation is not complete (as shown in Figure 14).

Figure 14. Aborting the Ultimus Adaptive BPM Suite installation

2. Click the **Resume** button to continue the installation. Click the **Exit Setup** button to cancel the installation.

Adding additional modules to the Ultimus Adaptive BPM Suite 8.3 installation

Ultimus Adaptive BPM Suite 8.3 installer may be run additional times on a computer where Ultimus Adaptive BPM Suite 8.3 modules have already been installed: other modules may be installed which are not already present on the computer. An example of how to use this feature would be that `Setup.exe` could be run again on an Ultimus BPM Studio Client installation to add the Ultimus System Administrator module to the same computer.

To add additional modules to the existing Ultimus Adaptive BPM Suite installation, follow these steps:

1. Ensure you are logged onto the computer as the same account under which the original Ultimus modules were installed.
2. Close *all* applications, including any applications automatically invoked during Windows start-up.
3. Identify the location of the Ultimus License Configuration files on the computer hosting Ultimus BPM Server.
4. Double-click on `Setup.exe` from where the Ultimus Adaptive BPM Suite 8.3 installation files have been decompressed, or insert the Ultimus DVD into the DVD-ROM drive. The Ultimus installation program should launch automatically; if the Ultimus installation program does not launch automatically, then run `Setup.exe`.

The **Modify or Remove installation** page of the installation wizard appears (as shown in Figure 15).

Figure 15. The Modify or Remove installation page of the installation wizard

5. Select the **Add** button. The **Ultimus Locations** page appears, as shown in Figure 16.

Figure 16. The Ultimus Locations dialog box

Within the **Destination Folder** section, Ultimus Adaptive BPM Suite's installation directory is displayed. Do not change this setting.

Caution: During the modification, all Ultimus installation files are copied to a temporary folder which is always on the system drive. Therefore, there must always be sufficient free space on that drive to support the modification (approximately 1.4 GB). If sufficient space is not available on the system drive, the installation cannot proceed.

6. Use the **Browse** button in the **License Configuration disk** section to select the path for the Ultimus License Configuration files. The modification will not proceed until the Ultimus License Configuration files are located.
7. Click the **Next** button. The **Select Modules** page appears, as shown in Figure 17.

Figure 17. Selecting modules during the modified installation process

Modules which are already installed have a icon next to their names. Modules which do not have this icon may be installed at this time.

8. Select any module not already installed from previous installation procedures, then select the **Next** button.

Tip: If Ultimus BPM Server is among the modules being installed, the **Database Settings** dialog box appears. Refer to the *Installing Ultimus Adaptive BPM Suite 8.3* section to learn how to specify database application connection settings.

If Ultimus BPM Server or Ultimus FloStation is being installed, the **Windows Account Information** page of the installation wizard appears (as shown in Figure 18).

Figure 18. The Windows Account Information page of the installation wizard

The account name and password entered into the **Windows Account Information** page overwrites existing Windows account information to register Ultimus services. Therefore, the Windows account information used to register Ultimus FloStation in a previous install are overwritten by the Windows account information entered during the last modified installation.

The installation wizard installs the selected module(s) at this time.

9. Once the installation is complete, the last page of the Ultimus Adaptive BPM Suite installation wizard appears (as shown in Figure 19).

Figure 19. Ultimus Adaptive BPM Suite modified installation is complete

10. Select the **Finish** button.

This completes the modified installation process. Continue to the *Post-installation configuration* section to review detailed information on additional Ultimus module configurations which may be necessary in your environment.

Uninstalling Ultimus Adaptive BPM Suite 8.3

Uninstalling Ultimus Adaptive BPM Suite 8.3 is a simple procedure. However, be aware that all settings within the Ultimus System Administrator module are deleted once the uninstall is complete. Therefore, if customized settings from the Ultimus System Administrator module want to be saved, they should be documented and made readily available for when the Ultimus Adaptive BPM Suite is reinstalled.

To uninstall the Ultimus Adaptive BPM Suite 8.3, follow these steps:

1. Open **Control Panel**, then open **Add or Remove Programs** (or **Programs and Features** in Windows Server 2008 (R2)).
2. From the **Currently installed programs:** list, locate **Ultimus Adaptive BPM Suite 8.3**, then select the **Remove** button (or **Uninstall/Change** in Windows Server 2008 (R2)).

The **Ultimus Adaptive BPM Suite Uninstall** dialog box appears (as shown in Figure 20).

Figure 20. The Ultimus Adaptive BPM Suite Uninstall dialog box

3. Click the **Next** button to confirm Ultimus Adaptive BPM Suite 8.3 is to be uninstalled.

All Ultimus modules on that computer are removed. When the uninstallation is complete, a message window appears to inform you that the Ultimus Adaptive BPM Suite has been successfully uninstalled.

