

Red Hat Process Automation Manager 7.3

Deploying a Red Hat Process Automation
Manager immutable server environment on
Red Hat OpenShift Container Platform

Red Hat Process Automation Manager 7.3 Deploying a Red Hat Process Automation Manager immutable server environment on Red Hat OpenShift Container Platform

Red Hat Customer Content Services

brms-docs@redhat.com

Legal Notice

Copyright © 2021 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

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

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

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

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

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

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

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

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

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

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

All other trademarks are the property of their respective owners.

Abstract

This document describes how to deploy a Red Hat Process Automation Manager 7.3 immutable server environment on Red Hat OpenShift Container Platform.

Table of Contents

PREFACE	5
CHAPTER 1. OVERVIEW OF RED HAT PROCESS AUTOMATION MANAGER ON RED HAT OPENSIFT CONTAINER PLATFORM	6
CHAPTER 2. PREPARING TO DEPLOY RED HAT PROCESS AUTOMATION MANAGER IN YOUR OPENSIFT ENVIRONMENT	8
2.1. ENSURING THE AVAILABILITY OF IMAGE STREAMS AND THE IMAGE REGISTRY	8
2.2. CREATING THE SECRETS FOR PROCESS SERVER	9
2.3. CREATING THE SECRETS FOR BUSINESS CENTRAL	9
2.4. CREATING THE SECRETS FOR SMART ROUTER	10
2.5. CHANGING GLUSTERFS CONFIGURATION	10
2.6. EXTRACTING THE SOURCE CODE FROM BUSINESS CENTRAL FOR USE IN AN S2I BUILD	11
2.7. PREPARING A MAVEN MIRROR REPOSITORY FOR OFFLINE USE	12
CHAPTER 3. ENVIRONMENT WITH IMMUTABLE SERVERS	13
3.1. DEPLOYING MONITORING AND SMART ROUTER FOR AN ENVIRONMENT WITH IMMUTABLE SERVERS	13
3.2. DEPLOYING AN IMMUTABLE PROCESS SERVER FROM SERVICE SOURCE CODE	17
3.3. DEPLOYING AN IMMUTABLE PROCESS SERVER FROM KJAR SERVICES	22
3.4. PROVIDING THE LDAP ROLE MAPPING FILE	27
3.5. MODIFYING THE SERVER CONFIGURATION BUILT FROM SOURCE CODE FOR AN IMMUTABLE SERVER ENVIRONMENT	28
3.6. BUILDING A CUSTOM PROCESS SERVER IMAGE FOR AN EXTERNAL DATABASE	29
CHAPTER 4. OPENSIFT TEMPLATE REFERENCE INFORMATION	32
4.1. RHPAM73-PROD-IMMUTABLE-MONITOR.YAML TEMPLATE	32
4.1.1. Parameters	32
4.1.2. Objects	46
4.1.2.1. Services	46
4.1.2.2. Routes	46
4.1.2.3. Deployment Configurations	46
4.1.2.3.1. Triggers	47
4.1.2.3.2. Replicas	47
4.1.2.3.3. Pod Template	47
4.1.2.3.3.1. Service Accounts	47
4.1.2.3.3.2. Image	47
4.1.2.3.3.3. Readiness Probe	47
4.1.2.3.3.4. Liveness Probe	48
4.1.2.3.3.5. Exposed Ports	48
4.1.2.3.3.6. Image Environment Variables	48
4.1.2.3.3.7. Volumes	59
4.1.2.4. External Dependencies	59
4.1.2.4.1. Volume Claims	59
4.1.2.4.2. Secrets	59
4.2. RHPAM73-PROD-IMMUTABLE-KIESERVER.YAML TEMPLATE	59
4.2.1. Parameters	59
4.2.2. Objects	77
4.2.2.1. Services	77
4.2.2.2. Routes	77
4.2.2.3. Build Configurations	77
4.2.2.4. Deployment Configurations	78
4.2.2.4.1. Triggers	78

4.2.2.4.2. Replicas	78
4.2.2.4.3. Pod Template	78
4.2.2.4.3.1. Service Accounts	78
4.2.2.4.3.2. Image	79
4.2.2.4.3.3. Readiness Probe	79
4.2.2.4.3.4. Liveness Probe	79
4.2.2.4.3.5. Exposed Ports	79
4.2.2.4.3.6. Image Environment Variables	79
4.2.2.4.3.7. Volumes	92
4.2.2.5. External Dependencies	92
4.2.2.5.1. Volume Claims	92
4.2.2.5.2. Secrets	92
4.3. RHPAM73-KIESERVER-EXTERNALDB.YAML TEMPLATE	92
4.3.1. Parameters	92
4.3.2. Objects	112
4.3.2.1. Services	112
4.3.2.2. Routes	112
4.3.2.3. Deployment Configurations	112
4.3.2.3.1. Triggers	112
4.3.2.3.2. Replicas	113
4.3.2.3.3. Pod Template	113
4.3.2.3.3.1. Service Accounts	113
4.3.2.3.3.2. Image	113
4.3.2.3.3.3. Readiness Probe	113
4.3.2.3.3.4. Liveness Probe	113
4.3.2.3.3.5. Exposed Ports	113
4.3.2.3.3.6. Image Environment Variables	114
4.3.2.3.3.7. Volumes	128
4.3.2.4. External Dependencies	128
4.3.2.4.1. Secrets	129
4.4. RHPAM73-KIESERVER-MYSQL.YAML TEMPLATE	129
4.4.1. Parameters	129
4.4.2. Objects	145
4.4.2.1. Services	145
4.4.2.2. Routes	146
4.4.2.3. Deployment Configurations	146
4.4.2.3.1. Triggers	146
4.4.2.3.2. Replicas	146
4.4.2.3.3. Pod Template	146
4.4.2.3.3.1. Service Accounts	146
4.4.2.3.3.2. Image	147
4.4.2.3.3.3. Readiness Probe	147
4.4.2.3.3.4. Liveness Probe	147
4.4.2.3.3.5. Exposed Ports	147
4.4.2.3.3.6. Image Environment Variables	148
4.4.2.3.3.7. Volumes	160
4.4.2.4. External Dependencies	160
4.4.2.4.1. Volume Claims	160
4.4.2.4.2. Secrets	161
4.5. RHPAM73-KIESERVER-POSTGRESQL.YAML TEMPLATE	161
4.5.1. Parameters	161
4.5.2. Objects	177
4.5.2.1. Services	177

4.5.2.2. Routes	178
4.5.2.3. Deployment Configurations	178
4.5.2.3.1. Triggers	178
4.5.2.3.2. Replicas	178
4.5.2.3.3. Pod Template	178
4.5.2.3.3.1. Service Accounts	178
4.5.2.3.3.2. Image	179
4.5.2.3.3.3. Readiness Probe	179
4.5.2.3.3.4. Liveness Probe	179
4.5.2.3.3.5. Exposed Ports	179
4.5.2.3.3.6. Image Environment Variables	180
4.5.2.3.3.7. Volumes	192
4.5.2.4. External Dependencies	192
4.5.2.4.1. Volume Claims	193
4.5.2.4.2. Secrets	193
4.6. OPENSIFT USAGE QUICK REFERENCE	193
APPENDIX A. VERSIONING INFORMATION	195

PREFACE

As a system engineer, you can deploy a Red Hat Process Automation Manager immutable server environment on Red Hat OpenShift Container Platform to provide an infrastructure to execute services, process applications, and other business assets. You can use standard integration tools to manage the immutable Process Server image. You can create new server images to add and update the business assets.

Prerequisites

- At least four gigabytes of memory must be available in the OpenShift cluster/namespace.
 - If you do not deploy monitoring infrastructure but only deploy an immutable Process Server, three gigabytes can be sufficient.
- The OpenShift project for the deployment must be created.
- You must be logged in to the project using the **oc** command. For more information about the **oc** command-line tool, see the OpenShift [CLI Reference](#). If you want to use the OpenShift Web console to deploy templates, you must also be logged on using the Web console.
- Dynamic persistent volume (PV) provisioning must be enabled. Alternatively, if dynamic PV provisioning is not enabled, enough persistent volumes must be available. By default, the following sizes are required:
 - Each immutable server deployment includes a replicated set of Process Server pods, which, by default, requires one 1Gi PV for the database. You can change the database PV size in the template parameters. You can deploy multiple immutable servers; each requires a separate database PV. This requirement does not apply if you use an external database server.
 - If you deploy the immutable monitoring template, two 64Mi PVs are also required (one for Business Central Monitoring and one for Smart Router).
- If you intend to deploy the immutable monitoring template, your OpenShift environment supports persistent volumes with ReadWriteMany mode. For information about access mode support in OpenShift Online volume plug-ins, see [Access Modes](#).

CHAPTER 1. OVERVIEW OF RED HAT PROCESS AUTOMATION MANAGER ON RED HAT OPENSIFT CONTAINER PLATFORM

You can deploy Red Hat Process Automation Manager into a Red Hat OpenShift Container Platform environment.

In this solution, components of Red Hat Process Automation Manager are deployed as separate OpenShift pods. You can scale each of the pods up and down individually, providing as few or as many containers as necessary for a particular component. You can use standard OpenShift methods to manage the pods and balance the load.

The following key components of Red Hat Process Automation Manager are available on OpenShift:

- Process Server, also known as *Execution Server* or *KIE Server*, is the infrastructure element that runs decision services, process applications, and other deployable assets (collectively referred to as *services*) . All logic of the services runs on execution servers.

A database server is normally required for Process Server. You can provide a database server in another OpenShift pod or configure an execution server on OpenShift to use any other database server. Alternatively, Process Server can use an H2 database; in this case, the pod cannot be scaled.

You can freely scale up a Process Server pod, providing as many copies as necessary, running on the same host or different hosts. As you scale a pod up or down, all its copies use the same database server and run the same services. OpenShift provides load balancing and a request can be handled by any of the pods.

You can deploy a separate Process Server pod to run a different group of services. That pod can also be scaled up or down. You can have as many separate replicated Process Server pods as necessary.

- Business Central is a web-based interactive environment for authoring services. It also provides a management and monitoring console. You can use Business Central to develop services and deploy them to Process Servers. You can also use Business Central to monitor the execution of processes.

Business Central is a centralized application. However, you can configure it for high availability, where multiple pods run and share the same data.

Business Central includes a Git repository that holds the source for the services that you develop on it. It also includes a built-in Maven repository. Depending on configuration, Business Central can place the compiled services (KJAR files) into the built-in Maven repository or (if configured) into an external Maven repository.

IMPORTANT

In the current version, high-availability Business Central functionality is for Technology Preview only. For more information on Red Hat Technology Preview features, see [Technology Preview Features Scope](#) .

- Business Central Monitoring is a web-based management and monitoring console. It can manage deployment of services to Process Servers and provide monitoring information, but does not include authoring capabilities. You can use this component to manage staging and production environments.
- Smart Router is an optional layer between Process Servers and other components that interact with them. It is required if you want Business Central or Business Central Monitoring to interact

with several different Process Servers. Also, when your environment includes many services running on different Process Servers, Smart Router provides a single endpoint to all client applications. A client application can make a REST API call requiring any service. Smart Router automatically determines which Process Server must be called for any particular request.

You can arrange these and other components into various environment configurations within OpenShift.

The following environment types are typical:

- *Authoring*: An environment for creating and modifying services using Business Central. It consists of pods that provide Business Central for the authoring work and a Process Server for test execution of the services. For instructions about deploying this environment, see [Deploying a Red Hat Process Automation Manager authoring environment on Red Hat OpenShift Container Platform](#).
- *Managed deployment*: An environment for running existing services for staging and production purposes. This environment includes several groups of Process Server pods; you can deploy and undeploy services on every such group and also scale the group up or down as necessary. Use Business Central Monitoring to deploy, run, and stop the services and to monitor their execution. For instructions about deploying this environment, see [Deploying a Red Hat Process Automation Manager managed server environment on Red Hat OpenShift Container Platform](#).
- *Deployment with immutable servers*: An alternate environment for running existing services for staging and production purposes. In this environment, when you deploy a Process Server pod, it builds an image that loads and starts a service or group of services. You cannot stop any service on the pod or add any new service to the pod. If you want to use another version of a service or modify the configuration in any other way, you deploy a new server image and displace the old one. In this system, the Process Server runs like any other pod on the OpenShift environment; you can use any container-based integration workflows and do not need to use any other tools to manage the pods. Optionally, you can use Business Central Monitoring to monitor the performance of the environment and to stop and restart some of the service instances, but not to deploy additional services to any Process Server or undeploy any existing ones (you can not add or remove containers). For instructions about deploying this environment, see [Deploying a Red Hat Process Automation Manager immutable server environment on Red Hat OpenShift Container Platform](#).

