


SERENA[®]

Development Manager 3.5

Installation and Configuration Guide

Serena Proprietary and Confidential Information

Copyright © 2011-2012 Serena Software, Inc. All rights reserved.

This document, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by such license, no part of this publication may be reproduced, photocopied, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Serena. Any reproduction of such software product user documentation, regardless of whether the documentation is reproduced in whole or in part, must be accompanied by this copyright statement in its entirety, without modification.

This document contains proprietary and confidential information, and no reproduction or dissemination of any information contained herein is allowed without the express permission of Serena Software.

The content of this document is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Serena. Serena assumes no responsibility or liability for any errors or inaccuracies that may appear in this document.

Trademarks

Serena, StarTool, PVCS, Comparex, Dimensions, Mashup Composer, Prototype Composer, and ChangeMan are registered trademarks of Serena Software, Inc. The Serena logo and Meritage are trademarks of Serena Software, Inc. All other products or company names are used for identification purposes only, and may be trademarks of their respective owners.

U.S. Government Rights

Any Software product acquired by Licensee under this Agreement for or on behalf of the U.S. Government, its agencies and instrumentalities is "commercial software" as defined by the FAR. Use, duplication, and disclosure by the U.S. Government is subject to the restrictions set forth in the license under which the Software was acquired. The manufacturer is Serena Software, Inc., 1850 Gateway Drive, 4th Floor, San Mateo California, 94404-4061.

Publication date: July 2012

Table of Contents

	Welcome to Serena Development Manager	5
	Contacting Technical Support	5
	Platform Support	5
	Demonstrations	5
	Guide to Serena Development Manager Documentation	6
<i>Chapter 1</i>	Installation Prerequisites and Planning	9
	Start Here	10
	What is Serena Development Manager?	10
	Installation Overview	11
	Preparing for the Installation	11
	Software Compatibility Requirements	12
	Database Requirements	13
	System Requirements	13
	Installation Planning Checklists	13
	Installation Planning for SBM Connector for HP Quality Center / ALM Integration	14
	Installing and Configuring Serena Requirements Manager	14
	Installing and Configuring Serena Release Manager	14
	Installing and Configuring the Serena Dashboard	14
<i>Chapter 2</i>	Installation	15
	Installation Order	16
	Installing Serena License Manager	16
	Existing Serena License Manager Systems	16
	New Serena License Manager Systems	16
	Installing Serena Business Manager	17
	Existing Serena Business Manager Systems	17
	New Serena Business Manager Systems	17
	Installing Dimensions CM	17
	Existing Dimensions CM Systems	17
	New Dimensions CM Systems	18
	Installing Serena Development Control	18
	Before Running the Installer	18
	Running the Installer	19
<i>Chapter 3</i>	Development Manager System Configuration	25
	System Configuration Overview	26
	Installation Scenarios	26
	Overview of Configuration Steps	28
	Configuring SBM for Serena Development Control	29
	Applying Licenses	30

Updating the Connection Details in the Web Services.	30
Importing and Promoting the Snapshots.	31
Checking the Admin User Privileges.	31
Undeploying Previous Versions of the Process Apps	31
Importing and Promoting the Serena ALM Snapshots.	32
Which Process Apps Should I Promote and Deploy?.	36
Promoting the Snapshots	37
Deploying the Process Apps	41
Setting Privileges.	43
Configuring Administrative Owners	43
Creating and Assigning the Users	44
Configuring the Process Applications	46
Updating the Endpoints	47
Updating the Connection Details in the Workflows.	48
Reconfiguring the REST Grids	51
Republish the Process Apps	56
Configuring Dimensions CM.	56
Configuring Dimensions CM for ALF Events.	56
Entering the Connection Details for Dimensions CM.	58
Assign Build Engineer Role	59
Assign Development Engineer Role to TASK Lifecycle Transitions	61
Setting Privileges for the Connection User	63
Checking the Configuration.	65
Removing the Sample Data from an Existing Installation	67
Configuring a Stand-Alone Development Manager Installation.	67
Hiding the Requirements Manager-related Forms	68
Removing Requirements Manager-related Columns from Report Definitions	69
Removing Requirements Manager-related Columns from Reports	70
Removing the Viewers Role from the Requirements Manager Project. . . .	71
Adding Requirements Manager-related Columns from Reports	72
Adapting an Existing Stand-alone Requirements Manager Installation for use with	
Development Manager	73
Setting the Correct Endpoint for rtmService	74
Unhiding the Development Manager-related Forms	74
Enabling the Distribute transition for the Approval Process Application	
Workflow	74
.	75
Troubleshooting.	77
Installation Issues	79
Upgrading Issues.	79
Development Control Issues	83
Configuration Issues	84

Welcome to Serena Development Manager

Thank you for choosing Development Manager to plan and control your development.

Serena® Development Manager (Powered by Serena Business Manager) enables you to plan, control, and automate all your development processes from definition to quality assurance and release approval with start-to-finish traceability and end-to-end visibility across distributed environments.

Audience and Scope This document is intended for personnel who participate in the processes of managing development using Serena Development Manager.

Before You Begin See the Readme for the latest updates and known issues.

Contacting Technical Support

Serena provides technical support for all registered users of this product, including limited installation support for the first 30 days. If you need support after that time, contact Serena Support at the following URL and follow the instructions:

<http://www.serena.com/support>

Language-specific technical support is available during local business hours. For all other hours, technical support is provided in English.

Platform Support

For details of supported server and client platforms, third party integrations, and Serena Integrations, see the Serena Release Plan for Serena Development Manager at:

http://support.serena.com/Roadmap/Product.aspx?sel=DEV_MANAGER

From the Products list, select Development Manager, then click on the 1.1 release. From here you can display supported platforms and integrations.

Demonstrations

Demonstrations of Serena product features can be viewed at the following public Web site:

<http://courseware.serena.com>

Guide to Serena Development Manager Documentation

The Serena Development Manager documentation set includes the following manuals and tutorials.

Manual or Tutorial	Description
<i>Serena Development Manager Installation and Configuration Guide</i>	Describes how to install and configure the Serena Development Manager suite of products. (PDF manual)
<i>Serena Development Manager Getting Started Guide</i>	Gives an overview of Serena Development manager (PDF manual).
<i>Serena Development Manager Connector for HP Quality Center / ALM</i>	Describes how to configure and use the Development Manager web services that interact with HP Quality Center.
<i>Serena Development Manager Web Services Reference</i>	Provides Information on the web services provided for Development Manager.
<i>Development Manager Connector for HP Quality Center Web Service Reference</i>	Provides Information on the web services provided for the QC connector for Development Manager.
<i>Serena Development Manager Readme</i>	Provides information about platform requirements and known issues for Development Manager.

The following installation and configuration manuals are referenced in this document.

Manual or Tutorial	Description
<i>Serena Business Manager Readme</i>	Provides information about platform requirements and known issues for Serena Business Manager.
<i>Serena Business Manager Installation and Configuration Guide</i>	Provides information on installing SBM and creating a database. Database and Web server configuration information is also provided. (PDF manual)
<i>Serena Business Manager Composer Guide</i>	Provides details on using SBM Composer to create the tables, fields, workflows, orchestrations, and other design elements comprised in process apps. Information about saving, versioning, importing, and exporting process apps is also provided. This document is intended for individuals who want to design and maintain process apps. (PDF manual)
<i>Serena Business Manager Application Administrator Guide</i>	Provides information on using Application Administrator to deploy process apps to runtime environments and to promote configured applications from one environment to another. (PDF manual)
<i>Serena Business Manager System Administrator Guide</i>	Provides information on configuring and administering the SBM Application Engine. Instructions for managing projects, user accounts, system settings, and authentication are included. (PDF manual)

Manual or Tutorial	Description
<i>Serena Business Manager Licensing Guide</i>	Explains how to manage licenses for Serena Business Manager. License types are discussed, along with instructions for installing and using the Serena License Manager. This guide is intended for administrators who will install and implement Serena Business Manager. (PDF manual)
<i>Serena Business Manager User's Guide</i>	Provides information about the SBM User Workspace and is intended for end users. Instructions on using the SBM User Workspace, including the robust reporting feature in SBM, are included. To ease the process of providing a copy for every user in your system, the Serena Business Manager User's Guide is provided in PDF and can be accessed from the Product Information tab of the About page in the SBM User Workspace. (PDF manual)
<i>Serena Dimensions CM Installation Guides for Windows and for UNIX</i>	Describes how install and configure Dimensions CM for the respective platforms. (PDF manuals)
<i>Serena Dimensions CM Administrator's Guide</i>	Describes how to administer the Dimensions CM tool. (PDF manual)
<i>Serena Dimensions CM and RM Installing the Serena License Manager</i>	Describes installing the Windows version of SLM. (PDF manual)
<i>Serena Dimensions CM User's Guide</i>	A user guide to the Dimensions CM Client Tools. (PDF manual)
<i>Serena Dimensions CM Process Modeling Guide</i>	Describes how to configure the process model using the Administration Console. (PDF manual)
<i>Serena Business Manager Connector for HP Quality Center Implementation Guide</i>	Describes how to configure and use the SBM connector for HP Quality Center. (PDF manual)
<i>Serena Requirements Manager Installation Guide</i>	Describes how to install and configure Serena Requirements Manager. (PDF manual)
<i>Serena Requirements Manager Getting Started Guide</i>	Gives an overview of Serena Requirements Manager. (PDF manual)
<i>Serena Release Manager Installation and Configuration Guide</i>	Describes how to install and configure Serena Release Manager. (PDF manual)
<i>Serena Release Manager Getting Started Guide</i>	Gives an overview of Serena Release Manager. (PDF manual)
<i>Serena ALM Dashboard Installation and Configuration Guide</i>	Describes how to install and configure the Serena ALM Dashboard reporting tool. (PDF manual)

Access the documentation and tutorials for the Serena Development Manager suite through the Serena Help server at <http://help.serena.com/alm/dvm/index.html>.

Chapter 1

Installation Prerequisites and Planning

This chapter tells you what you need to do before installing Serena Development Manager. To help you plan, it provides an installation checklist for gathering the required information before you start your installation.

Start Here	10
Installation Overview	11
Preparing for the Installation	11

Start Here

This document provides you with information to help streamline and simplify the Serena Development Manager installation.

What is Serena Development Manager?

Serena Development Manager is a component of the Serena Application Lifecycle Management (ALM) product line. Serena Development Manager enables you to control your key software development efforts, track source code changes, define application projects, manage source code testing, and release approvals.

It consists of:

- **Serena[®] Business Manager (SBM)** a product that enables you to create process applications that pull and manage information and work-tracking items from different sources. It can be used to manage business processes, including access to other Web services and third-party applications.
- **Serena Development Control**, the component of Serena Development Manager that integrates SBM with the other products in the suite.
- **Serena[®] Dimensions[®] CM**, a software source control, configuration and management tool. This is the developer's primary tool. It enables you to manage your source versions and builds for Development Manager.

It can also include the following optional components:

- **Serena SBM Connector for HP Quality Center / ALM**, is a set of web services that is used in orchestration applications. This Orchestrated workflow also uses SBM and QC Connector web services. It enables you to use HP Quality Center / ALM for defects and to test issues.