Note: Neither the installation directory nor any business processes which you may have created are deleted.

4. Click the **Finish** button to close the **Ultimus Adaptive BPM Suite Uninstall** dialog box.

Note: If either the Microsoft Excel or Microsoft Word Add-Ins are installed on the computer hosting any aspect of Ultimus Adaptive BPM Suite, these Add-Ins must be uninstalled before Ultimus Adaptive BPM Suite can be reinstalled.

For more information about how the Microsoft Office Add-Ins and how to install them, refer to *Installing the Microsoft Office Add-Ins for Ultimus functionality* section.

Installing Ultimus Adaptive BPM Suite 8.3 SP2

This section outlines how to install Ultimus Adaptive BPM Suite 8.3 SP2.

Note: Ultimus Adaptive BPM Suite 8.3 SP2 can only be installed from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1. Ultimus recommends only installing Ultimus Adaptive BPM Suite 8.3 SP2 when there are no critical or serious problems in the existing Ultimus Adaptive BPM Suite 8.3 (SP1) environment.

Refer to the following sections:

- *Required files for installation*
- *Installing Ultimus Adaptive BPM Suite 8.3 SP2*
- *Uninstalling Ultimus Adaptive BPM Suite 8.3 SP2*

Required files for installation

The Ultimus Adaptive BPM Suite installation 8.3 SP2 files are available from the Ultimus Customer Console at <http://www.ultimussupport.com>. Prior to any installation, always verify that you are installing the appropriate Ultimus Adaptive BPM Suite version.

Ultimus Adaptive BPM Suite 8.3 SP2 has the same computer prerequisites as Ultimus Adaptive BPM Suite 8.3. To review these computer requirements, refer to *Verifying computer hardware and software requirements* section.

Installing Ultimus Adaptive BPM Suite 8.3 SP2

This section discusses in detail how to install Ultimus Adaptive BPM Suite 8.3 SP2. Ultimus Adaptive BPM Suite 8.3 SP2 can only be installed from Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1. Ultimus recommends only installing Ultimus Adaptive BPM Suite 8.3 SP2 when there are no critical or serious problems in the existing Ultimus Adaptive BPM Suite 8.3 (SP1) environment.

To install Ultimus Adaptive BPM Suite 8.3 SP2, follow these steps:

1. Ensure you are logged onto the computer with the Windows account which was used to install Ultimus Adaptive BPM Suite 8.3.
2. Close *all* applications, including any applications automatically invoked during Windows start-up.
3. If installing Ultimus Adaptive BPM Suite 8.3 SP2 on the computer hosting Ultimus BPM Server, then stop all five Ultimus services.
4. If installing Ultimus Adaptive BPM Suite 8.3 SP2 on the computer hosting Ultimus BPM Server, then shut down the Ultimus packages in Component Services.
5. Identify the location of the Ultimus License Configuration files which were used to install Ultimus Adaptive BPM Suite 8.3.
6. Extract the Ultimus Adaptive BPM Suite 8.3 SP2 installation files. Ensure to extract the files to a folder on the local hard drive and not to a folder specified by a UNC path. Once the installation files are extracted, double-click on the `Ult_Setup_83_SP2.exe` file.

Tip: Instead of double-clicking on Setup.exe, right-click the executable, then select **Run as administrator**.

The installation wizard verifies that particular third-party technologies are installed on the computer on which Ultimus Adaptive BPM Suite is being installed. If any of these technologies are not installed on the computer, then the installation wizard notifies you and cannot continue:

- Internet Information Services (IIS) Manager for your operating system version. Note that IIS Manager 7 or higher is installed by the IIS 6 Compatibility role services are not, then the installation wizard notifies you that IIS Manager is not installed. To address this, install all IIS Manager 7 role services.
- Microsoft .NET Framework 3.5 SP1
- Microsoft Data Access Component
- MMC 3.0 (This is checked at the time when specific suite modules are selected; if a module is selected that requires MMC 3.0, then the installation wizard notifies you to only select modules which do not use MMC 3.0.)

The installation wizard displays the welcome page (as shown in Figure 21).

Figure 21. The Ultimus Adaptive BPM Suite installation wizard

7. Click the **Install** button. Please wait while Ultimus Adaptive BPM Suite 8.3 SP2 is installed.

Upon a successful installation, the following dialog box appears (as shown in Figure 22).

Figure 22. Ultimus Adaptive BPM Suite 8.3 SP2 has been successfully installed

8. Click the **OK** button.

The installation is complete.