You can also deploy a *trial* or evaluation environment. This environment includes Business Central and a Process Server. You can set it up quickly and use it to evaluate or demonstrate developing and running assets. However, the environment does not use any persistent storage, and any work you do in the environment is not saved. For instructions about deploying this environment, see [Deploying a Red Hat Process Automation Manager trial environment on Red Hat OpenShift Container Platform](#).

To deploy a Red Hat Process Automation Manager environment on OpenShift, you can use the templates that are provided with Red Hat Process Automation Manager. You can modify the templates to ensure that the configuration suits your environment.

CHAPTER 2. PREPARING TO DEPLOY RED HAT PROCESS AUTOMATION MANAGER IN YOUR OPENSIFT ENVIRONMENT

Before deploying Red Hat Process Automation Manager in your OpenShift environment, you need to complete several preparatory tasks. You do not need to repeat these tasks if you want to deploy additional images, for example, for new versions of processes or for other processes.

2.1. ENSURING THE AVAILABILITY OF IMAGE STREAMS AND THE IMAGE REGISTRY

To deploy Red Hat Process Automation Manager components on Red Hat OpenShift Container Platform, you must ensure that OpenShift can download the correct images from the Red Hat registry. To download the images, OpenShift requires the information about their location (known as *image streams*). OpenShift also must be configured to authenticate with the Red Hat registry using your service account user name and password.

Some versions of the OpenShift environment include the required image streams. You must check if they are available. If image streams are available in OpenShift by default, you can use them if the OpenShift infrastructure is configured for registry authentication server. The administrator must complete the registry authentication configuration when installing the OpenShift environment.

Otherwise, you can configure registry authentication in your own project and install the image streams in the same project.

Procedure

1. Determine whether Red Hat OpenShift Container Platform is configured with the user name and password for Red Hat registry access. For details about the required configuration, see [Configuring a Registry Location](#). If you are using an OpenShift Online subscription, it is configured for Red Hat registry access.
2. If Red Hat OpenShift Container Platform is configured with the user name and password for Red Hat registry access, run the following commands:

```
$ oc get imagestreamtag -n openshift | grep rhpam73-businesscentral  
$ oc get imagestreamtag -n openshift | grep rhpam73-kieserver
```

If the outputs of both commands are not empty, the required image streams are available in the **openshift** namespace and no further action is required.

3. If the output of one or both of the commands is empty or if OpenShift is not configured with the user name and password for Red Hat registry access, complete the following steps:
 - a. Ensure you are logged in to OpenShift with the **oc** command and that your project is active.
 - b. Complete the steps documented in [Registry Service Accounts for Shared Environments](#). You must log in to Red Hat Customer Portal to access the document and to complete the steps to create a registry service account.
 - c. Select the **OpenShift Secret** tab and click the link under **Download secret** to download the YAML secret file.
 - d. View the downloaded file and note the name that is listed in the **name:** entry.

- e. Run the following commands:

```
oc create -f <file_name>.yaml
oc secrets link default <secret_name> --for=pull
oc secrets link builder <secret_name> --for=pull
```

Where **<file_name>** is the name of the downloaded file and **<secret_name>** is the name that is listed in the **name:** entry of the file.

- f. Download the **rhpmam-7.3.0-openshift-templates.zip** product deliverable file from the [Software Downloads](#) page and extract the **rhpmam73-image-streams.yaml** file.

- g. Complete one of the following actions:

- Run the following command:

```
$ oc create -f rhpmam73-image-streams.yaml
```

- Using the OpenShift Web UI, select **Add to Project** → **Import YAML / JSON** and then choose the file or paste its contents.

NOTE

If you complete these steps, you install the image streams into the namespace of your project. If you install the image streams using these steps, you must set the **IMAGE_STREAM_NAMESPACE** parameter to the name of this project when deploying templates.

2.2. CREATING THE SECRETS FOR PROCESS SERVER

OpenShift uses objects called **Secrets** to hold sensitive information, such as passwords or keystores. For more information about OpenShift secrets, see the [Secrets chapter](#) in the OpenShift documentation.

You must create an SSL certificate for Process Server and provide it to your OpenShift environment as a secret.

Procedure

1. Generate an SSL keystore with a private and public key for SSL encryption for Process Server. In a production environment, generate a valid signed certificate that matches the expected URL of the Process Server. Save the keystore in a file named **keystore.jks**. Record the name of the certificate and the password of the keystore file.

For more information on how to create a keystore with self-signed or purchased SSL certificates, see [Generate a SSL Encryption Key and Certificate](#).

2. Use the **oc** command to generate a secret named **kieserver-app-secret** from the new keystore file:

```
$ oc create secret generic kieserver-app-secret --from-file=keystore.jks
```

2.3. CREATING THE SECRETS FOR BUSINESS CENTRAL

If you are planning to deploy Business Central or Business Central Monitoring in your OpenShift

environment, you must create an SSL certificate for Business Central and provide it to your OpenShift environment as a secret. Do not use the same certificate and keystore for Business Central and for Process Server.

Procedure

1. Generate an SSL keystore with a private and public key for SSL encryption for Business Central. In a production environment, generate a valid signed certificate that matches the expected URL of the Business Central. Save the keystore in a file named **keystore.jks**. Record the name of the certificate and the password of the keystore file.
For more information on how to create a keystore with self-signed or purchased SSL certificates, see [Generate a SSL Encryption Key and Certificate](#).
2. Use the **oc** command to generate a secret named **businesscentral-app-secret** from the new keystore file:

```
$ oc create secret generic businesscentral-app-secret --from-file=keystore.jks
```

2.4. CREATING THE SECRETS FOR SMART ROUTER

If you are planning to deploy Smart Router in your OpenShift environment, you must create an SSL certificate for Smart Router and provide it to your OpenShift environment as a secret. Do not use the same certificate and keystore for Smart Router as the ones used for Process Server or Business Central.

Procedure

1. Generate an SSL keystore with a private and public key for SSL encryption for Smart Router. In a production environment, generate a valid signed certificate that matches the expected URL of the Smart Router. Save the keystore in a file named **keystore.jks**. Record the name of the certificate and the password of the keystore file.
For more information on how to create a keystore with self-signed or purchased SSL certificates, see [Generate a SSL Encryption Key and Certificate](#).
2. Use the **oc** command to generate a secret named **smartrouter-app-secret** from the new keystore file:

```
$ oc create secret generic smartrouter-app-secret --from-file=keystore.jks
```

2.5. CHANGING GLUSTERFS CONFIGURATION

Check whether your OpenShift environment uses GlusterFS to provide permanent storage volumes. If it uses GlusterFS, to ensure optimal performance, tune your GlusterFS storage by changing the storage class configuration.

Procedure

1. To check whether your environment uses GlusterFS, run the following command:

```
oc get storageclass
```

In the results, check whether the **(default)** marker is on the storage class that lists **glusterfs**. For example, in the following output the default storage class is **gluster-container**, which does list **glusterfs**:

NAME	PROVISIONER	AGE
gluster-block	gluster.org/glusterblock	8d
gluster-container	(default) kubernetes.io/glusterfs	8d

If the result has a default storage class that does not list **glusterfs** or if the result is empty, you do not need to make any changes. In this case, skip the rest of this procedure.

- To save the configuration of the default storage class into a YAML file, run the following command:

```
oc get storageclass <class-name> -o yaml >storage_config.yaml
```

Replace **<class-name>** with the name of the default storage class. For example:

```
oc get storageclass gluster-container -o yaml >storage_config.yaml
```

- Edit the **storage_config.yaml** file:

- Remove the lines with the following keys:

- **creationTimestamp**
- **resourceVersion**
- **selfLink**
- **uid**

- On the line with the **volumeoptions** key, add the following two options: **features.cache-invalidation on, performance.nl-cache on**. For example:

```
volumeoptions: client.ssl off, server.ssl off, features.cache-invalidation on,
performance.nl-cache on
```

- To remove the existing default storage class, run the following command:

```
oc delete storageclass <class-name>
```

Replace **<class-name>** with the name of the default storage class. For example:

```
oc delete storageclass gluster-container
```

- To re-create the storage class using the new configuration, run the following command:

```
oc create -f storage_config.yaml
```

2.6. EXTRACTING THE SOURCE CODE FROM BUSINESS CENTRAL FOR USE IN AN S2I BUILD

If you are using Business Central for authoring services, you can extract the source code for your service and place it into a separate Git repository (such as GitHub or an on-premise installation of GitLab) for use in the S2I build.

Procedure

1. Use the following command to extract the source code:

```
git clone ssh://adminUser@business-central-host:8001/MySpace/MyProject
```

Replace:

- **adminUser** with the administrative user for Business Central
 - **business-central-host** with the host on which Business Central is running
 - **MySpace** with the name of the Business Central space in which the project is located
 - **MyProject** with the name of the project
2. Upload the source code to another Git repository for the S2I build.

2.7. PREPARING A MAVEN MIRROR REPOSITORY FOR OFFLINE USE

If your Red Hat OpenShift Container Platform environment does not have outgoing access to the public Internet, you must prepare a Maven repository with a mirror of all the necessary artifacts and make this repository available to your environment.

Skip this procedure if your Red Hat OpenShift Container Platform environment is connected to the Internet.

Procedure

1. Prepare a Maven release repository to which you can write. The repository must allow read access without authentication. Your OpenShift environment must have access to this repository. You can deploy a Nexus repository manager in the OpenShift environment. For instructions about setting up Nexus on OpenShift, see [Setting up Nexus](#).
2. Complete the following actions on a computer that has an outgoing connection to the public Internet:
 - a. Clear the local Maven cache directory (**~/.m2/repository**).
 - b. Build the source of your services using the **mvn clean install** command.
 - c. Upload all artifacts from the local Maven cache directory (**~/.m2/repository**) to the Maven repository that you prepared. You can use the [Maven Repository Provisioner](#) utility to upload the artifacts.

CHAPTER 3. ENVIRONMENT WITH IMMUTABLE SERVERS

You can deploy an environment that includes one or more pods running Process Server with preloaded services. The database servers are, by default, also run in pods. Each Process Server pod can be separately scaled as necessary.

In this case, any services (KJAR files) must be loaded onto a Process Server at the time the image is created. You cannot load or unload services on a running Process Server. The advantage of this approach is that the Process Server with the services in it runs like any other containerized service and does not require specialized management. The Process Server runs like any other pod on the OpenShift environment; you can use any container-based integration workflows as necessary.

Optionally, you can also deploy a pod with Business Central Monitoring and a pod with Smart Router. You can use Business Central Monitoring to start and stop (but not deploy) services on your Process Servers and to view monitoring data.

Smart Router is a single endpoint that can receive calls from client applications to any of your services and route each call automatically to the server that runs the service.

When you create a Process Server image, you can build your services using S2I (Source to Image). Provide a Git repository with the source of your services and other business assets; if you develop the services or assets in Business Central, copy the source into a separate repository for the S2I build. OpenShift automatically builds the source, installs the services into the Process Server image, and starts the containers with the services.

If you are using Business Central for authoring services, you can extract the source for your process and place it into a separate Git repository (such as GitHub or an on-premise installation of GitLab) for use in the S2I build.

Alternatively, you can create a similar Process Server deployment using services that are already built as KJAR files. In this case, you must provide the services in a Maven repository; you can use the built-in repository of the Business Central or your own repository (for example, a Nexus deployment). The KJAR files are retrieved from the Maven repository during the startup of the pod and not updated or changed after that. The files are retrieved at every restart or scaling of the pod, so you must ensure they do not change on the Maven repository to keep the deployment immutable.

With both methods of creating immutable images, no further management of the image is required. If you want to use a new version of a service, you can build a new image.

If you want to use Business Central Monitoring, you must install the Monitoring and Smart Router template *before* creating any Process Server images. You must also provide a Maven repository. Your integration process must ensure that all the versions of KJAR files built into any Process Server image are also available in the Maven repository.

3.1. DEPLOYING MONITORING AND SMART ROUTER FOR AN ENVIRONMENT WITH IMMUTABLE SERVERS

If you want to use Business Central Monitoring and Smart Router for an environment with immutable servers, you must deploy them before deploying any Process Servers. If you do not want to use these components, skip this procedure.

To deploy Business Central Monitoring and Smart Router for an environment with immutable servers, use the **rhpam73-prod-immutable-monitor.yaml** template file. You can extract this file from the **rhpam-7.3.0-openshift-templates.zip** product deliverable file. You can download the file from the [Software Downloads](#) page.