You may also be installing the following components of the Serena ALM Suite in conjunction with Serena Development Manager:

- **Serena Requirements Manager**, A Serena Orchestrated ALM Product that enables you to manage and approve requirements that are then used to generate development change requests in Development Manager.
- **Serena Release Manager**, a Serena Orchestrated ALM Product that enables you to plan, manage, and automate the deployment of applications into test, pre-production, and production environments across mainframe and distributed systems with start-to-finish traceability and end-to-end visibility.
- **Serena Dashboard**, a reporting tool that enables you to produce comprehensive graphs, metrics, and views of your ALM processes from different data sources. It provides a set of out-of-box graphs and metrics and enables you to customize them or create your own.

For an overview of using Serena Development Manager, see the *Getting Started Guide*.

Installation Overview

This guide takes you through the installation, from pre-installation requirements to post-installation configuration. This section gives an overview of what you need to do to carry out the installation of Serena Development Manager.

There are a number of different possible scenarios, depending on whether you are upgrading an existing version of Serena Development Manager, and whether you will be also using Serena Requirements Manager. These situations require different configuration steps to be carried out. These are described in ["Installation Scenarios" on page 26](#).

The steps in a new installation of Development Manager are as follows:

- 1 Install Serena License Manager, which manages the licenses for Serena Development Control and Serena Dimensions CM.
- 2 Install Serena Business Manager, which is the platform on which Serena Development Control runs.
- 3 Install Dimensions CM, which enables you to control your source code and development packages.
- 4 Install Serena Development Control, which enables you to plan and control your development changes. This also installs the Serena Connect for HP Quality Center, which enables you to optionally use HP Quality Center.

You may also be installing Serena Requirements Manager and/or Serena Release Manager when you run the Serena ALM Suite installer. For details of installing these products, see the *Serena Requirements Manager Installation Guide* and the *Serena Release Manager Installation and Configuration Guide*.

- 5 Optionally, if you wish to use HP Quality Center:
 - a If not already installed, install HP Quality Center, which enables you to track defects and monitor quality testing.
 - b Download and install the Quality Center modules on the SBM Server. For details, see *Installing and Registering Quality Center Modules in the Development Manager Connector for HP Quality Center / ALM Implementation Guide*
- 6 Optionally, if you want to use the Serena Dashboard for reporting purposes, install the components for the Serena Dashboard. For details see the *Serena Dashboard Installation and Configuration Guide*.

Preparing for the Installation

For a smooth and successful installation and configuration of the Serena Development Manager suite, prepare by gathering the information specified in the following sections.

- ["Software Compatibility Requirements" on page 12](#)
- ["Database Requirements" on page 13](#)
- ["System Requirements" on page 13](#)
- ["Installation Planning Checklists" on page 13](#)

- "Installation Planning for SBM Connector for HP Quality Center / ALM Integration" on page 14
- "Installing and Configuring the Serena Dashboard" on page 14

Before installing any of the products in the Serena Development Manager suite, please see their respective installation and configuration guides.

Software Compatibility Requirements

Supported versions of the products in the Serena Development Manager suite are specified in the product roadmap located at:

http://support.serena.com/Roadmap/Product.aspx?sel=DEV_MANAGER

From the Products list, select Development Manager, then click on the 1.1 release. From here you can display supported platforms and integrations.

Before beginning the installation, make sure you have the correct versions of the software to install along with the documentation for those versions.

Preparing for Serena Product Installation

Before you install the Serena Development Manager suite of products, make sure you have completed the prerequisites as follows:

- **Serena Business Manager**

Before you install Serena Business Manager, please see the "Pre-installation Checklist" section of the *Serena Business Manager Installation and Configuration Guide*.

- **Serena Development Control**

You must complete the installation for Serena Business Manager before beginning the installation for Serena Development Control.

If you are installing the Development Manager Connector for HP Quality Center, you will need to install:

- HP Quality Center, version 10 or later
- The Quality Center modules. For details, see *Installing and Registering Quality Center Modules in the Development Manager Connector for HP Quality Center / ALM Implementation Guide*

- **Dimensions CM**

Development Manager R3.5 requires Serena Dimensions CM 12.2 or later.


NOTE If upgrading from a previous version of Dimensions CM, you will need to carry out some changes to the process model. Please contact Serena Support for details.

- **Serena License Manager**

You need to install Serena License Manager to license and run Serena Business Manager and Dimensions CM. See "[Installing Serena License Manager](#)" on page 16.

- **Common Supporting Files**

The installer for Serena Development Control automatically installs additional supporting software, such as a common Tomcat Web server.

Database Requirements

Before beginning the installation, you must have database systems installed and ready as follows:

- **Serena Business Manager**

Serena Business Manager requires one of the following databases: Oracle or SQL Server. For details of required versions see the Supported Platforms tab at:

http://support.serena.com/roadmap/product.aspx?sel=TEAMTRACK_10.1

or

http://support.serena.com/roadmap/Product.aspx?sel=TEAMTRACK_2009_R4.03

- **Serena Dimensions CM**

Dimensions CM requires one of the following databases: Serena-Supplied Runtime, Oracle, or SQL Server. For details of required versions see the Supported Platforms tab at:

http://support.serena.com/roadmap/Product.aspx?sel=PVDIMENSIONS_12.2.1

System Requirements

This section includes references to the system requirements for each of the products installed as part of the Development Manager suite.

You should determine your organization's specific needs using the detailed documentation for SBM, Dimensions CM, and Quality Center as follows:

Product	System Requirements Location
Serena Business Manager	"Hardware Requirements" in <i>Serena Business Manager Installation and Configuration Guide</i>
Serena Development Manager	The Serena Business Manager requirements above address the requirements for Serena Development Control.
Serena Dimensions CM	<ul style="list-style-type: none"> ■ See the Dimensions CM 12.2 Release Plan page. ■ See the Dimensions CM Readme
Quality Center	Ensure that you are running a supported version of Quality Centre, as indicated in the <i>Serena Development Manager Readme</i> .

Installation Planning Checklists

Checklists and prerequisites worksheets for the installation and configuration are provided in the Serena Business Manager and Dimensions CM installation documentation. These include port numbers, IP addresses and hostnames of various servers, and DB names and information.

Installation Planning for SBM Connector for HP Quality Center / ALM Integration

For pre-requisites for the Quality Center integration, see the *Development Manager Connector for HP Quality Center / ALM Implementation Guide*. For HP Quality Center ALM consult your product documentation.

If you are using the Development Manager Connect for Quality Center, you will need to have HP Quality Center installed, and download and install the Quality Center modules on the SBM Server before running the Development Control Installer. For details, see Installing and Registering Quality Center Modules in the *Development Manager Connector for HP Quality Center / ALM Implementation Guide*. There are also some post-installation steps you will need to carry out.

Installing and Configuring Serena Requirements Manager

Serena Requirements Manager is a separately licensed option. For pre-requisites, installation and configuration details, see the *Serena Requirements Manager Installation Guide*.

Installing and Configuring Serena Release Manager

Serena Release Manager is a separately licensed option. For pre-requisites, installation and configuration details, see the *Serena Release Manager Installation and Configuration Guide*.

Installing and Configuring the Serena Dashboard

The Serena Dashboard is a separately licensed option. For pre-requisites, installation and configuration details, see the *Serena Dashboard Installation and Configuration Guide*.

Chapter 2

Installation

This chapter leads you through an installation of all of the components of Serena Development Manager.

Installation Order	16
Installing Serena License Manager	16
Installing Serena Business Manager	17
Installing Dimensions CM	17
Installing Serena Development Control	18

Installation Order

Make sure you have completed your planning and performed the installation prerequisites documented in the preceding chapter.

Use the installation checklist and worksheets to help guide you through the installation processes.

The installation should proceed in the following order given unless you have the experience and necessity to do otherwise.

- 3 ["Installing Serena License Manager" on page 16.](#)
- 4 ["Installing Serena Business Manager" on page 17.](#)
- 5 ["Installing Dimensions CM" on page 17.](#)
- 6 ["Installing Serena Development Control" on page 18.](#)

Installing Serena License Manager

You must install Serena License Manager to license and run Serena Business Manager and Dimensions CM. You apply the licenses for all of the products installed for the Serena Development Manager suite as part of the post-installation configuration. See ["Applying Licenses" on page 30.](#)

Existing Serena License Manager Systems

If you already have an installation of Serena License Manager, you do not need to install a new system for Serena Development Manager. You do need to do the following:

- Ensure that you are running a supported version of Serena License Manager as indicated in the Serena Development Manager Readme.
- After installing the rest of the products in the suite, follow the post-installation configuration instructions for applying licenses.


CAUTION! Do not attempt to adapt the existing SBM Process apps to use with Serena Development Manager. You should use the process apps supplied with Serena Development Control.

Please continue to ["Installing Serena Business Manager" on page 17.](#)

New Serena License Manager Systems

Follow the instructions on installing Serena License Manager in either the Dimensions CM or Serena Business Manager documentation.

Documentation References

Complete documentation on installing Serena License Manager is in the following documents:

- *Serena Business Manager Licensing Guide*
- *Serena Dimensions CM and RM Installing the Serena License Manager*

Installing Serena Business Manager

Serena Business Manager must be installed before you can install Serena Development Control.

Existing Serena Business Manager Systems

If you already have an installation of Serena Business Manager to which you plan to add Serena Development Control, you do not need to install a new system for Serena Development Manager. You do need to do the following:

- Ensure that you are running a supported version of SBM as indicated in the Serena Development Manager Readme.
- If you have installed the Development Manager sample data with a previous version of SBM, it is advisable to remove it before upgrading. See ["Removing the Sample Data from an Existing Installation" on page 67](#).
- After installing the rest of the products in the suite, follow the post-installation configuration instructions for SBM.

Please continue to ["Installing Serena Development Control" on page 18](#).

New Serena Business Manager Systems

Before you install Serena Business Manager, please see the "Pre-installation Checklist" section of the *Serena Business Manager Installation and Configuration Guide*.

Documentation References

Complete documentation on installing Serena Business Manager is in the *Serena Business Manager Installation and Configuration Guide*.

Installing Dimensions CM

Existing Dimensions CM Systems

If you already have an installation of Dimensions CM that you plan to use as the Serena Dimensions CM, you do not need to install a new system for Serena Development Manager.

This version of Serena Development Manager requires Dimensions CM 12.2 or later in order for Dimensions CM to provide the correct process model. It is possible to upgrade a Dimensions CM 12.1 installation to 12.2, but you will need to carry out some changes to the process model. Please contact Serena Support for details.

You do need to do the following:

- Ensure that you are running a supported version of Dimensions CM as indicated in the Serena Development Manager Readme.
- If you have installed the Development Manager sample data with a previous version of Dimensions CM, it is advisable to remove it before upgrading. See ["Removing the Sample Data from an Existing Installation" on page 67](#).
- If you want to use Single Sign On (SSO) you will need to make sure it is enabled for Dimensions CM. For configuring SSO if not already enabled, see *Dimensions CM Support for SSO* in the *Dimensions CM Administrator's Guide*.
- After installing the rest of the products in the suite, follow the post-installation configuration instructions for Dimensions CM.