Uninstalling Ultimus Adaptive BPM Suite 8.3 SP2

Uninstalling Ultimus Adaptive BPM Suite 8.3 SP2 does not uninstall Ultimus Adaptive BPM Suite 8.3 or Ultimus Adaptive BPM Suite 8.3 SP1 (if the latter is installed).

To uninstall Ultimus Adaptive BPM Suite 8.3 SP2, follow these steps:

1. Open **Control Panel**, then open **Add or Remove Programs** (or **Programs and Features** in Windows Server 2008 (R2)).
2. From the **Currently installed programs:** list, locate **Ultimus Adaptive BPM Suite 8.3 SP2**, then select the **Remove** button (or **Uninstall/Change** in Windows Server 2008 (R2)).

The **Ultimus Adaptive BPM Suite Uninstall** dialog box appears (as shown in Figure 23).

Figure 23. The Ultimus Adaptive BPM Suite 8.3 SP2 Uninstall dialog box

3. Click the **Uninstall** button. Please wait while Ultimus Adaptive BPM Suite 8.3 SP2 uninstalls.

Once Ultimus Adaptive BPM Suite 8.3 SP2 has uninstalled, the following dialog box appears (as shown in Figure 24).

Figure 24. Ultimus Adaptive BPM Suite 8.3 SP2 has been uninstalled

4. Click the **OK** button.

Post-installation configuration

Once Ultimus Adaptive BPM Suite is installed, it may be necessary to further configure certain Ultimus modules or third-party applications depending on the environment in which you are running Ultimus Adaptive BPM Suite. This section discusses the following post-installation configurations:

- *If Ultimus BPM Server is installed on a computer using Windows Server 2008*
 - a. *Turning off the User Account control*
 - b. *Configuring MSDTC settings for Windows Server 2008 (R2)*
 - c. *Changing `applicationHost.config` to allow database connections using IIS 7*
 - d. *Allowing unspecified ISAPI and CGI modules to run from IIS Manager*
- *If Ultimus BPM Server is installed on a computer using Windows Server 2003 SP2*
 - a. *Configuring MSDTC settings for Windows Server 2003 SP2 (32-bit)*
 - b. *Configuring IIS Manager 6.0 on Windows Server 2003 SP2 (32-bit)*
 - *Ensuring the Ultimus Isapis Web service extension is allowed*
 - *Setting the Internet Explorer “Enhanced Security Configuration”*
- *Starting the Ultimus BPM service and the Ultimus FloStation service*
- *Configuring Internet Explorer to display Ultimus Forms*
- *Installing the Microsoft Office Add-Ins for Ultimus functionality*

Each of these configuration settings is discussed below.

If Ultimus BPM Server is installed on a computer using Windows Server 2008

If the computer hosting Ultimus BPM Server is using Windows Server 2008 (R2) operating system, four general configuration settings must be made:

- *Turning off the User Account control*
- *Configuring MSDTC settings for Windows Server 2008 (R2)*
- *Changing `applicationHost.config` to allow database connections using IIS 7*
- *Allowing unspecified ISAPI and CGI modules to run from IIS Manager*

Each of these general configuration changes is discussed below.

Turning off the User Account control

User Account control must be set to never notify the Windows account user which was used to install Ultimus Adaptive BPM Suite that settings have been made to that computer.

To turn off the User Account control, follow these steps:

1. Go to **Control Panel**. To do so, go to **Start»All Programs»Control Panel**.
2. Access **User Accounts**.
3. Select the **Turn User Account Control on or off** option (as shown in Figure 25).

Figure 25. Selecting the “Turn User Account Control on or off” option

4. Ensure that the **Never notify** option is set (as shown in Figure 26).

Figure 26. The User Account Control option is disabled

5. Click the **OK** button.

Configuring MSDTC settings for Windows Server 2008 (R2)

If the Ultimus BPM environment is distributed across multiple computers (meaning, one computer is hosting Ultimus BPM Server and another computer is hosting Ultimus BPM Database and/or Ultimus Business Organization Database), then specific post-installation MSDTC (Microsoft Distributed Transaction Coordinator) configurations are required in Windows Component Services. The MSDTC is a transaction manager which permits client applications to include several different sources of data in one transaction, which then coordinates committing the distributed transaction across all the servers that are enlisted in the transaction. These configurations are required to ensure Ultimus Adaptive BPM Suite properly utilizes MSDTC and executes smoothly.

Caution: The MSDTC configurations outlined below must be performed on the computer(s) hosting Ultimus BPM Server and the computer(s) hosting Ultimus BPM Database and/or Ultimus Business Organization Database. Failure to configure MSDTC on all pertinent computers may result in Ultimus BPM Server performing slowly or not perform properly at all.