Procedure

1. Use one of the following methods to deploy the template:

- In the OpenShift Web UI, select **Add to Project** → **Import YAML / JSON** and then select or paste the **rhcam73-prod-immutable-monitor.yaml** file. In the **Add Template** window, ensure **Process the template** is selected and click **Continue**.
- To use the OpenShift command line console, prepare the following command line:

```
oc new-app -f <template-path>/rhcam73-prod-immutable-monitor.yaml -p
BUSINESS_CENTRAL_HTTPS_SECRET=businesscentral-app-secret -p
KIE_SERVER_ROUTER_HTTPS_SECRET=smartrouter-app-secret
```

In this command line:

- Replace **<template-path>** with the path to the downloaded template file.
 - Use as many **-p PARAMETER=value** pairs as needed to set the required parameters. You can view the template file to see descriptions for all parameters.
2. Set the following parameters as necessary:
- **Business Central Server Keystore Secret Name** (**BUSINESS_CENTRAL_HTTPS_SECRET**): The name of the secret for Business Central, as created in [Section 2.3, "Creating the secrets for Business Central"](#).
 - **Smart Router Keystore Secret Name** (**KIE_SERVER_ROUTER_HTTPS_SECRET**): The name of the secret for Smart Router, as created in [Section 2.4, "Creating the secrets for Smart Router"](#).
 - **Application Name** (**APPLICATION_NAME**): The name of the OpenShift application. It is used in the default URLs for Business Central Monitoring and Smart Router. OpenShift also uses the application name to create a separate set of deployment configurations, services, routes, labels, and artifacts. You can deploy several applications using the same template into the same project, as long as you use different application names.
 - **Maven repository URL** (**MAVEN_REPO_URL**): A URL for a Maven repository. You must upload all the processes (KJAR files) that are to be deployed in your environment into this repository.
 - **Maven repository username** (**MAVEN_REPO_USERNAME**): The username for the Maven repository.
 - **Maven repository password** (**MAVEN_REPO_PASSWORD**): The username for the Maven repository.
 - **Business Central Server Certificate Name** (**BUSINESS_CENTRAL_HTTPS_NAME**): The name of the certificate in the keystore that you created in [Section 2.3, "Creating the secrets for Business Central"](#).
 - **Business Central Server Keystore Password** (**BUSINESS_CENTRAL_HTTPS_PASSWORD**): The password for the keystore that you created in [Section 2.3, "Creating the secrets for Business Central"](#).

- **Smart Router Certificate Name (`KIE_SERVER_ROUTER_HTTPS_NAME`):** The name of the certificate in the keystore that you created in [Section 2.4, “Creating the secrets for Smart Router”](#).
 - **Smart Router Keystore Password (`KIE_SERVER_ROUTER_HTTPS_PASSWORD`):** The password for the keystore that you created in [Section 2.4, “Creating the secrets for Smart Router”](#).
 - **ImageStream Namespace (`IMAGE_STREAM_NAMESPACE`):** The namespace where the image streams are available. If the image streams were already available in your OpenShift environment (see [Section 2.1, “Ensuring the availability of image streams and the image registry”](#)), the namespace is **openshift**. If you have installed the image streams file, the namespace is the name of the OpenShift project. You can also set other parameters as necessary.
3. If you want to use RH-SSO or LDAP authentication, complete the following additional configuration. Do not configure LDAP authentication and RH-SSO authentication in the same deployment.
- a. In the RH-SSO or LDAP service, create all user names in the deployment parameters. If you do not set any of the parameters, create users with the default user names. The created users must also be assigned to roles:
 - **`KIE_ADMIN_USER`:** default user name **adminUser**, roles: **kie-server,rest-all,admin**
 - **`KIE_SERVER_MONITOR_USER`:** user name **monitorUser**. You **must not** change this user name. You also **must** configure the **`KIE_SERVER_MONITOR_PASSWORD`** parameter to the same value as the password for this user in the RH-SSO service. Otherwise, the suggested parameter settings for the server deployments will be incorrect. Roles: **kie-server,rest-all,guest**
 - b. If you want to configure Red Hat Single Sign On (RH-SSO) authentication, an RH-SSO realm that applies to Red Hat Process Automation Manager must exist. A client within RH-SSO must also exist for Business Central Monitoring. If the client does not yet exist, the template can create it during deployment. For the user roles that you can configure in RH-SSO, see [Roles and users](#).

Use one of the following procedures:

- i. If the client for Red Hat Process Automation Manager within RH-SSO already exists, set the following parameters in the template:
 - **RH-SSO URL (`SSO_URL`):** The URL for RH-SSO.
 - **RH-SSO Realm name (`SSO_REALM`):** The RH-SSO realm for Red Hat Process Automation Manager.
 - **Business Central Monitoring RH-SSO Client name (`BUSINESS_CENTRAL_SSO_CLIENT`):** The RH-SSO client name for Business Central Monitoring.
 - **Business Central Monitoring RH-SSO Client Secret (`BUSINESS_CENTRAL_SSO_SECRET`):** The secret string that is set in RH-SSO for the client for Business Central Monitoring.

- **RH-SSO Disable SSL Certificate Validation** (**SSO_DISABLE_SSL_CERTIFICATE_VALIDATION**): Set to **true** if your RH-SSO installation does not use a valid HTTPS certificate.
- ii. To create the client for Red Hat Process Automation Manager within RH-SSO, set the following parameters in the template:
- **RH-SSO URL** (**SSO_URL**): The URL for RH-SSO.
 - **RH-SSO Realm name** (**SSO_REALM**): The RH-SSO realm for Red Hat Process Automation Manager.
 - **Business Central Monitoring RH-SSO Client name** (**BUSINESS_CENTRAL_SSO_CLIENT**): The name of the client to create in RH-SSO for Business Central Monitoring.
 - **Business Central Monitoring RH-SSO Client Secret** (**BUSINESS_CENTRAL_SSO_SECRET**): The secret string to set in RH-SSO for the client for Business Central Monitoring.
 - **Business Central Monitoring Custom http Route Hostname** (**BUSINESS_CENTRAL_HOSTNAME_HTTP**): The fully qualified host name to use for the HTTP endpoint for Business Central Monitoring. If you need to create a client in RH-SSO, you can not leave this parameter blank.
 - **Business Central Monitoring Custom https Route Hostname** (**BUSINESS_CENTRAL_HOSTNAME_HTTPS**): The fully qualified host name to use for the HTTPS endpoint for Business Central Monitoring. If you need to create a client in RH-SSO, you can not leave this parameter blank.
 - **RH-SSO Realm Admin Username** (**SSO_USERNAME**) and **RH-SSO Realm Admin Password** (**SSO_PASSWORD**): The user name and password for the realm administrator user for the RH-SSO realm for Red Hat Process Automation Manager.
 - **RH-SSO Disable SSL Certificate Validation** (**SSO_DISABLE_SSL_CERTIFICATE_VALIDATION**): Set to **true** if your RH-SSO installation does not use a valid HTTPS certificate.
- c. To configure LDAP, set the **AUTH_LDAP*** parameters of the template. These parameters correspond to the settings of the `LdapExtended Login` module of Red Hat JBoss EAP. For instructions about using these settings, see [LdapExtended Login Module](#). If the LDAP server does not define all the roles required for your deployment, you can map LDAP groups to Red Hat Process Automation Manager roles. To enable LDAP role mapping, set the following parameters:
- **RoleMapping rolesProperties file path** (**AUTH_ROLE_MAPPER_ROLES_PROPERTIES**): The fully qualified pathname of a file that defines role mapping, for example, `/opt/eap/standalone/configuration/rolemapping/rolemapping.properties`. You must provide this file and mount it at this path in all applicable deployment configurations; for instructions, see [Section 3.4, "Providing the LDAP role mapping file"](#).
 - **RoleMapping replaceRole property** (**AUTH_ROLE_MAPPER_REPLACE_ROLE**): If set to **true**, mapped roles replace the roles defined on the LDAP server; if set to **false**, both mapped roles and roles defined on the LDAP server are set as user application roles. The default setting is **false**.

4. Complete the creation of the environment, depending on the method that you are using:
 - In the OpenShift Web UI, click **Create**.
 - If the **This will create resources that may have security or project behavior implications** message appears, click **Create Anyway**.
 - Complete and run the command line.
5. Record the suggested command line that is displayed. This command line includes the parameters that you must set when deploying the immutable servers.

3.2. DEPLOYING AN IMMUTABLE PROCESS SERVER FROM SERVICE SOURCE CODE

To deploy an immutable Process Server from service source code, use the **rhpm73-prod-immutable-kieserver.yaml** template file. You can extract this file from the **rhpm-7.3.0-openshift-templates.zip** product deliverable file. You can download the file from the [Software Downloads](#) page.

If you want to modify the environment defined by the template file, see [Section 3.5, “Modifying the server configuration built from source code for an immutable server environment”](#).

When you deploy an immutable Process Server, the deployment procedure retrieves the source code for any services that must run on this server, builds the services, and includes them in the server image.

You can configure the Process Server to connect to Smart Router and to Business Central Monitoring. If you use the server with Business Central Monitoring, you must ensure that the same versions of KJAR files are uploaded to the Maven repository that the Business Central Monitoring instance uses.

Procedure

1. Use one of the following methods to deploy the template:
 - In the OpenShift Web UI, select **Add to Project → Import YAML / JSON** and then select or paste the **rhpm73-prod-immutable-kieserver.yaml** file. In the **Add Template** window, ensure **Process the template** is selected and click **Continue**.
 - To use the OpenShift command line console, prepare the following command line:

```
oc new-app -f <template-path>/rhpm73-prod-immutable-kieserver.yaml -p
KIE_SERVER_HTTPS_SECRET=kieserver-app-secret
```

In this command line:

- Replace **<template-path>** with the path to the downloaded template file.
 - Use as many **-p PARAMETER=value** pairs as needed to set the required parameters. You can view the template file to see descriptions for all parameters. Alternatively, if you have deployed the monitoring infrastructure (see [Section 3.1, “Deploying monitoring and Smart Router for an environment with immutable servers”](#)), use the command line that was displayed when you deployed the infrastructure and add the **-p KIE_SERVER_HTTPS_SECRET=kieserver-app-secret** parameter.
2. Set the following parameters as necessary:
 - **KIE Server Keystore Secret Name(KIE_SERVER_HTTPS_SECRET)**: The name of the secret for Process Server, as created in [Section 2.2, “Creating the secrets for Process](#)

secret for the Process Server, as created in [Section 2.2, “Creating the secrets for Process Server”](#).

- **Application Name (APPLICATION_NAME)**: The name of the OpenShift application. It is used in the default URL for Process Server. OpenShift uses the application name to create a separate set of deployment configurations, services, routes, labels, and artifacts. You can deploy several applications using the same template into the same project, as long as you use different application names. Also, the application name determines the name of the server configuration (server template) on the Business Central that the Process Server is to join. If you are deploying several Process Servers, you must ensure each of the servers has a different application name.
 - **KIE Server Certificate Name (KIE_SERVER_HTTPS_NAME)**: The name of the certificate in the keystore that you created in [Section 2.2, “Creating the secrets for Process Server”](#).
 - **KIE Server Keystore Password (KIE_SERVER_HTTPS_PASSWORD)**: The password for the keystore that you created in [Section 2.2, “Creating the secrets for Process Server”](#).
 - **KIE Server Container Deployment (KIE_SERVER_CONTAINER_DEPLOYMENT)**: The identifying information of the decision service (KJAR file) that is built from your source. The format is: `<containerId>=<groupId>:<artifactId>:<version>`. You can provide two or more KJAR files using the | separator, for example: `containerId=groupId:artifactId:version|c2=g2:a2:v2`. The Maven build process must produce all these files from the source in the Git repository.
 - **Git Repository URL (SOURCE_REPOSITORY_URL)**: The URL for the Git repository that contains the source for your decision service.
 - **Git Reference (SOURCE_REPOSITORY_REF)**: The branch in the Git repository
 - **Context Directory (CONTEXT_DIR)**: The path to the source within the project downloaded from the Git repository
 - **Artifact Directory (ARTIFACT_DIR)**: The path within the project that contains the required binary files (KJAR files and any other necessary files) after a successful Maven build. Normally this directory is the target directory of the build. However, you can provide prebuilt binaries in this directory in the Git repository
 - **ImageStream Namespace (IMAGE_STREAM_NAMESPACE)**: The namespace where the image streams are available. If the image streams were already available in your OpenShift environment (see [Section 2.1, “Ensuring the availability of image streams and the image registry”](#)), the namespace is `openshift`. If you have installed the image streams file, the namespace is the name of the OpenShift project.
3. If your build includes dependencies that are not available on the public Maven tree and require a separate repository, set the parameters to provide this repository:
 - **Maven repository URL (MAVEN_REPO_URL)**: The URL for the Maven repository.
 - **Maven repository username (MAVEN_REPO_USERNAME)**: The username for the Maven repository.
 - **Maven repository password (MAVEN_REPO_PASSWORD)**: The password for the Maven repository.
 4. If your OpenShift environment does not have outgoing access to the public Internet, set the following parameters:

- **Maven mirror URL (MAVEN_MIRROR_URL)**: The URL for the Maven mirror repository that you set up in [Section 2.7, “Preparing a Maven mirror repository for offline use”](#). This URL must be accessible from a pod in your OpenShift environment.
 - **Maven mirror of (MAVEN_MIRROR_OF)**: The Maven `mirrorOf` value that determines which artifacts are to be retrieved from the mirror. For instructions about setting the `mirrorOf` value, see [Mirror Settings](#) in the Apache Maven documentation. The default value is `external:*`. With this value, Maven retrieves every required artifact from the mirror and does not query any other repositories.
 - If you configure an external Maven repository (**MAVEN_REPO_URL**), change **MAVEN_MIRROR_OF** to exclude the artifacts in this repository from the mirror, for example, `external:*,!repo-custom`. Replace `repo-custom` with the ID that you configured in **MAVEN_REPO_ID**.
 - If you configure a built-in Business Central Maven repository (**BUSINESS_CENTRAL_MAVEN_SERVICE**), change **MAVEN_MIRROR_OF** to exclude the artifacts in this repository from the mirror: `external:*,!repo-rhpmcentr`.
 - If you configure both repositories, change **MAVEN_MIRROR_OF** to exclude the artifacts in both repositories from the mirror: `external:*,!repo-rhpmcentr,!repo-custom`. Replace `repo-custom` with the ID that you configured in **MAVEN_REPO_ID**.
5. If you want to use Business Central Monitoring or Smart Router, set the parameters that were displayed in the sample command line after you deployed the monitoring infrastructure (see [Section 3.1, “Deploying monitoring and Smart Router for an environment with immutable servers”](#)).
 6. If you want to use RH-SSO or LDAP authentication, complete the following additional configuration. Do not configure LDAP authentication and RH-SSO authentication in the same deployment.
 - a. In the RH-SSO or LDAP service, create all user names in the deployment parameters. If you do not set any of the parameters, create users with the default user names. The created users must also be assigned to roles:
 - **KIE_ADMIN_USER**: default user name `adminUser`, roles: `kie-server,rest-all,admin`
 - **KIE_SERVER_USER**: default user name `executionUser`, roles `kie-server,rest-all,guest`
 - b. If you want to configure Red Hat Single Sign On (RH-SSO) authentication, an RH-SSO realm that applies to Red Hat Process Automation Manager must exist. A client within RH-SSO must also exist for
For the user roles that you can configure in RH-SSO, see [Roles and users](#).

Use one of the following procedures:

- i. If the client for Red Hat Process Automation Manager within RH-SSO already exists, set the following parameters in the template:
 - **RH-SSO URL (SSO_URL)**: The URL for RH-SSO.
 - **RH-SSO Realm name (SSO_REALM)**: The RH-SSO realm for Red Hat Process Automation Manager.
 - **KIE Server RH-SSO Client name (KIE_SERVER_SSO_CLIENT)**: The RH-SSO client name for Process Server.

- **KIE Server RH-SSO Client Secret (KIE_SERVER_SSO_SECRET)**: The secret string that is set in RH-SSO for the client for Process Server.
 - **RH-SSO Disable SSL Certificate Validation (SSO_DISABLE_SSL_CERTIFICATE_VALIDATION)**: Set to **true** if your RH-SSO installation does not use a valid HTTPS certificate.
- ii. To create the client for Red Hat Process Automation Manager within RH-SSO, set the following parameters in the template:
- **RH-SSO URL (SSO_URL)**: The URL for RH-SSO.
 - **RH-SSO Realm name (SSO_REALM)**: The RH-SSO realm for Red Hat Process Automation Manager.
 - **KIE Server RH-SSO Client name (KIE_SERVER_SSO_CLIENT)**: The name of the client to create in RH-SSO for Process Server.
 - **KIE Server RH-SSO Client Secret (KIE_SERVER_SSO_SECRET)**: The secret string to set in RH-SSO for the client for Process Server.
 - **KIE Server Custom http Route Hostname (KIE_SERVER_HOSTNAME_HTTP)**: The fully qualified host name to use for the HTTP endpoint for Process Server. If you need to create a client in RH-SSO, you can not leave this parameter blank.
 - **KIE Server Custom https Route Hostname (KIE_SERVER_HOSTNAME_HTTPS)**: The fully qualified host name to use for the HTTPS endpoint for Process Server. If you need to create a client in RH-SSO, you can not leave this parameter blank.
 - **RH-SSO Realm Admin Username (SSO_USERNAME) and RH-SSO Realm Admin Password (SSO_PASSWORD)**: The user name and password for the realm administrator user for the RH-SSO realm for Red Hat Process Automation Manager.
 - **RH-SSO Disable SSL Certificate Validation (SSO_DISABLE_SSL_CERTIFICATE_VALIDATION)**: Set to **true** if your RH-SSO installation does not use a valid HTTPS certificate.
- c. To configure LDAP, set the **AUTH_LDAP*** parameters of the template. These parameters correspond to the settings of the LdapExtended Login module of Red Hat JBoss EAP. For instructions about using these settings, see [LdapExtended Login Module](#). If the LDAP server does not define all the roles required for your deployment, you can map LDAP groups to Red Hat Process Automation Manager roles. To enable LDAP role mapping, set the following parameters:
- **RoleMapping rolesProperties file path (AUTH_ROLE_MAPPER_ROLES_PROPERTIES)**: The fully qualified pathname of a file that defines role mapping, for example, **/opt/eap/standalone/configuration/rolemapping/rolemapping.properties**. You must provide this file and mount it at this path in all applicable deployment configurations; for instructions, see [Section 3.4, "Providing the LDAP role mapping file"](#).
 - **RoleMapping replaceRole property (AUTH_ROLE_MAPPER_REPLACE_ROLE)**: If set to **true**, mapped roles replace the roles defined on the LDAP server; if set to **false**, both mapped roles and roles defined on the LDAP server are set as user application roles. The default setting is **false**.

7. If you modified the template to use an external database server for the Process Server, as described in [Section 3.5, "Modifying the server configuration built from source code for an immutable server environment"](#), set the following parameters:
 - **KIE Server External Database Driver(KIE_SERVER_EXTERNALDB_DRIVER)**: The driver for the server, depending on the server type:
 - mysql
 - postgresql
 - mariadb
 - mssql
 - db2
 - oracle
 - sybase
 - **KIE Server External Database User(KIE_SERVER_EXTERNALDB_USER)** and **KIE Server External Database Password (KIE_SERVER_EXTERNALDB_PWD)**: The user name and password for the external database server.
 - **KIE Server External Database URL(KIE_SERVER_EXTERNALDB_HOST)**: The JDBC URL for the external database server.
 - **KIE Server External Database Dialect(KIE_SERVER_EXTERNALDB_DIALECT)**: The Hibernate dialect for the server, depending on the server type:
 - **org.hibernate.dialect.MySQL5Dialect** (used for MySQL and MariaDB)
 - **org.hibernate.dialect.PostgreSQLDialect**
 - **org.hibernate.dialect.SQLServer2012Dialect** (used for MS SQL)
 - **org.hibernate.dialect.DB2Dialect**
 - **org.hibernate.dialect.Oracle12cDialect**
 - **org.hibernate.dialect.SybaseASE15Dialect**
 - **KIE Server External Database Host(KIE_SERVER_EXTERNALDB_HOST)**: The host name of the external database server.
 - **KIE Server External Database Port(KIE_SERVER_EXTERNALDB_PORT)**: The port number of the external database server.
 - **KIE Server External Database name(KIE_SERVER_EXTERNALDB_DB)**: The database name to use on the external database server.
8. If you created a custom image for using an external database server other than MySQL or PostgreSQL, as described in [Section 3.6, "Building a custom Process Server image for an external database"](#), set the KIE Server Image Stream Name (**KIE_SERVER_IMAGE_STREAM_NAME**) parameter to the following value:
 - For Microsoft SQL Server, **rhpm73-kieserver-mssql-openshift**

- For MariaDB, **rhcam73-kieserver-mariadb-openshift**
 - For IBM DB2, **rhcam73-kieserver-db2-openshift**
 - For Oracle Database, **rhcam73-kieserver-oracle-openshift**
 - For Sybase, **rhcam73-kieserver-sybase-openshift**
9. Complete the creation of the environment, depending on the method that you are using:
- In the OpenShift Web UI, click **Create**.
 - If the **This will create resources that may have security or project behavior implications** message appears, click **Create Anyway**.
 - Complete and run the command line.

3.3. DEPLOYING AN IMMUTABLE PROCESS SERVER FROM KJAR SERVICES

To deploy an immutable Process Server from KJAR services, use one of the following template files:

- **rhcam73-kieserver-postgresql.yaml** to use a PostgreSQL pod for persistent storage. Use this template unless there is a sufficient reason to use another template.
- **rhcam73-kieserver-mysql.yaml** to use a MySQL pod for persistent storage.
- **rhcam73-kieserver-externaldb.yaml** to use an external database server for persistent storage.

IMPORTANT

The standard Process Server image for an external database server includes drivers for MySQL and PostgreSQL external database servers. If you want to use another database server, you must build a custom Process Server image. For instructions, see [Section 3.6, "Building a custom Process Server image for an external database"](#).

You can extract these template files from the **rhcam-7.3.0-openshift-templates.zip** product deliverable file. You can download the file from the [Software Downloads](#) page.

In this method of deployment, the Process Server retrieves all the required KJAR files during the startup of the pod.

You can configure the Process Server to connect to Smart Router and to Business Central Monitoring. If you use the server with Business Central Monitoring, you must ensure that the same versions of KJAR files are uploaded to the Maven repository that the Business Central Monitoring instance uses.

Procedure

1. Use one of the following methods to deploy the template:
 - In the OpenShift Web UI, select **Add to Project → Import YAML / JSON** and then select or paste the template file. In the **Add Template** window, ensure **Process the template** is selected and click **Continue**.
 - To use the OpenShift command line console, prepare the following command line:

```
oc new-app -f <template-path>/<template-file-name>.yaml -p
KIE_SERVER_HTTPS_SECRET=kieserver-app-secret
```

In this command line:

- Replace **<template-path>** with the path to the template file.
- Replace **<template-file-name>** with the name of the template file.
- Use as many **-p PARAMETER=value** pairs as needed to set the required parameters. You can view the template file to see descriptions for all parameters.

2. Set the following parameters as necessary:

- **KIE Server Keystore Secret Name (KIE_SERVER_HTTPS_SECRET)**: The name of the secret for Process Server, as created in [Section 2.2, "Creating the secrets for Process Server"](#).
- **Application Name (APPLICATION_NAME)**: The name of the OpenShift application. It is used in the default URL for Process Server. OpenShift uses the application name to create a separate set of deployment configurations, services, routes, labels, and artifacts. You can deploy several applications using the same template into the same project, as long as you use different application names. Also, the application name determines the name of the server configuration (server template) on the Business Central that the Process Server is to join. If you are deploying several Process Servers, you must ensure each of the servers has a different application name.
- **KIE Server Certificate Name (KIE_SERVER_HTTPS_NAME)**: The name of the certificate in the keystore that you created in [Section 2.2, "Creating the secrets for Process Server"](#).
- **KIE Server Keystore Password (KIE_SERVER_HTTPS_PASSWORD)**: The password for the keystore that you created in [Section 2.2, "Creating the secrets for Process Server"](#).
- **KIE Server Mode (KIE_SERVER_MODE)**: Set to **DEVELOPMENT** if you need to deploy a **SNAPSHOT** version of a KJAR artifact. In the **rhcam73-kieserver-*.yaml** templates the default value is **PRODUCTION**, which does not allow deployment of **SNAPSHOT** versions.
- **KIE Server Container Deployment (KIE_SERVER_CONTAINER_DEPLOYMENT)**: The identifying information of the decision services (KJAR files) that the deployment must pull from the Maven repository. The format is: **<containerId>=<groupId>:<artifactId>:<version>**. You can provide two or more KJAR files using the **|** separator, for example: **containerId=groupId:artifactId:version|c2=g2:a2:v2**.
- **Maven repository URL (MAVEN_REPO_URL)**: The URL for the Maven repository.
- **Maven repository username (MAVEN_REPO_USERNAME)**: The username for the Maven repository.
- **Maven repository password (MAVEN_REPO_PASSWORD)**: The password for the Maven repository.
- **Disable KIE server management (KIE_SERVER_MGMT_DISABLED)**: You must set this parameter to **true** for an immutable deployment.
- **KIE Server Startup Strategy (KIE_SERVER_STARTUP_STRATEGY)**: You must set this parameter to **LocalContainersStartupStrategy** for an immutable deployment.