New Dimensions CM Systems

Before you install Dimensions CM, please see the "Fresh Installation Checklist" section of the *Dimensions CM Installation Guide for Windows* or the *Dimensions CM Installation Guide for Unix*.

If you want to use Single Sign On (SSO) you should install SBM and the SSO server and then enable SSO during the installation of Dimensions CM to point Dimensions CM to the SSO server.

Documentation References

- Complete documentation on installing Dimensions CM is in the *Dimensions CM Installation Guide for Windows* and the *Dimensions CM Installation Guide for Unix*.
- Complete documentation on configuring SSO is in the *Dimensions CM Administrator's Guide* in "Dimensions CM Support for SSO".

Installing Serena Development Control

The Serena ALM Suite installer copies necessary files to the SBM installation directory path. The files copied include the Java war files and the SBM solution file. Serena Development Control needs to be installed on the machine where the SBM Server is installed in order to import the solution file. It is recommended for performance reasons, however, that the Development Manager web services be installed on the server where Dimensions CM is installed.

Before Running the Installer

Before running the ALM Suite installer to install Development manager, please read the following sections.

Upgrading

If you are upgrading from an existing version of Development Manager, you will need to uninstall it before installing this version.

If you have installed the sample data for SBM or Dimensions CM, you will need to remove these databases before running the installer for Development Manager 3.5. See ["Removing the Sample Data from an Existing Installation" on page 67](#).

You will also need to perform some of the configuration steps after running the installer. These are described in the configuration section. For details, see ["Upgrading an existing installation of Development Manager to 3.5" on page 26](#).

HP Quality Center

If you are using the Development Manager Connect for Quality Center, you will need to have HP Quality Centre installed, and download and install the Quality Center modules on the SBM Server before running the ALM Suite Installer. For details, see *Installing and Registering Quality Center Modules in the Development Manager Connector for HP Quality Center / ALM Implementation Guide*. There are also some post-installation steps you will need to carry out.

You will also need to select a custom install and select the Quality Center Connector, as this option is not selected by default.

Remote Desktop Installation

When installing Development Control via Remote Desktop access to a Windows 2003 system, installation may fail if you include the Connector to Quality Center option. To avoid this issue, run Remote Desktop in Console or Administration mode by running one of the following commands:

```
mstsc /admin
```

or

```
mstsc /console
```

Specifying Configurator SSO Support in the ALM Installer

It is advisable to only select the option Configurator SSO Support and configure the SSO details on the first occasion that you run the ALM Suite Installer. When you run the installer on subsequent occasions, you should choose a custom install and deselect this option. If you configure these details more than once, SSO may not function correctly

Also you should not use *localhost* for the server name but specify the name of the actual server.

Running the Installer

To install Serena Development Control:

- 1 On the SBM Server, run the Serena ALM installer executable, `ALM.exe` or `ALM 64-bit.exe` depending on your server type.

You may be asked to install Windows Installer 4.5, in which case:

- a Click **Install**.
- b When asked if you want to reboot your machine, reply **Yes**.

The Serena ALM Welcome page appears.

- 2 Click Next.

The License page appears.

- 3 Confirm and click Next.

The Destination Folder page appears.

- 4 Accept or change the destination folder. This should be the location where SBM is installed. For example if SBM is installed in C:\Program Files\Serena\SBM, it should be:

C:\Program Files\Serena\Solutions\

- 5 Click Next.

The Setup Type page appears.


NOTE Specifying Configurator SSO Support in ALM Installer:

It is advisable to only select the option Configurator SSO Support and configure the SSO details on the first occasion that you run the ALM Suite Installer. When you run the installer on subsequent occasions, you should choose a custom install and deselect this option. If you configure these details more than once, SSO may not function correctly

Also you should not use localhost for the server name but specify the name of the actual server.

If you want to change any of the options to be installed:


- a Select Custom.
- b Click Next.


- c On the Custom Setup page, select or deselect the required item(s).

- 6 Click Next.

- 7 The Configuration Details page appears..


The installer checks whether a valid version of SBM and the Serena common Tomcat Web server are installed. It installs Tomcat if needed.

- 8 Click Next.

If you have selected this option, the Serena Single Sign On page appears.

- 9 Enter the details for the server to use for SSO, and change the port number if required.
- 10 The *Ready to Install* page appears.
- 11 Click **Install**.


A page appears informing you files are being copied.

If you have chosen to install the Quality Centre connector, after a short time, a *Welcome to the InstallShield Wizard for Serena Connector for HP Quality Centre* appears.

- a Click Next.
- b Accept the License agreement and click Next.
- c Select the version of SBM that you have installed.


- d Click Next.
 - e On the *Ready to Install Program* page, click **Install**.
 - f Some files are copied and then an InstallShield Wizard Completed page appears.
 - g Click Finish.
- 12 The Installation Summary page appears.


13 This informs you what components have been installed and their location.

14 Click Finish.


The installer does the following:

- Copies the various .war files for Serena ALM to the webapps folder for the Tomcat Web server and restarts Tomcat
- Copies the ALM Solution pack solution file to the soLutions folder for the Serena Common JBoss.

To check that DevManager is installed into Tomcat, enter the URL:

`http://<servername>:8080/DevManager/services/`

in a web browser.


Chapter 3

Development Manager System Configuration

This chapter tells you how to configure your system after you have completed installing all of the products in the Serena Development Manager suite. This enables the communication between the products within Serena Development Manager.

System Configuration Overview	26
Configuring SBM for Serena Development Control	29
Importing and Promoting the Snapshots	31
Setting Privileges	43
Configuring the Process Applications	46
Configuring Dimensions CM	56
Removing the Sample Data from an Existing Installation	67
Configuring a Stand-Alone Development Manager Installation	67
Adapting an Existing Stand-alone Requirements Manager Installation for use with Development Manager	73

System Configuration Overview

Installation Scenarios

There are a number of scenarios for how you want to install Development Manager 3.5.

See the following sections according to whether you are upgrading or performing a clean install:

- ["Upgrading an existing installation of Development Manager to 3.5" on page 26](#)
- ["Performing a new installation of Development Manager 3.5" on page 27](#)

See the following sections according to how you will be using Development Manager:

- ["Installing Development Manager and Requirements Manager at the Same Time" on page 27](#)
- ["Installing Development Manager Without Installing Requirements Manager" on page 27](#)
- ["Installing Requirements Manager without installing Development Manager" on page 27](#)
- ["Configuring Development Manager when you Have Previously Installed a Stand-alone Version of Requirements Manager." on page 27](#)
- ["Configuring Requirements Manager when you Have Previously Installed a Stand-alone Version of Development Manager 3.5." on page 28](#)

These sections give a high-level view of which steps to carry out for each of these scenarios.

Upgrading an existing installation of Development Manager to 3.5

If you are upgrading from an existing installation of Development Manager, you will need to uninstall it before running the installer. Also, if you have installed the sample data for SBM or Dimensions CM, you will need to remove these databases before running the installer for Development Manager 3.5. See ["Removing the Sample Data from an Existing Installation" on page 67](#).

You will also need to undeploy the previous versions of the process apps. For details, see ["Undeploying Previous Versions of the Process Apps" on page 31](#).

If you want to save the data and settings for one or more applications from your existing installation, you can perform the following steps:

- a Make a backup of the database you are using with Development Manager 1.1, for example DB_1.
- b Restore this as another database, for example DB_2.
- c Undeploy the 1.2 version of the application and Promote the 3.5 version of the same application.
- d Create a connection to the new database DB_2 and connect to it using Serena System Administrator.
- e Import the required data from DB_2 to DB_1. In this case all the project settings and data from the previous version will be saved.

You will then need to carry out the configuration steps described in the sections below, taking note of the section ["Which Process Apps Should I Promote and Deploy?"](#) on page 36:

- ["Import and Promote the Snapshots"](#) on page 28

You will need to be aware of the issues ["Create Dev CR Button not Appearing After Upgrade"](#) on page 80, and ["Error Promoting Dev Change Requests Snapshot \(DEF216946\)"](#) on page 80.

- ["Configure the Process Applications"](#) on page 29

Performing a new installation of Development Manager 3.5

After carrying out the installation, carry out the steps described in ["Overview of Configuration Steps"](#) on page 28 below, taking note of the section ["Which Process Apps Should I Promote and Deploy?"](#) on page 36. Then, depending on whether or not you are using Requirements Manager, see the corresponding section below:

- [Installing Development Manager and Requirements Manager at the Same Time](#)
- or
- [Installing Development Manager Without Installing Requirements Manager](#)

Installing Development Manager and Requirements Manager at the Same Time

After performing the steps above for either [Upgrading an existing installation of Development Manager to 3.5](#) or [Performing a new installation of Development Manager 3.5](#), you will also need to consult the *Serena Requirements Manager Installation and Configuration Guide* for details on configuring Requirements Manager.

Installing Development Manager Without Installing Requirements Manager

After performing the steps above for either [Upgrading an existing installation of Development Manager to 3.5](#) or [Performing a new installation of Development Manager 3.5](#), you will then need to carry out the steps described in ["Configuring a Stand-Alone Development Manager Installation"](#) on page 67.

Installing Requirements Manager without installing Development Manager

For details, see the *Serena Requirements Manager Installation and Configuration Guide*.

Configuring Development Manager when you Have Previously Installed a Stand-alone Version of Requirements Manager.

You will need to promote and deploy the additional process apps for Development Manager:

- Dev Control Orchestrations
- Dev Tasks
- Dev Change Requests
- Dev Packages

- Quality Center Connector (if you are using Quality Center)
- Global Process App (eval)

See ["Importing and Promoting the Snapshots" on page 31](#) for details.

You will then need to perform any necessary configuration steps described in:

- ["Setting Privileges" on page 43](#)
- ["Configuring the Process Applications" on page 46](#)
- ["Configuring Dimensions CM" on page 56](#)

Then you will need to perform the steps described in ["Adapting an Existing Stand-alone Requirements Manager Installation for use with Development Manager" on page 73](#).

Configuring Requirements Manager when you Have Previously Installed a Stand-alone Version of Development Manager 3.5.

For details of configuring Requirements Manager, see the *Serena Requirements Manager Installation and Configuration Guide*.

Overview of Configuration Steps

The steps that need to be performed on the SBM and Dimensions CM installations to configure Serena Development Control can be summarized as follows:


NOTE Some of the procedures that are carried out in SBM may be different depending on whether you are using SBM 10.1 or a previous version. Consult the appropriate user documentation for the version of SBM that you are using, in particular, the SBM System Administrator Guide.

- Apply Licenses. For details, see ["Applying Licenses" on page 30](#).
- Update the connection details for the web services. See ["Updating the Connection Details in the Web Services" on page 30](#).

Import and Promote the Snapshots

- Check the privileges for the Admin user in SBM and update if necessary. For details, see ["Checking the Admin User Privileges" on page 31](#).
- Import the Solution File in SBM Application Administrator. For details, see ["Importing and Promoting the Serena ALM Snapshots" on page 32](#).
- Promote the snapshots. For details, see ["Promoting the Snapshots" on page 37](#).
- Deploy the process apps. For details, see ["Deploying the Process Apps" on page 41](#)

Set Privileges

- Set Administrator privileges to update the auxiliary tables. For details, see ["Configuring Administrative Owners" on page 43](#).
- Create the "connector" user and set all privileges in SBM and Dimensions CM. For details, see ["Configuring Administrative Owners" on page 43](#).