To configure MSDTC on a Windows Server 2008 (R2) computer, follow these steps:

1. Open **Component Services**. To do so, go to **Start»Administrative Tools»Component Services**.
2. Expand the **Component Services** node to expose the **My Computer** node.
3. Expand the **My computer** node to expose the **Distributed Transaction Coordinator** node (as shown in Figure 27).

Figure 27. The Distributed Transaction Coordinator node

4. From the **Name** pane, right-click on the **Local DTC** option, then select **Properties** (as shown in Figure 28).

Figure 28. Selecting Properties from the My Computer node of Component Services

5. From the **Local DTC Properties** dialog box, select the **Security** tab.

6. Ensure the **No Authentication Required** option is selected (as shown in Figure 29).

Figure 29. Ensuring the No Authentication Required option is selected

7. Ensure the **Allow Remote Clients** option is selected.
8. From the **Transaction Manager Communication** group, confirm the following settings:
 - **Allow Inbound:** Ensure the **Allow Inbound** option is selected.
 - **Allow Outbound:** Ensure the **Allow Outbound** option is selected.
 - **No Authentication Required:** Ensure the **No Authentication Required** option is selected.
9. Click the **OK** button.

Note: Ensure these MSDTC configurations are made on the computer(s) hosting Ultimus BPM Server and the computer(s) hosting Ultimus BPM Database and/or Ultimus Business Organization Database.

If any change is made in the **Local DTC Properties** dialog box, then all computers hosting Ultimus BPM Server, Ultimus BPM Database, and/or Ultimus Business Organization Database must be rebooted.

Changing `applicationHost.config` to allow database connections using IIS 7

When using Windows Server 2008 (64-bit) in conjunction with Internet Information Services (IIS) 7, `applicationHost.config` must be changed to properly allow database connections.

To make this revision in `applicationHost.config`, follow these steps:

1. Using Windows Notepad or any text editor, open `applicationHost.config` from the `C:\Windows\System32\inetserver\config\` directory.

2. Look for this line:

```
<requestFiltering>
```

3. Change that line to the following:

```
<requestFiltering allowDoubleEscaping="true">
```

4. Save `applicationHost.config`, then close it.

Allowing unspecified ISAPI and CGI modules to run from IIS Manager

The Ultimus BPM Server IIS Web site requires unspecified Internet Server Application Programming Interface (ISAPI) and Common Gateway Interface (CGI) modules to run.

To allow ISAPI and CGI modules to run from IIS Manager 7, follow these steps:

1. Open IIS Manager 7. To do so, go to **Start»Administrative Tools»Internet Information Services (IIS) Manager**.
2. Select the IIS Manager server node.
3. In the Details pane, from the **IIS** group, select the **ISAPI and CGI Restrictions** applet.

*If Ultimus BPM Server is installed on a computer using Windows Server 2008
Allowing unspecified ISAPI and CGI modules to run from IIS Manager*

4. From the **Actions** pane, click the **Open Feature** option (as shown in Figure 30).

Figure 30. Opening the ISAPI and CGI Restrictions applet

5. From the **Actions** pane, click the **Edit Feature Settings...** option. The **Edit ISAPI and CGI Restriction Settings** dialog box appears (as shown in Figure 31).

Figure 31. The Edit ISAPI and CGI Restriction Settings dialog box

6. Select both the **Allow unspecified CGI modules** and **Allow unspecified ISAPI modules** options, then click the OK button.

If Ultimus BPM Server is installed on a computer using Windows Server 2003 SP2

If the computer hosting Ultimus BPM Server is using Windows Server 2008 (R2) operating system, two general configuration settings must be made:

- *Configuring MSDTC settings for Windows Server 2003 SP2 (32-bit)*
- *Configuring IIS Manager 6.0 on Windows Server 2003 SP2 (32-bit)*

Each of these general configuration changes is discussed below.

Configuring MSDTC settings for Windows Server 2003 SP2 (32-bit)

If the Ultimus BPM environment is distributed across multiple computers (meaning, one computer is hosting Ultimus BPM Server and another computer is hosting Ultimus BPM Database and/or Ultimus Business Organization Database), then specific post-installation MSDTC (Microsoft Distributed Transaction Coordinator) configurations are required in Windows Component Services. The MSDTC is a transaction manager which permits client applications to include several different sources of data in one transaction, which then coordinates committing the distributed transaction across all the servers that are enlisted in the transaction. These configurations are required to ensure Ultimus Adaptive BPM Suite properly utilizes MSDTC and executes smoothly.