- **ImageStream Namespace (IMAGE_STREAM_NAMESPACE)**: The namespace where the image streams are available. If the image streams were already available in your OpenShift environment (see [Section 2.1, “Ensuring the availability of image streams and the image registry”](#)), the namespace is **openshift**. If you have installed the image streams file, the namespace is the name of the OpenShift project.
3. If your OpenShift environment does not have outgoing access to the public Internet, set the following parameters:
 - **Maven mirror URL (MAVEN_MIRROR_URL)**: The URL for the Maven mirror repository that you set up in [Section 2.7, “Preparing a Maven mirror repository for offline use”](#) . This URL must be accessible from a pod in your OpenShift environment.
 - **Maven mirror of (MAVEN_MIRROR_OF)**: The Maven **mirrorOf** value that determines which artifacts are to be retrieved from the mirror. For instructions about setting the **mirrorOf** value, see [Mirror Settings](#) in the Apache Maven documentation. The default value is **external:***. With this value, Maven retrieves every required artifact from the mirror and does not query any other repositories.
 - If you configure an external Maven repository (**MAVEN_REPO_URL**), change **MAVEN_MIRROR_OF** to exclude the artifacts in this repository from the mirror, for example, **external:*,!repo-custom**. Replace **repo-custom** with the ID that you configured in **MAVEN_REPO_ID**.
 - If you configure a built-in Business Central Maven repository (**BUSINESS_CENTRAL_MAVEN_SERVICE**), change **MAVEN_MIRROR_OF** to exclude the artifacts in this repository from the mirror: **external:*,!repo-rhpmcentr**.
 - If you configure both repositories, change **MAVEN_MIRROR_OF** to exclude the artifacts in both repositories from the mirror: **external:*,!repo-rhpmcentr,!repo-custom**. Replace **repo-custom** with the ID that you configured in **MAVEN_REPO_ID**.
 4. If you want to use Business Central Monitoring or Smart Router, set some of the parameters that were displayed in the sample command line after you deployed the monitoring infrastructure (see [Section 3.1, “Deploying monitoring and Smart Router for an environment with immutable servers”](#)), namely:
 - Set **KIE_ADMIN_USER**, **KIE_ADMIN_PWD**, **KIE_SERVER_USER**, **KIE_SERVER_PWD**, and **KIE_SERVER_ROUTER_SERVICE** to the values that were displayed for these parameters.
 - Set **KIE_SERVER_CONTROLLER_USER** to the value that was displayed for **KIE_SERVER_MONITOR_USER**.
 - Set **KIE_SERVER_CONTROLLER_PWD** to the value that was displayed for **KIE_SERVER_MONITOR_PWD**.
 - Set **KIE_SERVER_CONTROLLER_SERVICE** to the value that was displayed for **KIE_SERVER_MONITOR_SERVICE**.
 5. If you want to use RH-SSO or LDAP authentication, complete the following additional configuration. Do not configure LDAP authentication and RH-SSO authentication in the same deployment.
 - a. In the RH-SSO or LDAP service, create all user names in the deployment parameters. If you do not set any of the parameters, create users with the default user names. The created users must also be assigned to roles:

- **KIE_ADMIN_USER**: default user name **adminUser**, roles: **kie-server,rest-all,admin**
 - **KIE_SERVER_USER**: default user name **executionUser**, roles **kie-server,rest-all,guest**
- b. If you want to configure Red Hat Single Sign On (RH-SSO) authentication, an RH-SSO realm that applies to Red Hat Process Automation Manager must exist. A client within RH-SSO must also exist for
- For the user roles that you can configure in RH-SSO, see [Roles and users](#).

Use one of the following procedures:

- i. If the client for Red Hat Process Automation Manager within RH-SSO already exists, set the following parameters in the template:
 - **RH-SSO URL (SSO_URL)**: The URL for RH-SSO.
 - **RH-SSO Realm name (SSO_REALM)**: The RH-SSO realm for Red Hat Process Automation Manager.
 - **KIE Server RH-SSO Client name (KIE_SERVER_SSO_CLIENT)**: The RH-SSO client name for Process Server.
 - **KIE Server RH-SSO Client Secret (KIE_SERVER_SSO_SECRET)**: The secret string that is set in RH-SSO for the client for Process Server.
 - **RH-SSO Disable SSL Certificate Validation (SSO_DISABLE_SSL_CERTIFICATE_VALIDATION)**: Set to **true** if your RH-SSO installation does not use a valid HTTPS certificate.
- ii. To create the client for Red Hat Process Automation Manager within RH-SSO, set the following parameters in the template:
 - **RH-SSO URL (SSO_URL)**: The URL for RH-SSO.
 - **RH-SSO Realm name (SSO_REALM)**: The RH-SSO realm for Red Hat Process Automation Manager.
 - **KIE Server RH-SSO Client name (KIE_SERVER_SSO_CLIENT)**: The name of the client to create in RH-SSO for Process Server.
 - **KIE Server RH-SSO Client Secret (KIE_SERVER_SSO_SECRET)**: The secret string to set in RH-SSO for the client for Process Server.
 - **KIE Server Custom http Route Hostname (KIE_SERVER_HOSTNAME_HTTP)**: The fully qualified host name to use for the HTTP endpoint for Process Server. If you need to create a client in RH-SSO, you can not leave this parameter blank.
 - **KIE Server Custom https Route Hostname (KIE_SERVER_HOSTNAME_HTTPS)**: The fully qualified host name to use for the HTTPS endpoint for Process Server. If you need to create a client in RH-SSO, you can not leave this parameter blank.
 - **RH-SSO Realm Admin Username (SSO_USERNAME) and RH-SSO Realm Admin Password (SSO_PASSWORD)**: The user name and password for the realm administrator user for the RH-SSO realm for Red Hat Process Automation Manager.

- **RH-SSO Disable SSL Certificate Validation** (**SSO_DISABLE_SSL_CERTIFICATE_VALIDATION**): Set to **true** if your RH-SSO installation does not use a valid HTTPS certificate.
- c. To configure LDAP, set the **AUTH_LDAP*** parameters of the template. These parameters correspond to the settings of the LdapExtended Login module of Red Hat JBoss EAP. For instructions about using these settings, see [LdapExtended Login Module](#). If the LDAP server does not define all the roles required for your deployment, you can map LDAP groups to Red Hat Process Automation Manager roles. To enable LDAP role mapping, set the following parameters:
- **RoleMapping rolesProperties file path** (**AUTH_ROLE_MAPPER_ROLES_PROPERTIES**): The fully qualified pathname of a file that defines role mapping, for example, **/opt/eap/standalone/configuration/rolemapping/rolemapping.properties**. You must provide this file and mount it at this path in all applicable deployment configurations; for instructions, see [Section 3.4, "Providing the LDAP role mapping file"](#).
 - **RoleMapping replaceRole property** (**AUTH_ROLE_MAPPER_REPLACE_ROLE**): If set to **true**, mapped roles replace the roles defined on the LDAP server; if set to **false**, both mapped roles and roles defined on the LDAP server are set as user application roles. The default setting is **false**.
6. If you are using the **rhpam73-kieserver-externaldb.yaml** template to use an external database server for the Process Server, set the following parameters:
- **KIE Server External Database Driver** (**KIE_SERVER_EXTERNALDB_DRIVER**): The driver for the server, depending on the server type:
 - mysql
 - postgresql
 - mariadb
 - mssql
 - db2
 - oracle
 - sybase
 - **KIE Server External Database User** (**KIE_SERVER_EXTERNALDB_USER**) and **KIE Server External Database Password** (**KIE_SERVER_EXTERNALDB_PWD**): The user name and password for the external database server.
 - **KIE Server External Database URL** (**KIE_SERVER_EXTERNALDB_HOST**): The JDBC URL for the external database server.
 - **KIE Server External Database Dialect** (**KIE_SERVER_EXTERNALDB_DIALECT**): The Hibernate dialect for the server, depending on the server type:
 - **org.hibernate.dialect.MySQL5Dialect** (used for MySQL and MariaDB)
 - **org.hibernate.dialect.PostgreSQLDialect**
 - **org.hibernate.dialect.SQLServer2012Dialect** (used for MS SQL)

- `org.hibernate.dialect.DB2Dialect`
 - `org.hibernate.dialect.Oracle12cDialect`
 - `org.hibernate.dialect.SybaseASE15Dialect`
 - **KIE Server External Database Host**(`KIE_SERVER_EXTERNALDB_HOST`): The host name of the external database server.
 - **KIE Server External Database Port**(`KIE_SERVER_EXTERNALDB_PORT`): The port number of the external database server.
 - **KIE Server External Database name**(`KIE_SERVER_EXTERNALDB_DB`): The database name to use on the external database server.
7. If you created a custom image for using an external database server other than MySQL or PostgreSQL, as described in [Section 3.6, “Building a custom Process Server image for an external database”](#), set the KIE Server Image Stream Name (`KIE_SERVER_IMAGE_STREAM_NAME`) parameter to the following value:
- For Microsoft SQL Server, `rhpan73-kieserver-mssql-openshift`
 - For MariaDB, `rhpan73-kieserver-mariadb-openshift`
 - For IBM DB2, `rhpan73-kieserver-db2-openshift`
 - For Oracle Database, `rhpan73-kieserver-oracle-openshift`
 - For Sybase, `rhpan73-kieserver-sybase-openshift`
8. Complete the creation of the environment, depending on the method that you are using:
- In the OpenShift Web UI, click **Create**.
 - If the **This will create resources that may have security or project behavior implications** message appears, click **Create Anyway**.
 - Complete and run the command line.

3.4. PROVIDING THE LDAP ROLE MAPPING FILE

If you configure the `AUTH_ROLE_MAPPER_ROLES_PROPERTIES` parameter, you must provide a file that defines the role mapping. Mount this file on all affected deployment configurations.

Procedure

1. Create the role mapping properties file, for example, `my-role-map`. The file must contain entries in the following format:

```
ldap_role = product_role1, product_role2...
```

For example:

```
admins = kie-server,rest-all,admin
```

2. Create an OpenShift configuration map from the file by entering the following command:

```
oc create configmap ldap-role-mapping --from-file=<new_name>=<existing_name>
```

Replace **<new_name>** with the name that the file is to have on the pods (it must be the same as the name specified in the **AUTH_ROLE_MAPPER_ROLES_PROPERTIES** file) and **<existing_name>** with the name of the file that you created. For example:

```
oc create configmap ldap-role-mapping --from-file=rolemapping.properties=my-role-map
```

3. Mount the configuration map on every deployment configuration that is configured for role mapping.

The following deployment configurations can be affected in this environment:

- **myapp-rhpamcentrmon**: Business Central Monitoring
- **myapp-kieserver**: Process Server

Replace **myapp** with the application name. Sometimes, several Process Server deployments can be present under different application names.

For every deployment configuration, run the command:

```
oc set volume dc/<deployment_config_name> --add --type configmap --configmap-name ldap-role-mapping --mount-path=<mapping_dir> --name=ldap-role-mapping
```

Replace **<mapping_dir>** with the directory name (without file name) set in the **AUTH_ROLE_MAPPER_ROLES_PROPERTIES** parameter, for example, **/opt/eap/standalone/configuration/rolemapping**.

3.5. MODIFYING THE SERVER CONFIGURATION BUILT FROM SOURCE CODE FOR AN IMMUTABLE SERVER ENVIRONMENT

By default, the immutable server configuration built from source code creates a separate PostgreSQL pod to provide the database server for each replicable Process Server. If you prefer to use MySQL or to use an external server (outside the OpenShift project), you must modify the **rhpam73-prod-immutable-kieserver.yaml** template before deploying the server.

An OpenShift template defines a set of objects that can be created by OpenShift. To change an environment configuration, you need to modify, add, or delete these objects. To simplify this task, comments are provided in the Red Hat Process Automation Manager templates.

Some comments mark blocks within the template, starting with **BEGIN** and ending with **END**. For example, the following block is named **Sample block**:

```
## Sample block BEGIN
sample line 1
sample line 2
sample line 3
## Sample block END
```

For some changes, you might need to replace a block in one template file with a block from another template file provided with Red Hat Process Automation Manager. In this case, delete the block, then paste the new block in its exact location.