- Make sure all roles in the projects are assigned to at least one user. For details, see ["Creating and Assigning the Users"](#) on page 44.

Configure the Process Applications

- Update the Endpoints for the environment. See ["Updating the Endpoints"](#) on page 47.
- Update the connection details. ["Updating the Connection Details in the Workflows"](#) on page 48.
- If the SBM and Development Manager web services are not installed on the same machine, you need to reconfigure the REST Grids. See ["Reconfiguring the REST Grids"](#) on page 51.
- Republish the changes you have made, see ["Republish the Process Apps"](#) on page 56.


Configure Dimensions CM

- Configure Dimensions CM for ALF events. See ["Configuring Dimensions CM"](#) on page 56.
- Enter the connection details for Dimensions CM in the auxiliary table. See ["Entering the Connection Details for Dimensions CM"](#) on page 58.
- Make sure the members of the Build team have the BUILD ENGINEER role. See ["Assign Build Engineer Role"](#) on page 59.
- Make sure the Development Engineer role is assigned to the last transitions in the TASK lifecycle. See ["Assign Development Engineer Role to TASK Lifecycle Transitions"](#) on page 61.
- Check that Dimensions CM and Quality Center are connecting to Serena Development Control. See ["Checking the Configuration"](#) on page 65.

Configuring SBM for Serena Development Control

Serena Development Control is a collection of process applications that run in SBM. Before you can use Serena Development Control, you must configure it as documented in this section.

Applying Licenses


Before you can use the Serena products in a production environment, you must apply licensing. If you are evaluating the products, temporary licensing is available.

Use the following methods to apply licenses for the Serena Development Manager suite of products.

- **Serena Development Control:** Use Serena License Manager to apply licenses for Serena Development Control.
- **Serena Dimensions CM:** Use Serena License Manager to apply licenses for Serena Dimensions CM.

Documentation References

- Complete documentation on applying licenses for Serena Development Control, an SBM process app, is in the *Serena Business Manager Installation and Configuration Guide*.
- Complete documentation on applying licenses for Serena Dimensions CM is in the *Serena Dimensions CM Administrator's Guide* in "Administering Your Licenses and the License Server".

Updating the Connection Details in the Web Services

- 1 Under the Tomcat installation, locate the `connections.xml` file:

For a default installation, this will be under:

```
C:\Program Files\Serena\common\tomcat\6.0\webapps\DevManager  
  \WEB-INF\classes
```

- 2 Edit `connections.xml`

- 3 Change the connection details to match your Dimensions CM server using the example below:

```
<mapping>
  <CMConnection>
 <dbConnection>dim10</dbConnection>
 <dbName>cm_typical</dbName>
 <password>password</password>
 <server>dvm-cmserver</server>
 <username>SERVICEUSER</username>
  </CMConnection>
</mapping>
```

```
<dbConnection>dim10</dbConnection>
```

```
<dbName>dvm_demo</dbName>
```

```
<password>serviceuserpassword</password>
```

```
<server>localhost</server>
```

```
<username>SERVICEUSER</username>Note that if you are using SSO, you do not specify the username and password.
```

- 4 Restart Tomcat.

Importing and Promoting the Snapshots

Checking the Admin User Privileges

In order to carry out these tasks, you need to check that the user you are using for the administrative tasks has the necessary permissions to deploy and undeploy applications, import solutions, view and edit process applications. Use the SBM System Administrator to ensure that these privileges are granted. The Admin user should have these privileges by default. For details, see the *Serena Business Manager System Administrator Guide*

Undeploying Previous Versions of the Process Apps

If you are upgrading from a previous version of Development Manager, you will need to undeploy the existing process apps before deploying the new ones.


NOTE Undeploying a process app will delete all of its content and data. If you want to save this data, see the steps described in ["Upgrading an existing installation of Development Manager to 3.5"](#) on page 26.

In order to do this:


- 1 Open the SBM Application Administrator:

Select Start | Serena | Serena Business Manager | SBM Application Administrator


Select **Environments**.

Select the environment to which you had previously deployed the process apps.

Select the **Deployed Process Apps** tab.


Select a process app and click **Undeploy Process App**.


Click OK to confirm.

Repeat this for the other process apps.

Importing and Promoting the Serena ALM Snapshots

The Serena ALM suite of Application is packaged as an SBM solution file which includes the following:

- Runtime configuration information
- Reports
- Notifications

- Auxiliary table information

The following procedures are documented here to help you through the Development Manager-specific configuration process. For detailed documentation on promoting process apps, see the *Serena Business Manager Application Administrator Guide*.


NOTE The procedures here that are carried out in SBM are described in relation to SMB 2009 R4.03. In SBM 10.1 the Application Administrator is now called the Application Repository. The steps however, will be much the same.


To use the application, you must import the solution to SBM as follows:

- 1 Open SBM Application Administrator:
Select Start | Serena | Serena Business Manager | SBM Application Administrator
- 2 Enter your login details.
- 3 Click **Solutions** in the navigation pane under **Deployment**.

The solution pack is listed.


- Click the **Import** button to import the solution file and extract the solution's snapshots and process apps.


An Import Solution dialog box appears, explaining which snapshots and process apps will be imported with the solution.

- Click OK.

Selecting the name of the solution and clicking **Open Snapshots** shows all the process app snapshots for Serena ALM:


Creating a Default Environment

You will need to create an environment for your Serena Development Control process application unless you are promoting it into an existing environment. If you wish to use an existing environment, you can skip this section.

After you create the environment, you must set up a BPEL engine and SBM event manager for that environment.

To create the default environment:

- 1 From the SBM Application Administrator navigation pane, click Environments.
- 2 Click New above the list.

The New Environment dialog appears.

- 3 Fill out the form for the new environment as follows:

- a Enter a name and description.
- b For Composer, select **Enable Deployment**.
- c Under Application Engine Server, enter a name and description.
- d In the URL, change the server to *localhost* and specify the port number for the server. For example:

```
http://localhost:80/gsoap/gsoap_ssl.dll?sbminternalservices72
```

- 4 Click Test Connection to test the connection.

- 5 Click OK to save the environment.

To set up the target servers, the BPEL engine and the event manager:

- 1 Select the new default environment and then select the Target Servers tab.

- 2 Click New.

- 3 The New Target Server dialog appears.

- 4 Fill out the form as follows:


- a In the Type field, select BPEL Server (JBPM).
- b Name the server, for example: DVM BPEL Server.
- c Enter the URL using *localhost* as the hostname.

Port 8085 is the default, unless you specified a different port in the Configurator for your JBOSS server.


TIP Above the URL field, click **View Examples** and select from the examples. In the URL field, change the hostname and port.

d Click **Test Connection** to test the connection.


e Click OK.

5 Repeat [Step 2](#) to [Step 4](#) above for SBM Event Manager, with Type set to System Event Manager.


DVM Environment

List of other target servers besides the Application Engine.		
Name	Type	URL
DVM BPEL Server	BPEL Server (JBPM)	http://localhost:8085/jbpn-bpel/services/DeployService
DVM System Event Manager	System Event Manager	http://localhost:8085/eventmanager/services/ALFAdmin

Which Process Apps Should I Promote and Deploy?

The following sections describe how to promote and deploy the required process apps for the implementation of Development Manager and/or Requirements Manager that you will be using. Note that promoting differs from deployment because it transfers environment-

specific data such as roles, assignments, reports etc. For details of promoting and deploying, see the SBM Application Repository Guide.

Because there are shared process apps between Requirements Manager, Release Manager, and Development Manager, you will not necessarily promote and deploy all of the process app snapshots contained in the solution file.

The seven process apps that are required for Development Manager are:

- Dev Control Orchestrations
- Dev Tasks
- Dev Change Requests
- ALM Projects
- Dev Packages
- Quality Center Connector
- Global Process App (eval)

The process apps that are required for Requirements Manager are:

- ALM Projects
- Requirement Approval Management
- RM to RQM Connector

Note that the ALM Projects process app is common to both Development Manager and Requirements Manager.

The remaining process apps in the solution file are only required if you are using Release Manager and are not discussed here. For details of installing these process apps, see the *Serena Release Manager Installation and Configuration Guide*.

- If you are installing Development Manager and **not** intending to install Requirements Manager, promote and deploy the seven process apps for Development Manager. When deploying them, make sure you do this in the correct order as described in ["Deploying the Process Apps" on page 41](#).
- If you are installing Requirements Manager, then also promote and deploy:
 - Requirement Approval Management
 - RM to RQM Connector

Consult the *Requirements Manager Installation Guide* for information about configuring this application.

Promoting the Snapshots

You must promote each of the eight snapshots.

To promote a snapshot:

- 1 Click Solutions in the navigation pane.
- 2 Select the solution and click Open Snapshots.

The list of snapshots appears.

- 3 Select a process app and click Promote.

The Summary page appears.

- 4 Click on the Destinations field.

The Destinations page appears.

- 5 Select the environment you created above.

- 6 Click Next.

The Entities page appears.

- Make sure the option **Merge Conflicts** is selected.

- For the *Dev Change Request* process app, if you are upgrading a previous version of Development Manager:

This has a predefined project that is created as an example. This project could cause a conflict during promotion, so if you do not need this project, or the promotion fails because of this project, you should select **None** for **Projects** for this process app. For details, see "[Error Promoting Dev Change Requests Snapshot \(DEF216946\)](#)" on page 80.

- For the *Global Process App (eval)* only, select:

Groups: None

Users: None

7 Click Next.

The Mapping page appears.


NOTE For the Dev Control Orchestrations snapshot, make sure the correct endpoint is selected if you have already installed Requirements Manager:

- a Click the **Choose Destination Endpoints** button.
- b Select rtmService (not rtmService_2)

8 Click Done.

The Summary page appears.

Promote Help

Summary
This shows the choices you have made. Verify each item is correct before continuing. Select an item to change it.

Source: CMConcept ✓

Destination: Default Environment ✓

Entities: No entities ✓

Mappings: All 3 process app endpoints are mapped ✓

Settings
Stop Promotion: if any error occurs
 Verify endpoints before continuing
 Send email notification

[Schedule?](#)

Promote **Cancel**

Note: Make sure **Verify endpoints before continuing** is **not** checked.

9 Click **Promote**.

The Promotion Started page appears.

10 Click Show Activities or View Log to see the results.

11 Repeat [Step 3](#) thru [Step 10](#) for each snapshot.

Deploying the Process Apps


IMPORTANT! It is necessary to deploy the Development Manager process apps in the following order:


- 1 Global Process App (eval)
- 2 Dev Change Requests
- 3 Requirement Approval Management
- 4 ALM Projects
- 5 Dev Tasks
- 6 Dev Packages
- 7 Dev Control Orchestrations
- 8 Quality Center Connector


NOTES If you are installing a stand-alone version of Development Manager (you are not using Requirements Manager) perform the steps described in "[Hiding the Requirements Manager-related Forms](#)" on page 68 and "[Removing Requirements Manager-related Columns from Report Definitions](#)" on page 69

To deploy a process app:

- 1 Open SBM Composer
- 2 Open the Process App.
- 3 Click the Deploy button on the toolbar.