Caution: The MSDTC configurations outlined below must be performed on the computer(s) hosting Ultimus BPM Server and the computer(s) hosting Ultimus BPM Database and/or Ultimus Business Organization Database. Failure to configure MSDTC on all pertinent computers may result in Ultimus BPM Server performing slowly or not perform properly at all.

To configure MSDTC on a Windows Server 2003 SP2 (32-bit) computer, follow these steps:

1. Open **Component Services**. To do so, go to **Start»Control Panel»Administrative Tools»Component Services**.
2. Expand the **Component Services** node to expose the **My Computer** node. Right-click on the **My Computer** node, then select **Properties** (as shown in Figure 32).

Figure 32. Selecting Properties from the My Computer node of Component Services

3. Select the **MSDTC** tab, as shown in Figure 33.

Figure 33. The MSDTC tab of the My Computer Properties dialog box

If Ultimus BPM Server is installed on a computer using Windows Server 2003 SP2
Configuring MSDTC settings for Windows Server 2003 SP2 (32-bit)

4. Select the **Security Configuration...** button. The **Security Configuration** dialog box appears.
5. In the **Transaction Manager Communication** section, select the **No Authentication Required** option (as shown in Figure 34).

Figure 34. Selecting the No Authentication Required option

6. Ensure the **Allow Remote Clients** option is selected.
7. From the **Transaction Manager Communication** group, confirm the following settings:
 - **Allow Inbound:** Ensure the **Allow Inbound** option is selected.
 - **Allow Outbound:** Ensure the **Allow Outbound** option is selected.
 - **No Authentication Required:** Ensure the **No Authentication Required** option is selected.
8. Select the **OK** button.

Note: Ensure these MSDTC configurations are made on the computer(s) hosting Ultimus BPM Server and the computer(s) hosting Ultimus BPM Database and/or Ultimus Business Organization Database.

If any change is made in the **Local DTC Properties** dialog box, then all computers hosting Ultimus BPM Server, Ultimus BPM Database, and/or Ultimus Business Organization Database must be rebooted.

Configuring IIS Manager 6.0 on Windows Server 2003 SP2 (32-bit)

Configuring Ultimus BPM Server on a computer which uses Windows Server 2003 SP2 (which uses IIS Manager 6.0) requires two configurations:

- *Ensuring the Ultimus Isapis Web service extension is allowed*
- *Setting the Internet Explorer “Enhanced Security Configuration”*

Each of these configurations is discussed below.

Ensuring the Ultimus Isapis Web service extension is allowed

When Ultimus BPM Server module is installed on a computer running Windows Server 2003 SP2 (which uses IIS Manager 6.0), the Ultimus installation program automatically creates a new Web service extension named “Ultimus Isapis” (as shown in Figure 35). By default, the status of this Web extension is set to **Allowed**. The **Allowed** status is necessary to allow remote HTTP connections from remote Ultimus modules, such as Ultimus Client and Ultimus BPM Studio Client.

Figure 35. Viewing the “Ultimus Isapis” Web service extension

Tip: The WebDAV Web service extension has no effect on Ultimus BPM Server functionality. Therefore, the WebDAV Web service extension may be allowed or prohibited.

Setting the Internet Explorer “Enhanced Security Configuration”

Internet Explorer Enhanced Security Configuration is a function of IIS Manager 6.0 and is configured (enabled or disabled) through **Add/Remove Windows Components** on the computer hosting Ultimus BPM Server. When this feature is enabled, IIS Manager 6.0 blocks all connections to non-trusted Web sites until the Web sites are individually added through the following dialog box (shown in Figure 36).

Figure 36. Internet Explorer Enhanced Security dialog box

This becomes an issue only when running Ultimus BPM Server on Windows Server 2003 SP2 and only when viewing content through the Web browser while logged on to Ultimus BPM Server.

The above alert appears when attempting to connect to any Web site, including Ultimus Web-based components like Ultimus Thin Client or Ultimus Reports. To make Ultimus content available, choose the **Add button** when this dialog box is presented. An alternative is to uninstall Enhanced Security.

Starting the Ultimus BPM service and the Ultimus FloStation service

If the Ultimus BPM Server module is installed, the Ultimus installation program also creates the “Ultimus BPM” service. The Ultimus BPM service controls many engine functions, such as Ultimus Housekeeping. The Ultimus BPM service starts automatically; it does not need to be manually started.

If the Ultimus FloStation module is installed, the Ultimus installation program also creates the “Ultimus FloStation” service. The Ultimus FloStation service processes all Flobot tasks. The Ultimus FloStation service does not start automatically, and must be manually started.