Procedure

- If you want to use MySQL instead of PostgreSQL, replace several blocks of the file, marked with comments from **BEGIN** to **END**, with blocks from the **rhpm73-kieserver-mysql.yaml** file:
 1. Replace the block named **PostgreSQL database parameters** with the block named **MySQL database parameters**. (Take this block and all subsequent replacement blocks from the **rhpm73-kieserver-postgresql.yaml** file.)
 2. Replace the block named **PostgreSQL service** with the block named **MySQL service**.
 3. Replace the block named **PostgreSQL driver settings** with the block named **MySQL driver settings**.
 4. Replace the block named **PostgreSQL deployment config** with the block named **MySQL deployment config**.
 5. Replace the block named **PostgreSQL persistent volume claim** with the block named **MySQL persistent volume claim**.
- If you want to use an external database server, replace several blocks of the file, marked with comments from **BEGIN** to **END**, with blocks from the **rhpm73-kieserver-externaldb.yaml** file, and also remove some blocks:
 1. Replace the block named **PostgreSQL database parameters** with the block named **External database parameters**. (Take this block and all subsequent replacement blocks from the **rhpm73-kieserver-externaldb.yaml** file.)
 2. Replace the block named **PostgreSQL driver settings** with the block named **External database driver settings**.
 3. Remove the following blocks of the file, marked with comments from **BEGIN** to **END**:
 - **PostgreSQL service**
 - **PostgreSQL deployment config**
 - **PostgreSQL persistent volume claim**

IMPORTANT

The standard Process Server image includes drivers for MySQL and PostgreSQL external database servers. If you want to use another database server, you must build a custom Process Server image. For instructions, see [Section 3.6, “Building a custom Process Server image for an external database”](#).

3.6. BUILDING A CUSTOM PROCESS SERVER IMAGE FOR AN EXTERNAL DATABASE

If you want to use an external database server for a Process Server and this server is neither MySQL nor PostgreSQL, you must build a custom Process Server image with drivers for this server before deploying your environment.

You can use this build procedure to provide drivers for the following database servers:

- Microsoft SQL Server

- MariaDB
- IBM DB2
- Oracle Database
- Sybase

For the tested versions of the database servers, see [Red Hat Process Automation Manager 7 Supported Configurations](#).

The build procedure creates a custom image that extends the existing Process Server image. It pushes this custom image into a new **ImageStream** in the **openshift** namespace with the same version tag as the original image.

Prerequisites

- You have logged on to your project in the OpenShift environment using the **oc** command as a user with the **cluster-admin** role.
- For IBM DB2, Oracle Database, or Sybase, you have downloaded the JDBC driver from the database server vendor.

Procedure

1. For IBM DB2, Oracle Database, or Sybase, provide the JDBC driver JAR in a local directory or on an HTTP server. Within the local directory or HTTP server, the following paths are expected:
 - For IBM DB2, **<local_path_or_url>/com/ibm/db2/jcc/db2jcc4/10.5/db2jcc4-10.5.jar**
 - For Oracle Database, **<local_path_or_url>/com/oracle/ojdbc7/12.1.0.1/ojdbc7-12.1.0.1.jar**
 - For Sybase, **<local_path_or_url>/com/sybase/jconn4/16.0_PL05/jconn4-16.0_PL05.jar**
Where **<local_path_or_url>** is the path to the local directory or the URL for the HTTP server where the driver is provided.
2. To install the source code for the custom build, download the **rhpam-7.3.0-openshift-templates.zip** product deliverable file from the [Software Downloads](#) page. Unzip the file and, using the command line, change to the **templates/contrib/jdbc** directory of the unzipped file.
3. Change to the following subdirectory:
 - For Microsoft SQL Server, **mssql-driver-image**
 - For MariaDB, **mariadb-driver-image**
 - For IBM DB2, **db2-driver-image**
 - For Oracle Database, **oracle-driver-image**
 - For Sybase, **sybase-driver-image**
4. Run the following command:
 - For Microsoft SQL Server or MariaDB:

```
../build.sh
```

- For IBM DB2, Oracle Database, or Sybase:

```
../build.sh --artifact-repo=<local_path_or_url>
```

Where **<local_path_or_url>** is the path to the local directory or the URL for the HTTP server where the driver is provided. For example:

```
../build.sh --artifact-repo=/home/builder/drivers
```

```
../build.sh --artifact-repo=http://nexus.example.com/nexus/content/groups/public
```

If you want to configure your OpenShift docker registry address in the process, add also the **--registry=<registry_name.domain_name:port>** parameter to your build command.

Examples:

```
../build.sh --registry=docker-registry.custom-domain:80
```

```
../build.sh --artifact-repo=/home/builder/drivers --registry=docker-registry.custom-domain:80
```

CHAPTER 4. OPENSIFT TEMPLATE REFERENCE INFORMATION

Red Hat Process Automation Manager provides the following OpenShift templates. To access the templates, download and extract the **rhpmam-7.3.0-openshift-templates.zip** product deliverable file from the [Software Downloads](#) page of the Red Hat customer portal.

- **rhpmam73-prod-immutable-monitor.yaml** provides a Business Central Monitoring instance and a Smart Router that you can use with immutable Process Servers. When you deploy this template, OpenShift displays the settings that you must then use for deploying the **rhpmam73-prod-immutable-kieserver.yaml** template. For details about this template, see [Section 4.1, “rhpmam73-prod-immutable-monitor.yaml template”](#).
- **rhpmam73-prod-immutable-kieserver.yaml** provides an immutable Process Server. When you deploy this template, a source-to-image (S2I) build is triggered for one or several services that are to run on the Process Server. The Process Server can optionally be configured to connect to the Business Central Monitoring and Smart Router provided by **rhpmam73-prod-immutable-monitor.yaml**. For details about this template, see [Section 4.2, “rhpmam73-prod-immutable-kieserver.yaml template”](#).
- **rhpmam73-kieserver-externaldb.yaml** provides a Process Server that uses an external database. You can configure the Process Server to connect to a Business Central. Also, you can copy sections from this template into another template to configure a Process Server in the other template to use an external database. For details about this template, see [Section 4.3, “rhpmam73-kieserver-externaldb.yaml template”](#).
- **rhpmam73-kieserver-mysql.yaml** provides a Process Server and a MySQL instance that the Process Server uses. You can configure the Process Server to connect to a Business Central. Also, you can copy sections from this template into another template to configure a Process Server in the other template to use MySQL and to provide the MySQL instance. For details about this template, see [Section 4.4, “rhpmam73-kieserver-mysql.yaml template”](#).
- **rhpmam73-kieserver-postgresql.yaml** provides a Process Server and a PostgreSQL instance that the Process Server uses. You can configure the Process Server to connect to a Business Central. Also, you can copy sections from this template into another template to configure a Process Server in the other template to use PostgreSQL and to provide the PostgreSQL instance. For details about this template, see [Section 4.4, “rhpmam73-kieserver-mysql.yaml template”](#).

4.1. RHPAM73-PROD-IMMUTABLE-MONITOR.YAML TEMPLATE

Application template for a router and monitoring console in a production environment, for Red Hat Process Automation Manager 7.3

4.1.1. Parameters

Templates allow you to define parameters which take on a value. That value is then substituted wherever the parameter is referenced. References can be defined in any text field in the objects list field. Refer to the [Openshift documentation](#) for more information.

Variable name	Image Environment Variable	Description	Example value	Required
APPLICATION_NAME	–	The name for the application.	myapp	True
MAVEN_REPO_ID	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository, if set. Default is generated randomly.	repo-custom	False
MAVEN_REPO_URL	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository or service.	http://nexus.nexus-project.svc.cluster.local:8081/nexus/content/groups/public/	False
MAVEN_REPO_USERNAME	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.	–	False
MAVEN_REPO_PASSWORD	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.	–	False
BUSINESS_CENTRAL_MAVEN_SERVICE	RHPAMCENTRAL_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required	myapp-rhpamcentr	False
BUSINESS_CENTRAL_MAVEN_USERNAME	RHPAMCENTRAL_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.	mavenUser	False
BUSINESS_CENTRAL_MAVEN_PASSWORD	RHPAMCENTRAL_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.	maven!!	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_ADMIN_US ER	KIE_ADMIN_US ER	KIE administrator username	adminUser	False
KIE_ADMIN_PW D	KIE_ADMIN_PW D	KIE administrator password	–	False
KIE_SERVER_U SER	KIE_SERVER_U SER	KIE server username (Sets the org.kie.server.user system property)	executionUser	False
KIE_SERVER_P WD	KIE_SERVER_P WD	KIE server password, used to connect to KIE servers. Generated value can be a suggestion to use for the various (Sets the org.kie.server.pwd system property)	–	False
KIE_SERVER_C ONTROLLER_O PENSHIFT_P REFER_KIESER VE_R_SERV ICE	KIE_SERVER_C ONTROLLER_O PENSHIFT_P REFER_KIESER VE_R_SERV ICE	If OpenShift integration of Business Central is turned on, setting this parameter to true enables connection to KIE Server via an OpenShift internal Service endpoint. (Sets the org.kie.server.controller.openshift.prefer.kieserver.service system property)	false	False
KIE_SERVER_C ONTROLLER_T EMPLATE_C ACHE_TTL	KIE_SERVER_C ONTROLLER_T EMPLATE_C ACHE_TTL	KIE ServerTemplate Cache TTL in milliseconds (Sets the org.kie.server.controller.template.cache.ttl system property)	60000	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_WORKBENCH_CONTROLLER_OPENSIFT_ENABLED	KIE_WORKBENCH_CONTROLLER_OPENSIFT_ENABLED	If set to true, turns on OpenShift integration feature in Business Central. With OpenShift integration, Business Central automatically discovers and connects to any KIE server in the same namespace, provided that OpenShift integration (OpenShiftStartupStrategy) is enabled on the KIE server. (Sets the org.kie.workbench.controller.openshift.enabled system property)	false	False
IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStreams for Red Hat Middleware images are installed. These ImageStreams are normally installed in the openshift namespace. You should only need to modify this if you installed the ImageStreams in a different namespace/project.	openshift	True
IMAGE_STREAM_TAG	–	A named pointer to an image in an image stream. Default is "1.1".	1.1	False

Variable name	Image Environment Variable	Description	Example value	Required
SMART_ROUTER_HOSTNAME_HTTP	–	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-smartrouter-<project>.<default-domain-suffix>	–	False
SMART_ROUTER_HOSTNAME_HTTPS	–	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-smartrouter-<project>.<default-domain-suffix>	–	False
KIE_SERVER_ROUTER_ID	KIE_SERVER_ROUTER_ID	Router ID used when connecting to the controller. (Router property org.kie.server.router.id)	kie-server-router	True
KIE_SERVER_ROUTER_PROTOCOL	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the org.kie.server.router.url.external property)	http	False
KIE_SERVER_ROUTER_URL_EXTERNAL	KIE_SERVER_ROUTER_URL_EXTERNAL	Public URL where the router can be found. Format <a href="http://<host>:<port>">http://<host>:<port> (Router property org.kie.server.router.url.external)	–	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_ROUTER_NAME	KIE_SERVER_ROUTER_NAME	Router name used when connecting to the controller. (Router property org.kie.server.router.name)	KIE Server Router	True
KIE_SERVER_ROUTER_HTTPS_SECRET	–	The name of the secret containing the keystore file.	smartrouter-app-secret	True
KIE_SERVER_ROUTER_HTTPS_KEYSTORE	–	The name of the keystore file within the secret.	keystore.jks	False
KIE_SERVER_ROUTER_HTTPS_NAME	KIE_SERVER_ROUTER_TLS_KEYSTORE_KEY_ALIAS	The name associated with the server certificate.	jboss	False
KIE_SERVER_ROUTER_HTTPS_PASSWORD	KIE_SERVER_ROUTER_TLS_KEYSTORE_PASSWORD	The password for the keystore and certificate.	mykeystorepass	False
KIE_SERVER_MONITOR_USER	KIE_SERVER_CONTROLLER_USER	KIE server monitor username. (Sets the org.kie.server.controller.user system property)	monitorUser	False
KIE_SERVER_MONITOR_PWD	KIE_SERVER_CONTROLLER_PWD	KIE server monitor password. (Sets the org.kie.server.controller.pwd system property)	–	False
KIE_SERVER_MONITOR_TOKEN	KIE_SERVER_CONTROLLER_TOKEN	KIE server monitor token for bearer authentication. (Sets the org.kie.server.controller.token system property)	–	False