You may receive a message informing you that certain process apps need to be deployed first.


If you have already deployed the applications mentioned, click **Yes**.


- 4 In the Deploy Process App menu, select the environment you created above


- 5 Click Deploy.
- 6 To view the status of the deployment, see the message list.


You can also use the Deploy and Quick Deploy buttons on the toolbar.


- 7 Check in the elements of the process app by right-clicking it and selecting **Check In**. Click OK in the Check In dialog box.

For further details of working with process apps, see the SBM Composer Guide.

Setting Privileges


NOTES The procedures here that are carried out in SBM are described in relation to SMB 2009 R4.03. In SBM 10.1, these steps are carried out in a web-based System Administrator. Consult the appropriate user documentation for SBM 10.1, in particular, the SBM System Administrator Guide.

Configuring Administrative Owners

You must select a specific user as owner for the connection details for the Development Manager orchestrations that connect SBM and Dimensions CM. This user needs to be created in both SBM and Dimensions CM and must have full administrative privileges in both SBM and Dimensions CM. By default, the user *dmsys* has the necessary privileges in Dimensions CM, but you may wish to use the user *serviceuser* since this is the default in the orchestrations. If the connection user is not *dmsys*, you will need to perform the steps described in, "[Setting Privileges for the Connection User](#)" on page 63.

To configure the connector user:

- 1 Open the SBM System Administrator.
- 2 Select the Users tab.
- 3 Select the connector user (for example *serviceuser*).
- 4 Select Edit.
- 5 On the Privileges tab, select the Table tab and select all privileges for the following tables:
 - Baselines
 - CM Connection
 - Quality Connector
- 6 On the Administration tab, select the tables tab, and select all privileges for the tables.
- 7 Select the System tab below.

- 8 Select **Global Administration** and click OK.

Creating and Assigning the Users

Each role in each application must have at least one user assigned to it for the applications to function. To make the initial checking of the configuration of Development Manager more straightforward, you can assign these roles to a single administrative user, such as Bill Admin. The projects are:


- Dev Tasks Project
- ALM Projects
- Dev Change Requests Project
- Dev Package Project

For the example scenarios you need to set up the following users and assign the corresponding roles in each of the projects for which those roles exist. Note that if you are installing the SBM sample data for Development Manager, these users will already exist in that database:

- Mira: Project Manager
- Matt: Business Analyst
- Kaci: Product Owner
- Josh: Development Manager
- Emma: Development Engineer
- Amy: Build Manager
- Alexander: Build Engineer
- Dinesh: QA Manager
- Ashley: QA Engineer
- Dave: Release Manager
- Oscar: Release Engineer
- serviceuser: Administrator

For example, using SBM 10.1, You would carry out the following steps for user Josh:

- 1 Log into SBM Administrator by entering the following URL in a browser
`http://<hostname>/tmtrack/tmtrack.dll?shell=dvm`
- 2 Click the Administrator button in the toolbar


- 3 Click **Users** in the main window.


- 4 Click Add, and enter the details for the user, selecting the option **Regular User**.

The screenshot displays a user configuration interface. On the left is a navigation menu with the following items: General (selected), Roles, Membership, Privileges, User Preferences, Notifications, and Passwords. The main content area is divided into three sections:

- Save / Discard**: Buttons at the top right.
- Login**: Fields for Login ID (josh), Password (masked with asterisks), Re-enter Password (masked with asterisks), Name (Josh Development Manager), Telephone, and Memo.
- Product Access**: Radio button options: None, External User, Occasional User, **Regular User** (selected), API/Script, and Managed Administrator.
- Associated Contact**: Radio button options: Create/Update Record From User, **Don't Update Contact Record** (selected), and Delete Associated Contact Record.

- 5 Click **Save**.
- 6 Double-click the name of the user.
- 7 Select **Roles**.
- 8 Double-click *Base Project*.

- 9 Select a project and select the role in the list below.


- 10 Repeat the previous step for each of the projects where the role is listed.
- 11 Click **Save**.

Documentation References

- Complete documentation on promoting process apps in SBM is in the *Serena Business Manager Application Administrator Guide* in "Promoting Process Apps".
- Complete documentation on managing roles in SBM is in the *Serena Business Manager System Administrator Guide* in "Managing User Accounts".

Configuring the Process Applications

This section describes how to configure an out-of-the-box default example. The details may be different depending on how you are customizing Development Manager for your processes.

The data that is imported with the snapshots includes a product called QLARIUS, and projects called JAVA_BRANCHA_STR, and MAINLINE_JAVA_STR.

If you are using the default QLARIUS product in Dimensions CM this will contain the correct data. If you are using a different product and/or projects, you will need to make sure it exists in Dimensions CM.


IMPORTANT! When deploying the process apps you need to do so in the following order:

- 1 Global Process App (eval)
- 2 Dev Change Requests
- 3 Requirement Approval Management
- 4 ALM Projects
- 5 Dev Tasks
- 6 Dev Packages
- 7 Dev Control Orchestrations
- 8 Quality Center Connector

If you receive an error when deploying a process app it is likely that it contains references to another process app that needs to be deployed before it.


CAUTION! If you deploy a process app that contains a Web service, and the defining .wsdl file contains an incorrect service location for the environment to which you deployed, you need to edit the endpoint in Application Repository to point to the correct service location and then redeploy the process app so the changes can take effect. (You may also want to get the latest changes back to SBM Composer.)


If you then clone the environment and deploy the same process app to the cloned environment using default settings, the new deployment will not use the existing endpoints that you edited; it will instead create new endpoints with similar names. These new endpoints will contain the service location from the defining .wsdl file, so you need to edit them (as you did in the original environment) to point to the correct service location for the Web service. (Alternatively, you can edit the deployment in the **Deploy Options** dialog box in SBM Composer to use the correct endpoints and delete the duplicate ones.) In either case, you need to redeploy the process app to the cloned environment so these changes can take effect.

Updating the Endpoints

- 1 From the SBM Application Administrator navigation pane, click Environments.
- 2 Select the environment you used for the promotions.
- 3 Select the Endpoints tab.

Some endpoints need to be changed to reference the SBM server name and port number you are using. The dmwebservices endpoint needs changing to reference the Dimensions CM server.

Select DevManagerServices and click the Edit button.


Change the server name to your SBM server, and the port number to the one you are using (default is 8080).

Repeat the same steps for aewebsservices, dmwebsservices (the server name will be the Dimensions CM server) and for qcbug if you are using Quality Center.

Deploy the Process Apps

Whenever you update an endpoint, you need to deploy the corresponding process apps. These are:

- aewebsservices71:
 - Dev Control Orchestrations
 - Dev Change Requests
 - Dev Tasks
 - Dev Packages
- DevManagerServices:
 - Dev Control Orchestrations
- dmwebsservices:
 - Dev Control Orchestrations
- qcbug:
 - QC Connector

Updating the Connection Details in the Workflows

The connection details for SBM in various places in the process apps may need to be updated to reference the server and login credentials that you will be using.

The existing settings are:


- User name: serviceuser
- Password: serviceuserpassword
- Host or Sever name: localhost, or blank (defaults to localhost)

The values that you will need to enter are the user name and password for the connection user if these are different, and the name of the SBM server if this is not localhost.

You need to update the Event without Reply orchestration links and some of the orchestration workflows.

To update the Orchestration Links

- 1 Open SBM Composer.
- 2 Open a process app, for example Dev Change Requests.
- 3 Under **Orchestration Links**, select **Event without Reply**.


- 4 Edit the Additional data to send with event to change the **serviceUser** and **serviceUserPassword** to the values you are using
- 5 Repeat this for each of the orchestration workflows in each process app where there are connection details and each *Event without Reply* orchestration link that is present. Note that the fields appearing may be different for different workflows.

To update the Orchestration Workflows:

The orchestration workflows that may need updating are:


- Dev Control Orchestration Process App
 - CM_BuildComplete
- Quality Center Connector
 - Create_DVM_Issue
 - Update_DVM_Issue

- 1 Open the Dev Control Orchestration process app.
- 2 Under **Orchestration Workflows**, select *CM_BuildComplete*
- 3 Select **Data Mapping** in the Property Editor.
- 4 Under SBMAuth are fields for the authentication details for the SBM server


- 5 Under SBMAuth, change the default values to the actual server name (if not localhost) and user credentials you will be using:
 - **userId**: The connection user. if not serviceuser

- **password**: The password for the connection user
 - **hostname**: The name of the SBM server. (If this is blank, localhost will be assumed.)
- 6 Open the Quality Center Connector process app.
 - 7 Under **Orchestration Workflows**, select *Create_DVM_Issue*.


- 8 Update the values for **SBM_User**, and **SBM_Password** to the values for the connection user.
- 9 Repeat this for the *Update DVM_Issue* orchestration workflow.

Deploy each process app when you have completed the updates.

Reconfiguring the REST Grids

If the SBM and Development Manager web services are not installed on the same machine, the URLs for the following REST grids need to be reconfigured to reference the server where the web services are installed, since the default is *localhost*:

- RESTgetcmproducts
- RESTgetprojects
- RESTBaselineTypes
- RESTBaselineTemplate
- RESTDesignParts
- RESTgetconfigurations
- RESTgetareas


The steps described below need to be carried out for the following REST grids in the following forms:

- **ALM Projects Process App**
 - Project Submit Form
 - RESTgetcmproducts

- RESTgetprojects
- Project Update Form
 - RESTgetcmproducts
 - RESTgetprojects
- **Dev Package Process App**
 - Build Baseline Form
 - RESTgetconfigurations
 - RESTgetareas
 - Create Baseline Form
 - RESTBaselineTypes
 - RESTBaselineTemplate
 - RESTDesignParts

To reconfigure the REST grids:


- 1 In SBM Composer, open the ALM Projects Workflow.
- 2 Select Visual Design.
- 3 Under forms, select Project Submit Form.
- 4 Select the REST grid widget RESTgetcmproducts.
- 5 Select **General** in the Property Editor.


- 6 Click **Configure URL**.
- 7 Change the server name to the name of your server where the web services are installed, and the port number to the correct port (default is 8080). For example:

`http://dvm-cmsserver:8080/DevManager/services/rest/getCmProducts`

Make sure the temporary parameter `designMode` is set to `true`.


- 8 Click **Update Outputs**.

- 9 Click OK.

Note that you can test the change using the **Preview** button to preview the Transition Form.


- 10 Before deploying the process application, set the designMode parameter back to false. To do this, select the Query tab in the Property Editor and change the value of designMode to *false*.


- 11 Repeat this for RESTgetprojects.