For details how to manually start the Ultimus FloStation service, refer to *Starting the Ultimus FloStation service* section in *Ultimus Adaptive BPM Suite Configuration Guide*.

Configuring Internet Explorer to display Ultimus Forms

Internet Explorer must be configured to display Ultimus Forms. Without this configuration, Internet Explorer security prevents Ultimus Forms from displaying because active content is not, by default, allowed to run on the computer from which Internet Explorer is being used.

To allow Internet Explorer to display Ultimus Forms, follow these steps:

1. Open Internet Explorer, then select **Tools»Internet Options**.
2. Select the **Advanced** tab, then browse to the **Security** settings.
3. Ensure the **Allow active content to run in files on My Computer** option is enabled (as shown in Figure 37). Ensure to save these settings and restart Internet Explorer before attempting to display Ultimus Forms.

Figure 37. Allowing Internet Explorer to run active content on the local computer

4. Click the **OK** button.

Installing the Microsoft Office Add-Ins for Ultimus functionality

Ultimus provides two Microsoft Office Add-Ins that provides some Ultimus client functionality. These Add-Ins are referred to as the “Ultimus Office Add-Ins.” The Ultimus Office Add-Ins are required on Ultimus Client computers to submit or return Word or Excel forms (regardless of whether parts of or the entire Ultimus Adaptive BPM Suite is installed). The Ultimus Office Add-Ins may also be installed on computers hosting Ultimus BPM Studio used in form creation and testing. The Add-In for Excel and Word are installed separately.

Tip: If you intend to use either the Excel Add-In or the Word Add-In, both need to be installed.

Visual Studio Tools for the Office System 3.0 Runtime SP1 (KB949258) must be installed on an Ultimus client computer to use the Ultimus Office Add-In.

To install the Add-In for Excel or Word , follow these steps:

1. Ensure that Ultimus Adaptive BPM Suite 8.3 is installed. Furthermore, ensure that Microsoft Office Word and Excel is installed and not currently open.
2. Browse to `Office AddIns` directory (located in the Ultimus Adaptive BPM Suite installation directory), then follow these guidelines:

a. Installing the Excel Add-In

1. Browse to the `ExcelAddinSetup` directory to install the Excel Add-In.
2. Double-click the file `setup.exe`.
3. From the **Microsoft Office Customization Installer**, select the **Install** button to install the Ultimus customization (even Microsoft cannot verify the publisher of the customization); otherwise, click the **Don't Install** button to cancel.
4. Once the customization has completely installed, click the **Close** button.

b. Installing the Word Add-In

1. Browse to the `WordAddinSetup` directory to install the Word Add-In.
2. Double-click the file `setup.exe`.
3. From the **Microsoft Office Customization Installer**, select the **Install** button to install the Ultimus customization (even Microsoft cannot verify the publisher of the customization); otherwise, click the **Don't Install** button to cancel.
4. Once the customization has completely installed, click the **Close** button.

For information how to use the Ultimus Office Add-In, refer to *Using the Ultimus Office Add-In* section in Ultimus Adaptive BPM Suite *Configuration Guide*.

Note: If Ultimus Adaptive BPM Suite is uninstalled, then the Microsoft Office Add-Ins must be uninstalled before Ultimus Adaptive BPM Suite may be reinstalled on the same computer. Both Microsoft Office Add-Ins are uninstalled from **Control Panel»Add or Remove Programs**.

Index

A

administrator rights required for Ultimus
 Windows account, 36
assumptions about the reader, *vi*

C

COM+, confirm installation, 36
components of Ultimus Adaptive BPM Suite,
 ix to xiv
computer hardware requirements, 18 to 20
 Ultimus Adaptive BPM Suite general
 hardware requirements (table), 18
 Ultimus BPM Database requirements (table),
 19
 Ultimus BPM Server requirements (table), 19
 Ultimus BPM Studio Client requirements
 (table), 19
 Ultimus BPM Studio Repository
 requirements (table), 19
 Ultimus BPM Studio Server requirements
 (table), 19
 Ultimus Business Organization Database
 requirements (table), 19
 Ultimus clients requirements (table), 20
 Ultimus Director requirements (table), 20
 Ultimus FloStation requirements (table), 20
 Ultimus Organization Charts requirements
 (table), 20
 Ultimus Process Administrator requirements
 (table), 20
 Ultimus Process Designer requirements
 (table), 20
 Ultimus Reports requirements (table), 20
 Ultimus System Administrator requirements
 (table), 20
computer software requirements, 21 to 33
 Ultimus BPM Database requirements (table),
 24
 Ultimus BPM Server requirements, optional
 (table), 22
 Ultimus BPM Server requirements (table), 21