Variable name	Image Environment Variable	Description	Example value	Required
BUSINESS_CENTRAL_HOSTNAME_HTTP	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-rhpamcentrmon-<project>.<default-domain-suffix>	–	False
BUSINESS_CENTRAL_HOSTNAME_HTTPS	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-rhpamcentrmon-<project>.<default-domain-suffix>	–	False
BUSINESS_CENTRAL_HTTPS_SECRET	–	The name of the secret containing the keystore file.	businesscentral-app-secret	True
BUSINESS_CENTRAL_HTTPS_KEYSTORE	HTTPS_KEYSTORE	The name of the keystore file within the secret.	keystore.jks	False
BUSINESS_CENTRAL_HTTPS_NAME	HTTPS_NAME	The name associated with the server certificate.	jboss	False
BUSINESS_CENTRAL_HTTPS_PASSWORD	HTTPS_PASSWORD	The password for the keystore and certificate.	mykeystorepass	False
BUSINESS_CENTRAL_MEMORY_LIMIT	–	Business Central Container memory limit.	2Gi	False

Variable name	Image Environment Variable	Description	Example value	Required
SMART_ROUTER_MEMORY_LIMIT	–	Smart Router Container memory limit.	512Mi	False
SSO_URL	SSO_URL	RH-SSO URL.	https://rh-ss0.example.com/auth	False
SSO_REALM	SSO_REALM	RH-SSO Realm name.	–	False
BUSINESS_CENTRAL_SSO_CLIENT	SSO_CLIENT	Business Central Monitoring RH-SSO Client name.	–	False
BUSINESS_CENTRAL_SSO_SECRET	SSO_SECRET	Business Central Monitoring RH-SSO Client Secret.	252793ed-7118-4ca8-8dab-5622fa97d892	False
SSO_USERNAME	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.	–	False
SSO_PASSWORD	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.	–	False
SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.	false	False
SSO_PRINCIPAL_ATTRIBUTE	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.	preferred_username	False
AUTH_LDAP_URL	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.	ldap://myldap.example.com	False
AUTH_LDAP_BIND_DN	AUTH_LDAP_BIND_DN	Bind DN used for authentication.	uid=admin,ou=users,ou=example,ou=com	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_BIND_CREDENTIAL	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.	Password	False
AUTH_LDAP_JAAS_SECURITY_DOMAIN	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.	–	False
AUTH_LDAP_BASE_CTX_DN	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.	ou=users,ou=example,ou=com	False
AUTH_LDAP_BASE_FILTER	AUTH_LDAP_BASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. A common example for the search filter is (uid={0}).	(uid={0})	False
AUTH_LDAP_SEARCH_SCOPE	AUTH_LDAP_SEARCH_SCOPE	The search scope to use.	SUBTREE_SCOPE	False
AUTH_LDAP_SEARCH_TIMEOUT	AUTH_LDAP_SEARCH_TIMEOUT	The timeout in milliseconds for user or role searches.	10000	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.	distinguishedName	False
AUTH_LDAP_PARSE_USERNAME	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .	true	False
AUTH_LDAP_USERNAME_BEGIN_STRING	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_USERNAME_END_STRING	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False
AUTH_LDAP_ROLE_ATTRIBUTE_ID	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.	<code>memberOf</code>	False
AUTH_LDAP_ROLE_CONTEXT_DN	AUTH_LDAP_ROLE_CONTEXT_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.	<code>ou=groups,ou=example,ou=com</code>	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_FILTER	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. The authenticated userDN is substituted into the filter anywhere a {1} is used. An example search filter that matches on the input username is (member={0}). An alternative that matches on the authenticated userDN is (member={1}).	(memberOf={1})	False
AUTH_LDAP_ROLE_RECURSION	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.	1	False
AUTH_LDAP_DEFAULT_ROLE	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users.	guest	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.	name	False
AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttribute ID. If set to true, the DN is checked for the roleNameAttribute ID. If set to false, the DN is not checked for the roleNameAttribute ID. This flag can improve the performance of LDAP queries.	false	False
AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeId attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.	false	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_REFERRAL_USE_R_ATTRIBUTE_ID_TO_CHECK	AUTH_LDAP_REFERRAL_USE_R_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.	–	False
AUTH_ROLE_MAPPER_ROLES_PROPERTIES	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3	–	False
AUTH_ROLE_MAPPER_REPLACE_ROLE	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.	–	False

4.1.2. Objects

The CLI supports various object types. A list of these object types as well as their abbreviations can be found in the [OpenShift documentation](#).

4.1.2.1. Services

A service is an abstraction which defines a logical set of pods and a policy by which to access them. Refer to the [container-engine documentation](#) for more information.

Service	Port	Name	Description
\${APPLICATION_NAME}-rhpamcentrmon	8080	http	All the Business Central Monitoring web server's ports.
	8443	https	
\${APPLICATION_NAME}-rhpamcentrmon-ping	8888	ping	The JGroups ping port for clustering.
\${APPLICATION_NAME}-smartrouter	9000	http	The smart router server http and https ports.
	9443	https	

4.1.2.2. Routes

A route is a way to expose a service by giving it an externally-reachable hostname such as **www.example.com**. A defined route and the endpoints identified by its service can be consumed by a router to provide named connectivity from external clients to your applications. Each route consists of a route name, service selector, and (optionally) security configuration. Refer to the [OpenShift documentation](#) for more information.

Service	Security	Hostname
\${APPLICATION_NAME}-rhpamcentrmon-http	none	\${BUSINESS_CENTRAL_HOSTNAME_HTTP}
\${APPLICATION_NAME}-rhpamcentrmon-https	TLS passthrough	\${BUSINESS_CENTRAL_HOSTNAME_HTTPS}
\${APPLICATION_NAME}-smartrouter-http	none	\${SMART_ROUTER_HOSTNAME_HTTP}
\${APPLICATION_NAME}-smartrouter-https	TLS passthrough	\${SMART_ROUTER_HOSTNAME_HTTPS}

4.1.2.3. Deployment Configurations

A deployment in OpenShift is a replication controller based on a user defined template called a deployment configuration. Deployments are created manually or in response to triggered events. Refer to the [OpenShift documentation](#) for more information.

4.1.2.3.1. Triggers

A trigger drives the creation of new deployments in response to events, both inside and outside OpenShift. Refer to the [OpenShift documentation](#) for more information.

Deployment	Triggers
<code>\${APPLICATION_NAME}-rhpamcentrmon</code>	ImageChange
<code>\${APPLICATION_NAME}-smartrouter</code>	ImageChange

4.1.2.3.2. Replicas

A replication controller ensures that a specified number of pod "replicas" are running at any one time. If there are too many, the replication controller kills some pods. If there are too few, it starts more. Refer to the [container-engine documentation](#) for more information.

Deployment	Replicas
<code>\${APPLICATION_NAME}-rhpamcentrmon</code>	1
<code>\${APPLICATION_NAME}-smartrouter</code>	2

4.1.2.3.3. Pod Template

4.1.2.3.3.1. Service Accounts

Service accounts are API objects that exist within each project. They can be created or deleted like any other API object. Refer to the [OpenShift documentation](#) for more information.

Deployment	Service Account
<code>\${APPLICATION_NAME}-rhpamcentrmon</code>	<code>\${APPLICATION_NAME}-rhpamsvc</code>

4.1.2.3.3.2. Image

Deployment	Image
<code>\${APPLICATION_NAME}-rhpamcentrmon</code>	<code>rhpam73-businesscentral-monitoring-openshift</code>
<code>\${APPLICATION_NAME}-smartrouter</code>	<code>rhpam73-smartrouter-openshift</code>

4.1.2.3.3.3. Readiness Probe

\${APPLICATION_NAME}-rhpamcentrmon

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/kie-wb.jsp
```

4.1.2.3.3.4. Liveness Probe

\${APPLICATION_NAME}-rhpamcentrmon

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/kie-wb.jsp
```

4.1.2.3.3.5. Exposed Ports

Deployments	Name	Port	Protocol
\${APPLICATION_NAME}-rhpamcentrmon	jolokia	8778	TCP
	http	8080	TCP
	https	8443	TCP
	ping	8888	TCP
\${APPLICATION_NAME}-smartrouter	http	9000	TCP

4.1.2.3.3.6. Image Environment Variables

Deployment	Variable name	Description	Example value
\${APPLICATION_NAME}-rhpamcentrmon	KIE_ADMIN_PWD	KIE administrator password	\${KIE_ADMIN_PWD}
	KIE_ADMIN_USER	KIE administrator username	\${KIE_ADMIN_USER}
	KIE_SERVER_PWD	KIE server password, used to connect to KIE servers. Generated value can be a suggestion to use for the s2i various (Sets the org.kie.server.pwd system property)	\${KIE_SERVER_PWD}

Deployment	Variable name	Description	Example value
	KIE_SERVER_USER	KIE server username (Sets the org.kie.server.user system property)	\${KIE_SERVER_USER}
	MAVEN_REPOS	–	RHPAMCENTR,EXTERNAL
	RHPAMCENTR_MAVEN_REPO_ID	–	repo-rhpamcentr
	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required	\${BUSINESS_CENTRAL_MAVEN_SERVICE}
	RHPAMCENTR_MAVEN_REPO_PATH	–	/maven2/
	RHPAMCENTR_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.	\${BUSINESS_CENTRAL_MAVEN_USERNAME}
	RHPAMCENTR_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.	\${BUSINESS_CENTRAL_MAVEN_PASSWORD}
	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository, if set. Default is generated randomly.	\${MAVEN_REPO_ID}
	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository or service.	\${MAVEN_REPO_URL}
	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.	\${MAVEN_REPO_USERNAME}
	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.	\${MAVEN_REPO_PASSWORD}

Deployment	Variable name	Description	Example value
	KIE_SERVER_CONTROLLER_OPENSHIFT_PREFER_KIESERVER_SERVICE	If OpenShift integration of Business Central is turned on, setting this parameter to true enables connection to KIE Server via an OpenShift internal Service endpoint. (Sets the org.kie.server.controller.openshift.prefer.kieserver.service system property)	`\${KIE_SERVER_CONTROLLER_OPENSHIFT_PREFER_KIESERVER_SERVICE}`
	KIE_SERVER_CONTROLLER_TEMPLATE_CACHE_TTL	KIE ServerTemplate Cache TTL in milliseconds (Sets the org.kie.server.controller.template.cache.ttl system property)	`\${KIE_SERVER_CONTROLLER_TEMPLATE_CACHE_TTL}`
	KIE_WORKBENCH_CONTROLLER_OPENSHIFT_ENABLED	If set to true, turns on OpenShift integration feature in Business Central. With OpenShift integration, Business Central automatically discovers and connects to any KIE server in the same namespace, provided that OpenShift integration (OpenShiftStartupStrategy) is enabled on the KIE server. (Sets the org.kie.workbench.controller.openshift.enabled system property)	`\${KIE_WORKBENCH_CONTROLLER_OPENSHIFT_ENABLED}`
	KIE_SERVER_CONTROLLER_USER	KIE server monitor username. (Sets the org.kie.server.controller.user system property)	`\${KIE_SERVER_MONITOR_USER}`
	KIE_SERVER_CONTROLLER_PWD	KIE server monitor password. (Sets the org.kie.server.controller.pwd system property)	`\${KIE_SERVER_MONITOR_PWD}`

Deployment	Variable name	Description	Example value
	KIE_SERVER_CONTROLLER_TOKEN	KIE server monitor token for bearer authentication. (Sets the org.kie.server.controller.token system property)	\${KIE_SERVER_MONITOR_TOKEN}
	HTTPS_KEYSTORE_DIR	–	/etc/businesscentral-secret-volume
	HTTPS_KEYSTORE	The name of the keystore file within the secret.	\${BUSINESS_CENTRAL_HTTPS_KEYSTORE}
	HTTPS_NAME	The name associated with the server certificate.	\${BUSINESS_CENTRAL_HTTPS_NAME}
	HTTPS_PASSWORD	The password for the keystore and certificate.	\${BUSINESS_CENTRAL_HTTPS_PASSWORD}
	JGROUPS_PING_PROTOCOL	–	openshift.DNS_PING
	OPENSIFT_DNS_PING_SERVICE_NAME	–	\${APPLICATION_NAME}-rhcamcentrmon-ping
	OPENSIFT_DNS_PING_SERVICE_PORT	–	8888
	SSO_URL	RH-SSO URL.	\${SSO_URL}
	SSO_OPENIDCONNECT_DEPLOYMENTS	–	ROOT.war
	SSO_REALM	RH-SSO Realm name.	\${SSO_REALM}
	SSO_SECRET	Business Central Monitoring RH-SSO Client Secret.	\${BUSINESS_CENTRAL_SSO_SECRET}
	SSO_CLIENT	Business Central Monitoring RH-SSO Client name.	\${BUSINESS_CENTRAL_SSO_CLIENT}