Set the URL, for example:

<http://dvm-cmserver:8080/DevManager/services/rest/getCmProjects>


When setting the designMode parameter as per step [Step 10](#), set the product to *{CM Product}*


- 12 Under forms, select Project Update.
- 13 Repeat [Step 4](#) thru [Step 10](#) for the two REST grids RESTgetcmproducts and RESTgetcmprojects.
- 14 Select Project Assign to RM.
- 15 Redeploy the process application.
- 16 Open the Dev Packages Workflow.
- 17 Under forms, select the Create Baseline Form.
- 18 Perform [Step 4](#) thru [Step 10](#) to set the URLs as per the corresponding examples for:
 - RESTBaselineTypes:


```
http://dvm-cmsserver:8080/DevManager/services/rest/getCmBaselineTypes
```
 - RESTBaselineTemplate


```
http://dvm-cmsserver:8080/DevManager/services/rest/getCmBaselineTemplates
```
 - RESTDesignParts


```
http://dvm-cmsserver:8080/DevManager/services/rest/getCmDesignParts
```
- 19 Select the Build Baseline Form.
- 20 Perform [Step 4](#) thru [Step 10](#) for to set the URLs as per the corresponding examples for:
 - RESTgetconfigurations:


```
http://dvm-cmsserver:8080/DevManager/services/rest/getCmBuildConfigurations
```
 - RESTgetareas:


```
http://dvm-cmsserver:8080/DevManager/services/rest/getCmBuildAreas
```

When setting the designMode parameter as per step [Step 10](#), set the product to *{CM Product}*, the project to *{CM Project}* and buildConfiguration to *{Baseline Build Configuration}*.

Republish the Process Apps

Make sure you redeploy and republish any changes you have made to each of the process applications you have changed.

Configuring Dimensions CM

So that Serena Development Control can get the information from Serena Dimensions CM, you must configure the information for your specific environment.

Configuring Dimensions CM for ALF Events

So that Serena Development Control can receive information from Serena Dimensions CM, you must update the Dimensions CM configuration settings with the necessary Application Lifecycle Framework (ALF) server information.

This is connecting SBM with Dimensions CM through ALF. Serena Development Control will get the information through SBM.

To update the Dimensions CM configuration ALF event settings:

- 1 On the Dimensions CM server, navigate to the Dimensions CM installation directory. For example:

```
..\Program Files\Serena\Dimensions 12.2\CM
```

- 2 Update the dm.cfg file to add or update ALF variables as follows:

```
#####
# ALF Events Configuration
#####
DM_ALF_ENDPOINT http://<SBM_server>:<port#>/eventmanager/
services/ALFEventManager
DM_ALF_EVENT_CONFIG %DM_DFS%alf_events_config.xml
DM_ALF_PRODUCT_INSTANCE DimensionsUnderOrchestratedApps
```

where

- DM_ALF_ENDPOINT is pointing to the correct SBM server and port number and ALF Event Manager

Example

dm.cfg entry:

```
#####
# ALF Events Configuration
#####
DM_ALF_ENDPOINT http://sbmhost:8085/eventmanager/services/
ALFEventManager
DM_ALF_EVENT_CONFIG %DM_DFS%alf_events_config.xml
DM_ALF_PRODUCT_INSTANCE DimensionsUnderOrchestratedApps
```


Updating the ALF Events Configuration Settings

So that Serena Development Control can receive information from Serena Dimensions CM, you must update the ALF configuration settings with the necessary information.

To update the Dimensions CM configuration settings:

- 1** Navigate to the Dimensions CM installation directory. For example:
`..\Program Files\Dimensions\12.1\CM\dfs`
- 2** Update the ALF_EVENTS_CONFIG.XML file to specify your Dimensions CM database name, and project name.

Example

ALF_EVENTS_CONFIG.XML

```


<!-- Specify a specific database-->
<Database>
  <!-- Example database name specification
  <base_database_id>@<server>-<db_connection>
  (using the wildcard character "*")-->
 <Name>CM_TYPICAL@*-Dim10</Name>
  <!--Specify one or more projects-->
  <Projects>
 <!--Specify a specific project-->
 <Project
 <!-- Example project name specification
 <project-spec> - <product-id>:<project-id>
 (using the wildcard character "*")-->
 <Name>QLARIUS:*</Name>
 <!--Specify one or more object classes-->
 <Objects>
 <!-- Specify a specific object class -->

```


Entering the Connection Details for Dimensions CM

The Development Manager applications use an auxiliary table to store the details for the Dimensions CM log in credentials. You will need to enter your specific details.

- 1 Log into SBM Administrator by entering the following URL in a browser
<http://<hostname>/tmtrack/tmtrack.dll?shell=dvm>
- 2 Click the Administrator button in the toolbar


- 3 Click **Manage Auxiliary Data** in the main window.
- 4 Select the CM Connection table.


- 5 Click the **Details** button to edit the existing entry in the table.

The screenshot shows a web interface for managing auxiliary data. The title is 'Manage Auxiliary Data - Details'. Below the title is a breadcrumb trail: 'Administrator Portal > Manage Auxiliary Data >'. The main content area is titled 'CM Connection - CM Production'. It features two buttons: 'Update' and 'Delete'. Below the buttons is a section labeled 'Standard Fields' with a list of key-value pairs:

Title:	CM Production
dbName:	dvm_demo
dbConnection:	oalm
server:	localhost
username:	SERVICEUSER
password:	*****

- 6 Specify the connection details for your Dimensions CM instance:
 - **Title:** Leave this as *CM Production*
 - **dbName:** The Dimensions CM database name
 - **dbConnection:** The Dimensions CM database connection string
 - **server:** The name of the server where Dimensions CM is installed
 - **username:** The connection user.


NOTE This must be in caps.

- **password:** The password for the connection user

- 7 Click the **Update** button.

Assign Build Engineer Role

In the default application, members of the Build team need to have the role of BUILD ENGINEER assigned. The Build Manager, AMY, and the Development Engineer EMMA need to be authorised to be delegated the role BUILD ENGINEER with Capability SECONDARY in Dimensions CM.


To do this:

- 1 Open the Dimensions CM Administration Console as a member of the Administration group, for example dmsys:


In a browser, enter for example the URL

`http://dvm_cmserver:8080/adminconsole`

2 Under **Users and Roles**, select **Role assignments** | **By user**


3 Select the user and select the Add button


4 Set the following values:

- **Assignment Type:** Delegation Candidate.
- **Project Role:** BUILD ENGINEER


- **Design Part:** The top level design part for the project, for example QLARIUS
- **Role Capability:** Secondary

5 Click **OK**.


Assign Development Engineer Role to TASK Lifecycle Transitions

The transitions in the TASK lifecycle in Dimensions CM to *Complete* and *Closed* need to have DEVELOPMENT ENGINEER assigned as a Pending role.


- 1 Under Configuration Object Management, select Lifecycles.
- 2 Select LC_TASK.
- 3 Click the Edit button


- 4 Select the Complete state and select the transition arrow from Peer review to Complete


- 5 Click the Edit button on the Transitions tab.
- 6 Select DEVELOPMENT ENGINEER and select the Pending check box


- 7 Click OK.
- 8 Select the the transition arrow from Complete to Closed

- 9 Click the Edit button on the Transitions tab.
- 10 Select DEVELOPMENT ENGINEER and select the Pending check box
- 11 Click OK.

Edit Lifecycle:
LC_TASK

General

All Roles: [v] COMPLETE [v] <No Object Type> [v]

NORMAL

OFF-NORMAL

Rejected

Transitions Attribute Rules

Transitions + [edit icon] [delete icon]

From	To	Roles (O/P)
<input checked="" type="checkbox"/> COMPLETE	CLOSED	RELEASE MANAGER P QA MANAGER P DEVELOPMENT MANAGER P DEVELOPMENT ENGINEER P BUILD MANAGER P SORIGINATOR P
<input type="checkbox"/> PEER REVIEW	COMPLETE	REVIEWER P DEVELOPMENT MANAGER P DEVELOPMENT ENGINEER P DEVELOPER P


Filtered by All Roles, COMPLETE, <No Object Type>

Setting Privileges for the Connection User

In Dimensions CM, the user *dmsys* has the necessary roles and privileges to work with Development Manager. If you are using a different connection user you will need to make sure this user is assigned the same groups and roles as *dmsys*.

- 1 Open the Administration Console.
- 2 Select Users and Groups.

3 Select the connection user.


- 4 Click the Edit button and in the Edit User dialog, add the groups ADMIN and DEVELOPERS.
- 5 Click the Role Assignments Tab.
- 6 Click the Users button on the toolbar.
- 7 Select SERVICEUSER.

- Click the Add button.

Role Assignments for: User SERVICEUSER

Role	User	Group	Type	Capability	Project	Produ
<input type="checkbox"/>	IMPLEMENTOR	SERVICEUSER	C	S		QLARIU
<input type="checkbox"/>	NETWORK-ADMINISTRATOR	SERVICEUSER	R	S		QLARIU
<input type="checkbox"/>	REVIEWER	SERVICEUSER	C	S		QLARIU
<input type="checkbox"/>	VALID-SET-MANAGER	SERVICEUSER	R	S		QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	VS_BRANCHA_PRJ	QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	JAVA_BRANCHA_PRJ	QLARIU
<input type="checkbox"/>	PRODUCT-MANAGER	SERVICEUSER	R	S		QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	MAINLINE_JAVA_PRJ	QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	JAVA_BRANCHA_STR	QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	MAINLINE_VS_PRJ	QLARIU
<input type="checkbox"/>	DEPLOY-MANAGER	SERVICEUSER	R	S		QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	MAINLINE_VS_STR	QLARIU
<input type="checkbox"/>	CHANGE-MANAGER	SERVICEUSER	R	S		QLARIU
<input type="checkbox"/>	PARTS-CONTROLLER	SERVICEUSER	R	S		QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	MAINLINE_JAVA_STR	QLARIU
<input type="checkbox"/>	PROJECT-MANAGER	SERVICEUSER	R	S		QLARIU
<input type="checkbox"/>	WORKSET-MANAGER	SERVICEUSER	R	S	VS_BRANCHA_STR	QLARIU

- Add the same role assignments as are assigned for user DMSYS.

Checking the Configuration

To check the configuration is working, you can verify that items created in SBM create the corresponding items in Dimensions CM, and optionally, HP Quality Centre. For more detail about these steps, see the *Serena Development Manager Getting Started Guide*.

To test the creation of tasks:

- Open the SBM User Workspace by entering:

```
http://<hostname>/tmtrack/tmtrack.dll?shell=dvm
```

In a Web browser
- as the relevant user, for example josh (Development Manager) or mira (Project Manager).
- Create a project of type *Innovation*. (You need to log in as Mira to do this).
- Make sure you have selected a value for CmProduct and CmProject. To do this you will need to log in as Josh after you have created the project and edit it to select values for CmProduct and CmProject
- Create a dev change request of type *Defect* related to the this project. (You need to log in as Josh to do this)

- 6 Create a Task of type *Development* related to the above dev change request.

Submit into: Dev Tasks Project

OK Cancel

* Task Name: REC ✓ * Task Type: (None) Target Due Date: mm/dd/yyyy

* Task Owner: (None) Estimated Effort: 0 hours

Description:

Status Log:

These are comments you may leave for others to see and respond to.

- 7 Select the CM tab. The value of the field **CM_ID** should contain the corresponding request ID from Dimensions CM. You may need to wait for a period and exit and reselect the Task

Status Log **CM** State Change History Activity Log Properties

CM ID: QLARIUS_TASK_31 CM State: Under Work

CM Product: QLARIUS CM Project: QLARIUS.JAVA_BRANCHA_STR

- 8 Return to the parent CR.
- 9 Select the Quality Integration tab. If you are using Quality Centre, the value of the field **Quality CR** should contain the corresponding value from QC.