 Ultimus BPM Studio Configuration
 requirements (table), 28
 Ultimus BPM Studio Repository
 requirements (table), 24
 Ultimus BPM Studio requirements (table), 26
 Ultimus BPM Studio Server requirements
 (table), 24
 Ultimus Business Organization Database
 requirements (table), 24
 Ultimus Client requirements (table), 31
 Ultimus Director requirements (table), 25
 Ultimus FloStation requirements (table), 30
 Ultimus Organization Charts requirements
 (table), 29
 Ultimus Process Administrator requirements
 (table), 29
 Ultimus Process Designer (table), 33
 Ultimus Reports requirements (table), 31
 Ultimus System Administrator requirements
 (table), 28
 Ultimus Thin Client requirements (table), 32
configuration
 Internet Explorer to display Ultimus Forms,
 75
 post-installation, 63 to 77
 starting the Ultimus BPM and Ultimus
 FloStation services, 74
 configuring Internet Explorer to display Ultimus
 Forms, 75
 configuring Ultimus BPM Server to run under IIS
 6.0 on Windows Server 2003, 73
 configuring Windows Server 2003 SP2, 70
 configuring IIS Manager 6.0, 73
 Internet Explorer Enhanced Security
 Configuration, 74
 Ultimus Isapis Web service extension, 73
 configuring MSDTC settings, 70
 configuring Windows Server 2008, 63
 confirm IIS and COM+ installation, 35
 confirm IIS installation, 35
 contacting Ultimus, *vii*

D

document conventions, *vii*
documentation feedback, *vii*

E

exiting the installation program, 54

F

feedback on product and documentation, *vii*

I

identifying the Ultimus Windows account, 36
installation
 exiting the installation program, 54
 overview, *iv* to *xv*
 procedure, 40 to 53
 Ultimus License Configuration files, 39
 Ultimus Office Add-In, 76
installing the Ultimus Office Add-In, 76
installing Ultimus Adaptive BPM Suite, 39
Internet Explorer requirement, 36
introduction, *iv*

M

modifying the Ultimus Adaptive BPM Suite
 installation, 54 to 58

N

network load balancing, *xiv* to *xv*
 description, *xiv*
 illustration of, *xv*
 prerequisites, *xv*

O

overview, *iv* to *xv*
 contacting Ultimus, *vii*
 document conventions, *vii*
 important considerations, *viii*
 major components of the Ultimus Adaptive
 BPM Suite, *ix*
 network load balancing, *xiv*

P

post-installation configuration, 63 to 77
 allowing unspecified ISAPI and CGI
 modules in Windows Server 2008 (R2), 68
 changing `application.config` in
 Windows Server 2008 (R2), 68
 configuring Internet Explorer to display
 Ultimus Forms, 75
 configuring Ultimus BPM Server to run
 under IIS 6.0 on Windows Server 2003, 73
 configuring Windows Server 2003 SP2, 70
 configuring IIS Manager 6.0, 73
 Internet Explorer Enhanced Security
 Configuration, 74
 Ultimus Isapis Web service
 extension, 73
 configuring MSDTC settings, 70
 configuring Windows Server 2008, 63
 installing the Ultimus Office Add-In, 76
 MSDTC settings in Windows Server 2008
 (R2), 65
 starting the Ultimus BPM service and the
 Ultimus FloStation service, 74
 turning off the User Account control in
 Windows Server 2008 (R2), 64
preparing for the installation
 computer hardware and software
 requirements, 18 to 34
 projecting larger implementations, 34
 server sizing considerations, 34
 Ultimus Adaptive BPM Suite general
 hardware requirements (table), 18
 Ultimus BPM Database hardware
 requirements (table), 19
 Ultimus BPM Database software
 requirements (table), 24
 Ultimus BPM Server hardware
 requirements (table), 19
 Ultimus BPM Server software
 requirements, optional (table), 22
 Ultimus BPM Server software
 requirements (table), 21
 Ultimus BPM Studio Client hardware
 requirements (table), 19
 Ultimus BPM Studio Client software
 requirements (table), 26
 Ultimus BPM Studio Configuration
 hardware requirements (table), 20