Tasks Packages Status Log **Quality** State Change History

Quality CR: 12 Quality Item Status:

- 10 Move the CR to Complete.
- 11 Create a Dev Package and associate it with the dev change request created above.
- 12 Create a standard baseline for the Dev Package.
- 13 After the processing is complete, the **Current Baseline** field should contain the ID of the Dimensions CM baseline.

Removing the Sample Data from an Existing Installation

If you have installed the sample data for SBM or Dimensions CM, you will need to remove these databases, or create new databases to install them into, before running the installer for Development Manager 3.5. Carry out the steps below according to the database server you are using.

Removing the SBM Sample Data

Oracle:

Run the command:

```
>>sqlplus system/manager@SBM
```

Then in the command window, remove the database using the command:

```
remove user dvm_sample:
DROP USER dvm_sample cascade;
DROP USER dvm_demo_rept cascade;
```

Before doing this, make sure the user dvm_sample is not connected.

MSSQL:

- 1 Using any tool, connect to the database as "sa"

For example you can use "Microsoft SQL Server Management studio"

- 2 Remove the sample database, for example dvm_sample

Removing the Dimensions CM sample data

Run the command:

```
>>DMDBA system/manager@DIM10
```

Where system is the admin database user, manager is the password, and DIM10 is the database where the sample data is installed.

Then in the command window, remove the database using the command:

```
SYSTEM> DLDB dvm_demo
```

Type YES when asked.

Configuring a Stand-Alone Development Manager Installation


If you are configuring an installation of Development Manager that does not include Requirements Manager, you need to make some changes to the process apps to exclude the Requirements Manager components from the SBM user workspace. These changes consist of:

- Hiding a number of Requirements Manager-related forms by enabling the rule Hide Requirements Manager data. These forms are:
 - Dev Change Requests:
 - Change Request Base State Form
 - Change Requests Submit Form
 - Change Requests Update Form
 - ALM Projects:
 - Project Submit Form
 - Project Update Form
 - Dev Packages:
 - Dev Packages Base State Form
- Removing the Requirements Manager-related columns from certain report definitions. These reports are:
 - Dev Change Requests:
 - CRs associated to this Project
 - CRs associated to this Dev Package
- Removing the Requirements Manager-related columns from the above reports in the SBM workspace.
- Removing the Viewers Role from the Requirements Manager Project.

Hiding the Requirements Manager-related Forms

- 1 Open SBM Composer.
- 2 Open a process app, for example Dev Change Requests.
- 3 Select Visual Design.
- 4 Under Forms, select Change Request Base State Form.
- 5 Select Actions in the Property Editor.

- 6 Click the Enabled check box for Hide RQM Data.


- 7 Repeat [Step 4](#) thru [Step 6](#) for:
- Change Requests Submit Form
 - Change Requests Update Form
- 8 Repeat [Step 2](#) thru [Step 6](#) for:
- ALM Projects:
 - Project Submit Form
 - Project Update Form

Deploy the Process Apps after completing these steps.

Removing Requirements Manager-related Columns from Report Definitions

- 1 Open SBM Composer.
- 2 In SBM Composer, open a process app, for example Dev Change Requests.
- 3 Select **Report Definitions**.
- 4 *Select CRs associated to this Project.*

- 5 Right click the column *Associated Requirements*, and select **Delete**.


- 6 Repeat the above steps for *CRs Associated to this Dev Package*.


Deploy the Process Apps after completing these steps.

Removing Requirements Manager-related Columns from Reports

- 1 Open the SBM User Workspace by entering:
`http://<hostname>/tmtrack/tmtrack.dll?shell=dvm`
 In a Web browser
- 2 Log in as Admin.
- 3 Select the Dev Change Requests Project.
- 4 Select **Reports**.
- 5 Click the Edit button for *CR(s) associated to this Dev Package*


- Remove the column *Associated Requirements*.


- Repeat these steps for the report *CR(s) associated to this Project*.

Removing the Viewers Role from the Requirements Manager Project

- Log into SBM Administrator by entering the following URL in a browser
<http://<hostname>/tmtrack/tmtrack.dll?shell=dvm>
- Click the Administrator button in the toolbar


- Select **Groups**.
- Select *Everyone* and click **Details**.


- Select Roles.

- 6 Under Projects, select RQM.


- 7 Select the *Viewers* role and uncheck **Enabled**.
- 8 Click **Save**.

Adding Requirements Manager-related Columns from Reports

- 1 Open the SBM User Workspace by entering:
`http://<hostname>/tmtrack/tmtrack.dll?shell=dvm`
In a Web browser
- 2 Log in as Admin.
- 3 Select the Dev Change Requests Project.
- 4 Select **Reports**.

- Click the Edit button for *CR(s) associated to this Dev Package*


- Add the column *Associated Requirements*.
- Repeat these steps for the report *CR(s) associated to this Project*.

Deploy the Process Apps after completing these steps.

Adapting an Existing Stand-alone Requirements Manager Installation for use with Development Manager

If you have configured an installation of Requirements Manager that did not include Development Manager, you will have previously carried out the steps described in the *Serena Requirements Manager Installation and Configuration Guide* to hide certain Development Manager features from the SBM user workspace. You will therefore need to reverse those changes in order to include the Requirements Manager components in an integration between Development Manager and Requirements Manager. You will also need to update the endpoint for the `rtmService` in the Dev Control Orchestrations process app.

You will need to make the following changes to the process apps:

- Dev Control Orchestrations process app:
 - Update the endpoint for the `rtmService` for the Dimensions RM server details.
- ALM Projects process app:

Disable the rule *Hide DVM data* for the following forms:

- Project Base State Form With Child Transitions
- Project Base State Form Without Child Transitions
- Project Submit Form

- Project Update Form
- Requirement Approval Management process app:
 - Approval Process: Enable the *Distribute* transition.

Setting the Correct Endpoint for rtmService

After you have completed Installing and configuring Requirements Manager you need to edit the endpoint for rtmService in the Dev Control Orchestrations process app and redeploy it.

- 1 Open SBM Application Repository
- 2 Select **Process Apps** on the left.
- 3 Select the Dev Control Orchestration App process app and click the **Deploy** button
- 4 Click in the Destination field.
- 5 Select the environment and click Next.
- 6 On the Mappings page, click the **Choose Destination Endpoint** button to choose the correct endpoint (not rtmService_2).
- 7 Perform steps 6 thru 9 for the RM to RQM Connector.


Unhiding the Development Manager-related Forms

- 1 Open SBM Composer.
- 2 Open the ALM Projects process app.
- 3 Select Visual Design.
- 4 Under Forms, select *Project Base State Form With Child Transitions*.
- 5 Select **Actions** in the Property Editor.
- 6 Uncheck the Enabled check box for *Hide DVM Data*.
- 7 Repeat this for:
 - Project Base State Form Without Child Transitions
 - Project Submit Form
 - Project Update Form
- 8 Deploy the process app after completing these steps.

Enabling the Distribute transition for the Approval Process Application Workflow

- 1 Open SBM Composer.
- 2 Open the *Requirement Approval Management* process app.

- 3 Select the *Approval Process* application workflow.
- 4 Select the *Distribute* transition.
- 5 Set **Status** to Enabled.


- 6 Deploy the process app after completing these steps.

Troubleshooting

This chapter describes common problems that you may encounter when installing, configuring, or using Serena Development Manager.

Overview	78
Installation Issues	79
Upgrading Issues	79
Development Control Issues	83
Configuration Issues	84

Overview

The following section describes a number of issues you may encounter when installing, configuring, or using Serena Development Manager. These are:

Installation Issues

- ["Specifying Configurator SSO Support in ALM Installer \(DEF221902\)"](#) on page 79
- ["QC Connector Does not Install when Using Remote Desktop \(DEF213757\)"](#) on page 79

Upgrading Issues

- ["Reports not Updated on Upgrade \(DEF221885\)"](#) on page 79
- ["Create Dev CR Button not Appearing After Upgrade"](#) on page 80
- ["Error Promoting Dev Change Requests Snapshot \(DEF216946\)"](#) on page 80
- ["Promoting Snapshots Fails after Upgrade to DVM 3.5 \(DEF216946\)"](#) on page 80
- ["Installation Interrupted Error on Upgrade when an Already Installed Component is deselected \(DEF212478\)"](#) on page 82

Development Control Issues

- [""Please Contact Your Administrator" Message Appears on Forms \(DEF216549\)"](#) on page 83
- ["Admin User Does not have Group Privileges for SBM Sample Data for SBM 10.1"](#) on page 83
- ["Actioning a Task in Dimensions CM to Complete Does not Transition the Task in SBM to Complete."](#) on page 84

Configuration Issues

- ["Error When Deploying Process Apps"](#) on page 84
- ["Error Promoting Global Process Apps when Upgrading an Existing Development Manager Installation \(DEF213024\)"](#) on page 85
- ["Groups and Users Unassigned from Projects when Upgrading an Existing Development Manager Installation \(DEF211637\)"](#) on page 85
- ["User Groups Missing for Sample Database on MSSQL \(DEF218177\)"](#) on page 85
- ["New Endpoints Created After Deploying Process Apps \(DEF214586\)"](#) on page 85
- ["Put Files into Database not Functioning Correctly \(DEF221461\)"](#) on page 86
- ["There is an Access Denied failure when Attempting to Create an Item"](#) on page 87
- ["The REST Grids are not Returning Values"](#) on page 87
- ["TASK requests are not Being created in CM When Creating Dev Tasks"](#) on page 87
- ["A Baseline Cannot be Created from a Dev Package"](#) on page 87
- ["The Dev Control Orchestrations Process Application Doesn't Handle Events from the Dev Tasks Process Application"](#) on page 88
- ["The Dev Control Orchestrations Process Application Doesn't Handle Events from the ALM Projects Process Application"](#) on page 89

- ["The Dev Control Orchestrations Process Application Doesn't Handle Events from the Dev Packages Process Application" on page 90](#)

Installation Issues

Specifying Configurator SSO Support in ALM Installer (DEF221902)

It is advisable to only select the option **Configurator SSO Support** and configure the SSO details on the first occasion that you run the ALM Suite Installer. When you run the installer on subsequent occasions, you should deselect this option. If you configure these details more than once, SSO may not function correctly.

Also you should not use *localhost* for the server name, but specify the name of the actual server.

QC Connector Does not Install when Using Remote Desktop (DEF213757)

When installing Development Control via Remote Desktop access to a Windows 2003 system, installation may fail if you include the Connector to Quality Center option. To avoid this issue, run Remote Desktop in Console or Administration mode by running one of the following commands:

```
mstsc /admin
```

or

```
mstsc /console
```

Upgrading Issues

Reports not Updated on Upgrade (DEF221885)

Three reports for release 3.5, that have been updated from the previous 1.2 release, do not override the previous versions that are referenced in the process apps after performing an upgrade. These are:

Process Application	Report name	Reference Name
Dev Change Request	CR(s) associated to this Dev Package	CR4DP
Dev Change Request	CR(s) associated to this Project	CR4Proj
Development Packages	Dev Package(s) associated with this Project	DP4Proj

To resolve this issue, perform **one** of the following actions:

- Before promoting the process apps, delete the three reports. The new versions of the reports will appear in the list after promotion.

- After promoting the process apps, edit the three old versions of the reports to remove or change the reference name (this will remove the link to the old reports in the process apps). Then edit the three new reports (that will be displayed in the Web UI in red) and set the correct reference names as shown above.
- After promoting the process apps, create your own reports and specify the reference names shown above to link the reports to the process apps.

Create Dev CR Button not Appearing After Upgrade

There is a problem where, after upgrading to DVM 3.5 from a previous version, the **Create Dev CR** button does not appear on the Change Requests tab for an ALM project. This can be remedied by using the following steps:


- 1 Open SBM Composer.
- 2 Deploy the *Dev Change Requests* process app.
- 3 Deploy the *ALM Projects* process app.

Error Promoting Dev Change Requests Snapshot (DEF216946)

On promoting the Dev Change Requests snapshot after upgrading to DVM 3.5 from a previous version, the promotion may fail with the following error appearing in the log file:

```
Import: Incoming project already exists at this level. Name: 'Dev Change Requests Project', Existing UUID: '60b85e4d-b11a-47c8-9f2c-66674945a733'
```

The solution is to select None for Projects on the Entities page of the Promote wizard.


Promoting Snapshots Fails after Upgrade to DVM 3.5 (DEF216946)

When performing an upgrade to Development Manager 3.5, promoting snapshots may fail with an error in the log file such as:

```
ERROR -- Cannot deploy BPEL definition for process model alf/9c629f6d-0686-41d5-a41a-1c079ba973fa/ - 500: could not execute
```


query. ORA-00923: FROM keyword not found where expected.
Failed to complete the deployment to server "Default BPEL Server" at
4/23/12 12:18 PM.


The following steps should resolve the problem:

- 1 Open SBM Configurator.
- 2 Restart the Serena Common JBOSS service.
- 3 Do one of the following:
 - If you are using SBM 10.1:
Make sure that the file:

```
C:\Program  
Files\Serena\SBM\Common\jboss405\server\default\log\sbm_oe_he  
alth.log
```


Doesn't contain any errors.
 - If you are using SBM 10.1.1.1:
 - a Select Diagnostics
 - b Click the **Diagnostic Tests** button.
 - c Select **Orchestration Engine complex health test**.

d Click the **Run Selected Tests** button.


- 4 If there are errors found from either of the above, stop and restart Serena Common JBOSS.
- 5 Promote the snapshots.

Installation Interrupted Error on Upgrade when an Already Installed Component is deselected (DEF212478)

If upgrading an installation and deselecting an option that was previously installed, the installer fails. You will need to run the installer without deselecting an already installed component.

Development Control Issues

"Please Contact Your Administrator" Message Appears on Forms (DEF216549)

If you experience a problem where the message Please Contact Your Administrator keeps appearing on various forms, it is likely that a report that is being used in an embedded report widget is missing. This will cause the error to appear, and not cleared for a period of time, thus appearing on other pages. The solution is to make sure all reports exist and that the widgets are properly calling them.

To check that the reports are set up correctly:

- 1 In the user environment view an item (almproj,devcr,devpack,tasks,ram,etc)
- 2 View each tab that has an embedded report.
 - If you see the report showing data, or even if you just see the columns and there is no data, then that report is setup correctly
 - if the report is not there and it says something like *This report may be deleted, you do not have permissions to see this report*, or any other error message, then the report has not been set up correctly.

To create a report with a reference name:

- 1 Go to the process application (in the SBM user environment) where the report lives (For example, if the report is *All CR's in a Project* then you want the CR tab.)
- 2 Click reports in the bottom left
- 3 Click on browse application reports
- 4 Find the name of the report that is missing.
- 5 (For example for *CR's associated to a Project* look for "CRs associated to this project")
- 6 Click the **Edit** button.
- 7 Click **Save As**.
- 8 Copy and paste the reference name from the comment into the **Reference Name** field.
- 9 Give the report a unique name (for example, change "CRs" to "CR(s)")
- 10 Save the report.

Admin User Does not have Group Privileges for SBM Sample Data for SBM 10.1

When using SBM 10.1, the Admin user for the SBM sample database does not have access to any groups in the Web Administrator. The solution to this is to create a user with Remote Administration privileges, and use this user to grant the privileges for the groups for the Admin user.

- 1 Open SBM System Administrator and select the Users tab.
- 2 Add a new User as a Managed Administrator.

- 3 On the Privileges tab, make sure Remote Administration is selected.
- 4 Save the details and log out.
- 5 Log in as the user you created above.
- 6 On the Users tab, select the Amin user and select Edit.
- 7 Select Administration and select Groups.
- 8 Select all the groups and click OK.

Actioning a Task in Dimensions CM to Complete Does not Transition the Task in SBM to Complete.

When actioning a task request from Peer Review to Complete in Dimensions CM and delegating the Development Engineer role (for example to user Amy) the corresponding task in SBM is not transitioned to Complete in SBM.

To remedy this, the transition in the TASK lifecycle in Dimensions CM needs to have DEVELOPMENT ENGINEER assigned as a Pending role. For details, see ["Assign Development Engineer Role to TASK Lifecycle Transitions"](#) on page 61.

SSO Configuration

Configuration Issues

Error When Deploying Process Apps

If you receive an error in SBM Composer when deploying a process app:

Unexpected exception during DefinitionUtilities.ExportDefinition

It is likely that the process app contains references to another process app that needs to be deployed before it. The process apps need to be deployed in the order specified below:

- 1 Global Process App (eval)
- 2 Dev Change Requests
- 3 Requirement Approval Management
- 4 ALM Projects
- 5 Dev Tasks
- 6 Dev Packages
- 7 Dev Control Orchestrations
- 8 Quality Center Connector

Error Promoting Global Process Apps when Upgrading an Existing Development Manager Installation (DEF213024)

If you are upgrading a previous installation of Development Manager, you may receive an error in SBM Application Administrator when promoting the *Global Process App (eval)* process app.

This problem can be overcome by setting the following values on the Global Entities page of the Promote Wizard.

- **Groups:** None
- **Users:** None

Groups and Users Unassigned from Projects when Upgrading an Existing Development Manager Installation (DEF211637)

When upgrading an existing installation of Development Manager, you may find that some groups and users are unassigned from projects after promoting snapshots.

This problem can be overcome by setting the following values on the Global Entities page of the Promote Wizard.

- **Groups:** None
- **Users:** None

User Groups Missing for Sample Database on MSSQL (DEF218177)

If you are using MSSQL, the user groups are not present for the sample data. In this case you will need to assign the necessary roles for the users to enable them to use the applications using SBM Administrator. For details, see ["Creating and Assigning the Users" on page 44](#).

New Endpoints Created After Deploying Process Apps (DEF214586)

When you have redeployed the process apps, for example after updating the application links in the Event Mappings as described in the post-installation steps, you may find that duplicate endpoints have been created, such as

```
dmwebservices_2
DevManagerServices_2
```


This results in an error in SBM Composer such as:

```
The Orchestration Engine cannot send the Web service request at
service step CM_Create_Standard_Baseline to the endpoint ...
```


The solution is to use SBM Application Administrator to perform the deployments.

- 1 Open each process app in SBM Composer

- Click the **Publish** button in the toolbar


- In the Publish Process App dialog box, select **Allow others to deploy this version of the process app** and click **Publish**.
- Open SBM Application Administrator by entering `http://localhost:8085/mashupmgr/` in a browser.
- Select **Process Apps** on the left.
- Select a process app and click the **Deploy** button
- Click in the Destination field.
- Select the environment and click Next.
- Check that the list of endpoints is correct.


- Click Done and complete the deployment.
- Repeat [Step 6](#) thru [Step 10](#) for the other process apps.

Put Files into Database not Functioning Correctly (DEF221461)

You may experience a problem whereby having installed the ALM Suites and performed the action File | Put Files into Database using SBM System Administrator, and then made changes to the shell files and performed Put Files into Database again that old versions of the files are still present in SBM. This means that you will need to replace the files again and repeat the Put Files into Database action.

This problem can be avoided by performing File | Get Files From Database in SBM System Administrator before running the ALM Suite installer.

There is an Access Denied failure when Attempting to Create an Item

If a process is attempting to create an item, and there is an error, for example "[ERROR] Access Denied," in the log, and the item is not created, then it is likely that you do not have access privileges for the connector user. Carry out the following steps:

- 1 Open the SBM System Administrator.
- 2 Select users.
- 3 Select the connector user (for example DMSYS) and click Edit.
- 4 Select the Administration tab.
- 5 Select **Global Administration** and click OK.

The REST Grids are not Returning Values

Check whether:

- 1 The Development Manager web services is running.
- 2 You have configured the Development Manager web services correctly.
- 3 If SSO is enabled, ensure that the user you are using in SBM also exists in Dimensions CM.
- 4 Make sure the SBM services JBOSS and IIS have been restarted, using SBM configurator for example.

TASK requests are not Being created in CM When Creating Dev Tasks

- 1 Deploy the Dev Control Orchestrations process app.
- 2 Restart the server.

If this does not work, check whether you are using the connector account (for example dmsys). You should not be using the connector account to create items in SBM, it is reserved for connecting only.

A Baseline Cannot be Created from a Dev Package

If when trying to create a baseline from a dev package, no baseline gets created in Dimensions CM, and the following appears in the Windows Event Viewer:

```
Error occurred in file:  
  '\WSInvoker.cpp', line 1287.  
Error mapping data with field 'Baseline Build Configuration'
```

you can resolve the event viewer error by unlocking the event definition.

Do the following:


- 1 In SBM Composer open the Dev Packages application.
- 2 Show Extensions.

- 3 Expand *Orchestration Links*.
- 4 Click on *Event without Reply*.
- 5 Check the item out.
Ensure that **Lock definition** (on the right-hand side) is **not** checked.
- 6 Check in the item and re-deploy.

The Dev Control Orchestrations Process Application Doesn't Handle Events from the Dev Tasks Process Application


You need to recreate ChangeTaskworkflwoEventDefinition:

- 1 In SBM Composer, Open the Dev Tasks process application.
- 2 Under Orchestration Links, select Event without Reply.


- 3 Uncheck **Lock definition**.

- Click **Export to file...** , type the file name and export the Orchestration link to a file.


- Click Yes to automatically lock the definition
- Check in the item and re-deploy.

The Dev Control Orchestration Process Application Doesn't Handle Events from the ALM Projects Process Application

In this case, you need to recreate


DevelopmentControlChangeRequestWorkflowEventDefinition.

- In SBM Composer, open the ALM Projects process application.
- Select **Orchestration Links**. Links can be exported from here.
- Select the *Event without reply* orchestration link.


- Uncheck **Lock definition**.

- Click **Export to file...** , type the file name and export the Orchestration link to a file.


- Check in the item and re-deploy.

The Dev Control Orchestration Process Application Doesn't Handle Events from the Dev Packages Process Application


You need to recreate DVMBaselineEventDefinition.

- In SBM Composer, open the ALM Projects process application.
- Select **Orchestration Links**. Links can be exported from here.
- Select the *Event without reply* orchestration link.


- Uncheck **Lock definition**.

- 5 Click **Export to file...** , type the file name and export the Orchestration link to a file.


- 6 Check in the item and re-deploy.