- Ultimus BPM Studio Configuration software requirements (table), 28
- Ultimus BPM Studio Repository hardware requirements (table), 19
- Ultimus BPM Studio Repository software requirements (table), 24
- Ultimus BPM Studio Server hardware requirements (table), 19
- Ultimus BPM Studio Server software requirements (table), 24
- Ultimus Business Organization Database hardware requirements (table), 19
- Ultimus Business Organization Database software requirements (table), 24
- Ultimus Client software requirements (table), 31
- Ultimus clients hardware requirements (table), 20
- Ultimus Director hardware requirements (table), 20
- Ultimus Director software requirements (table), 25
- Ultimus FloStation hardware requirements (table), 20
- Ultimus FloStation software requirements (table), 30
- Ultimus Organization Charts hardware requirements (table), 20
- Ultimus Organization Charts software requirements (table), 29
- Ultimus Process Administrator hardware requirements (table), 20
- Ultimus Process Administrator software requirements (table), 29
- Ultimus Process Designer hardware requirements (table), 20
- Ultimus Process Designer software requirements (table), 33
- Ultimus Reports hardware requirements (table), 20
- Ultimus Reports software requirements (table), 31
- Ultimus System Administrator hardware requirements (table), 20
- Ultimus System Administrator software requirements (table), 28
- Ultimus Thin Client software requirements (table), 32
- confirm IIS and COM+ installation, 35
- confirm IIS installation, 35

- identifying the Ultimus Windows account, 36
- Internet Explorer requirement, 36
- overview, 16
- required roles and role services, 35
- Ultimus database requirements, 37
- Ultimus License Configuration files, 38
- preparing of the installation, 16 to 38
- projecting larger implementations, 34

R

- required roles and role services, 35

S

- server sizing considerations, 34
- starting the Ultimus BPM service and the Ultimus FloStation service, 74
- support information, Ultimus, *vii*

U

- Ultimus Adaptive BPM Suite
 - computer hardware requirements, 18 to 20
 - computer software requirements, 21 to 33
 - description of components, *ix* to *xiv*
 - general hardware requirements (table), 18
 - installation procedure, 40 to 53
 - post-installation configuration, 63 to 77
 - Ultimus License Configuration files, 39
 - uninstalling, 58 to 59
- Ultimus Adaptive BPM Suite installation, modifying, 54 to 58
- Ultimus BPM Database
 - description, *xi*
 - hardware requirements (table), 19
 - software requirements (table), 24
- Ultimus BPM Server
 - description, *x*
 - hardware requirements (table), 19
 - software requirements, optional (table), 22
 - software requirements (table), 21
- Ultimus BPM Studio
 - client description, *xii*
 - description, *xii*
 - server description, *xii*
- Ultimus BPM Studio Client
 - description, *xii*

- hardware requirements (table), 20
 - software requirements (table), 26
- Ultimus BPM Studio Configuration
 - hardware requirements (table), 20
 - software requirements (table), 28
- Ultimus BPM Studio Repository
 - description, *xiii*
 - hardware requirements (table), 19
 - software requirements (table), 24
- Ultimus BPM Studio Server
 - description, *xii*
 - hardware requirements (table), 19
 - software requirements (table), 24
- Ultimus BPM training, *vii*
- Ultimus Business Organization Database, *xi*
- Ultimus Client, software requirements (table), 31
- Ultimus clients, hardware requirements (table), 20
- Ultimus database requirements, 37
- Ultimus Director
 - description, *xiii*
 - hardware requirements (table), 20
 - software requirements (table), 25
- Ultimus FloStation
 - description, *xiii*
 - hardware requirements (table), 20
 - software requirements (table), 30
- Ultimus License Configuration files, 39
- Ultimus Organization Charts
 - description, *xi*
 - hardware requirements (table), 20
 - software requirements (table), 29
- Ultimus Process Administrator
 - description, *x*
 - hardware requirements (table), 20
 - software requirements (table), 29
- Ultimus Process Designer
 - description, *xiv*
 - hardware requirements (table), 20
 - software requirements (table), 33
- Ultimus Reports
 - description, *xiv*
 - hardware requirements (table), 20
 - software requirements (table), 31
- Ultimus support information, *vii*
- Ultimus System Administrator
 - description, *x*
 - hardware requirements (table), 20

- software requirements (table), 28
- Ultimus Thin Client, software requirements (table), 32
- Ultimus Web site, *vii*
- Ultimus Windows account, 36
 - configuring rights, 36
 - required administrator rights, 36
 - required user right assignments, 36
- uninstalling Ultimus Adaptive BPM Suite, 58 to 59

W

- Windows Server 2003 SP2, post-installation configuration
 - configuring IIS Manager 6.0, 73
 - Internet Explorer Enhanced Security Configuration, 74
 - Ultimus Isapis Web service extension, 73
 - configuring MSDTC settings, 70
- Windows Server 2008 (R2), post-installation configuration
 - allowing unspecified ISAPI and CGI modules to run, 68
 - changing `application.config`, 68
 - MSDTC settings, 65
 - turning off the User Account control, 64