Deployment	Variable name	Description	Example value
	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.	\${SSO_USERNAME}
	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.	\${SSO_PASSWORD}
	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.	\${SSO_DISABLE_SSL_CERTIFICATE_VALIDATION}
	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.	\${SSO_PRINCIPAL_ATTRIBUTE}
	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-rhpamcentrmon-<project>.<default-domain-suffix>	\${BUSINESS_CENTRAL_HOSTNAME_HTTP}
	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-rhpamcentrmon-<project>.<default-domain-suffix>	\${BUSINESS_CENTRAL_HOSTNAME_HTTPS}
	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.	\${AUTH_LDAP_URL}
	AUTH_LDAP_BIND_DN	Bind DN used for authentication.	\${AUTH_LDAP_BIND_DN}
	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.	\${AUTH_LDAP_BIND_CREDENTIAL}

Deployment	Variable name	Description	Example value
	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.	<code>\${AUTH_LDAP_JAAS_SECURITY_DOMAIN}</code>
	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.	<code>\${AUTH_LDAP_BASE_CTX_DN}</code>
	AUTH_LDAP_BASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. A common example for the search filter is <code>(uid={0})</code> .	<code>\${AUTH_LDAP_BASE_FILTER}</code>
	AUTH_LDAP_SEARCH_SCOPE	The search scope to use.	<code>\${AUTH_LDAP_SEARCH_SCOPE}</code>
	AUTH_LDAP_SEARCH_TIME_LIMIT	The timeout in milliseconds for user or role searches.	<code>\${AUTH_LDAP_SEARCH_TIME_LIMIT}</code>
	AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.	<code>\${AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE}</code>

Deployment	Variable name	Description	Example value
	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .	<code>\${AUTH_LDAP_PARSE_USERNAME}</code>
	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	<code>\${AUTH_LDAP_USERNAME_BEGIN_STRING}</code>
	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	<code>\${AUTH_LDAP_USERNAME_END_STRING}</code>
	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.	<code>\${AUTH_LDAP_ROLE_ATTRIBUTE_ID}</code>
	AUTH_LDAP_ROLE_S_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.	<code>\${AUTH_LDAP_ROLE_S_CTX_DN}</code>

Deployment	Variable name	Description	Example value
	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. The authenticated userDN is substituted into the filter anywhere a {1} is used. An example search filter that matches on the input username is (member={0}). An alternative that matches on the authenticated userDN is (member={1}).	`\${AUTH_LDAP_ROLE_FILTER}`
	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.	`\${AUTH_LDAP_ROLE_RECURSION}`
	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users.	`\${AUTH_LDAP_DEFAULT_ROLE}`
	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.	`\${AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID}`

Deployment	Variable name	Description	Example value
	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttributeID. If set to true, the DN is checked for the roleNameAttributeID. If set to false, the DN is not checked for the roleNameAttributeID. This flag can improve the performance of LDAP queries.	`\${AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN}`
	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeID attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.	`\${AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN}`
	AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.	`\${AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK}`

Deployment	Variable name	Description	Example value
	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3	\${AUTH_ROLE_MAPPER_ROLES_PROPERTIES}
	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.	\${AUTH_ROLE_MAPPER_REPLACE_ROLE}
\${APPLICATION_NAME}-smartrouter	KIE_SERVER_ROUTER_HOST	–	–
	KIE_SERVER_ROUTER_PORT	–	9000
	KIE_SERVER_ROUTER_PORT_TLS	–	9443
	KIE_SERVER_ROUTER_URL_EXTERNAL	Public URL where the router can be found. Format <a href="http://<host>:<port>">http://<host>:<port> (Router property org.kie.server.router.url.external)	\${KIE_SERVER_ROUTER_URL_EXTERNAL}
	KIE_SERVER_ROUTER_ID	Router ID used when connecting to the controller. (Router property org.kie.server.router.id)	\${KIE_SERVER_ROUTER_ID}
	KIE_SERVER_ROUTER_NAME	Router name used when connecting to the controller. (Router property org.kie.server.router.name)	\${KIE_SERVER_ROUTER_NAME}

Deployment	Variable name	Description	Example value
	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the org.kie.server.router.url. external property)	\${KIE_SERVER_ROUTER_PROTOCOL}
	KIE_SERVER_ROUTER_TLS_KEYSTORE_KEYALIAS	The name associated with the server certificate.	\${KIE_SERVER_ROUTER_HTTPS_NAME}
	KIE_SERVER_ROUTER_TLS_KEYSTORE_PASSWORD	The password for the keystore and certificate.	\${KIE_SERVER_ROUTER_HTTPS_PASSWORD}
	KIE_SERVER_ROUTER_TLS_KEYSTORE	–	/etc/smartrouter-secret-volume/\${KIE_SERVER_ROUTER_HTTPS_KEYSTORE}
	KIE_SERVER_CONTROLLER_USER	KIE server monitor username. (Sets the org.kie.server.controller.user system property)	\${KIE_SERVER_MONITOR_USER}
	KIE_SERVER_CONTROLLER_PWD	KIE server monitor password. (Sets the org.kie.server.controller.pwd system property)	\${KIE_SERVER_MONITOR_PWD}
	KIE_SERVER_CONTROLLER_TOKEN	KIE server monitor token for bearer authentication. (Sets the org.kie.server.controller.token system property)	\${KIE_SERVER_MONITOR_TOKEN}
	KIE_SERVER_CONTROLLER_SERVICE	–	\${APPLICATION_NAME}-rhpamcentrmon
	KIE_SERVER_CONTROLLER_PROTOCOL	–	http
	KIE_SERVER_ROUTER_REPO	–	/opt/rhpam-smartrouter/data
	KIE_SERVER_ROUTER_CONFIG_WATCHER_ENABLED	–	true

4.1.2.3.3.7. Volumes

Deployment	Name	mountPath	Purpose	readOnly
\${APPLICATION_NAME}-rhpmcentrmon	businesscentral-keystore-volume	/etc/businesscentral-secret-volume	ssl certs	True
\${APPLICATION_NAME}-smartrouter	\${APPLICATION_NAME}-smartrouter	/opt/rhpm-smartrouter/data	–	false

4.1.2.4. External Dependencies

4.1.2.4.1. Volume Claims

A **PersistentVolume** object is a storage resource in an OpenShift cluster. Storage is provisioned by an administrator by creating **PersistentVolume** objects from sources such as GCE Persistent Disks, AWS Elastic Block Stores (EBS), and NFS mounts. Refer to the [OpenShift documentation](#) for more information.

Name	Access Mode
\${APPLICATION_NAME}-smartrouter-claim	ReadWriteMany
\${APPLICATION_NAME}-rhpmcentr-claim	ReadWriteMany

4.1.2.4.2. Secrets

This template requires the following secrets to be installed for the application to run.

smartrouter-app-secret businesscentral-app-secret

4.2. RHPAM73-PROD-IMMUTABLE-KIESERVER.YAML TEMPLATE

Application template for an immutable KIE server in a production environment, for Red Hat Process Automation Manager 7.3

4.2.1. Parameters

Templates allow you to define parameters which take on a value. That value is then substituted wherever the parameter is referenced. References can be defined in any text field in the objects list field. Refer to the [OpenShift documentation](#) for more information.

Variable name	Image Environment Variable	Description	Example value	Required
APPLICATION_NAME	–	The name for the application.	myapp	True
KIE_ADMIN_USER	KIE_ADMIN_USER	KIE administrator username.	adminUser	False
KIE_ADMIN_PASSWORD	KIE_ADMIN_PASSWORD	KIE administrator password.	–	False
KIE_SERVER_USER	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	executionUser	False
KIE_SERVER_PASSWORD	KIE_SERVER_PASSWORD	KIE server password, used to connect to KIE servers. Value is automatically generated by default. (Sets the org.kie.server.pwd system property)	–	False
IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStreams for Red Hat Middleware images are installed. These ImageStreams are normally installed in the openshift namespace. You should only need to modify this if you installed the ImageStreams in a different namespace/project.	openshift	True

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_IMAGE_STREAM_NAME	–	The name of the image stream to use for KIE server. Default is "rhpam73-kieserver-openshift".	rhpam73-kieserver-openshift	True
IMAGE_STREAM_TAG	–	A named pointer to an image in an image stream. Default is "1.1".	1.1	True
KIE_SERVER_MONITOR_USER	KIE_SERVER_CONTROLLER_USER	KIE server monitor username, for optional use of Business Central Monitoring. (Sets the org.kie.server.controller.user system property)	monitorUser	False
KIE_SERVER_MONITOR_PWD	KIE_SERVER_CONTROLLER_PWD	KIE server monitor password, for optional use of Business Central Monitoring. (Sets the org.kie.server.controller.pwd system property)	–	False
KIE_SERVER_MONITOR_TOKEN	KIE_SERVER_CONTROLLER_TOKEN	KIE server monitor token for bearer authentication. (Sets the org.kie.server.controller.token system property)	–	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_MONITOR_SERVICE	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	–	False
KIE_SERVER_ROUTER_SERVICE	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.	–	False
KIE_SERVER_ROUTER_HOST	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.	myapp-smartrouter	False
KIE_SERVER_ROUTER_PORT	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (Router property <code>org.kie.server.router.port</code>)	9000	False
KIE_SERVER_ROUTER_PROTOCOL	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the <code>org.kie.server.router.url.external</code> property)	http	False
KIE_SERVER_PERSISTENCE_DS	KIE_SERVER_PERSISTENCE_DS	KIE server persistence datasource. (Sets the <code>org.kie.server.persistence.ds.system</code> property)	java:/jboss/datasources/rhpam	False

Variable name	Image Environment Variable	Description	Example value	Required
POSTGRESQL_IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStream for the PostgreSQL image is installed. The ImageStream is already installed in the openshift namespace. You should only need to modify this if you installed the ImageStream in a different namespace/project. Default is "openshift".	openshift	False
POSTGRESQL_IMAGE_STREAM_TAG	–	The PostgreSQL image version, which is intended to correspond to the PostgreSQL version. Default is "10".	10	False
KIE_SERVER_POSTGRESQL_USERNAME	RHPAM_USERNAME	KIE server PostgreSQL database username.	rhpm	False
KIE_SERVER_POSTGRESQL_PASSWORD	RHPAM_PASSWORD	KIE server PostgreSQL database password.	–	False
KIE_SERVER_POSTGRESQL_DATABASE	RHPAM_DATABASE	KIE server PostgreSQL database name.	rhpm7	False
POSTGRESQL_MAX_PREPARED_TRANSACTIONS	POSTGRESQL_MAX_PREPARED_TRANSACTIONS	Allows the PostgreSQL to handle XA transactions.	100	True

Variable name	Image Environment Variable	Description	Example value	Required
DB_VOLUME_CAPACITY	–	Size of persistent storage for the database volume.	1Gi	True
KIE_SERVER_POSTGRESQL_DIALECT	KIE_SERVER_PERSISTENCE_DIALECT	KIE server PostgreSQL Hibernate dialect.	org.hibernate.dialect.PostgreSQLDialect	True
KIE_MBEANS	KIE_MBEANS	KIE server mbeans enabled/disabled. (Sets the kie.mbeans and kie.scanner.mbeans system properties)	enabled	False
DROOLS_SERVER_FILTER_CLASSES	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering. (Sets the org.drools.server.filter.classes system property)	true	False
KIE_SERVER_HOSTNAME_HTTP	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>.<default-domain-suffix>	–	False
KIE_SERVER_HOSTNAME_HTTPS	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-kieserver-<project>.<default-domain-suffix>	–	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_USE_SECURE_ROUTE_NAME	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure- <application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	false	False
KIE_SERVER_HTTPS_SECRET	–	The name of the secret containing the keystore file.	kieserver-app-secret	True
KIE_SERVER_HTTPS_KEYSTORE	HTTPS_KEYSTORE	The name of the keystore file within the secret.	keystore.jks	False
KIE_SERVER_HTTPS_NAME	HTTPS_NAME	The name associated with the server certificate.	jboss	False
KIE_SERVER_HTTPS_PASSWORD	HTTPS_PASSWORD	The password for the keystore and certificate.	mykeystorepass	False
KIE_SERVER_BYPASS_AUTH_USER	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	false	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_CONTAINER_DEPLOYMENT	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version c2=g2:a2:v2	rhpm-kieserver-library=org.openshift.quickstarts:rhpm-kieserver-library:1.4.0-SNAPSHOT	True
SOURCE_REPOSITORY_URL	–	Git source URI for application.	https://github.com/jboss-container-images/rhpm-7-openshift-image.git	True
SOURCE_REPOSITORY_REF	–	Git branch/tag reference.	master	False
CONTEXT_DIR	–	Path within Git project to build; empty for root project directory.	quickstarts/library-process/library	False
GITHUB_WEBHOOK_SECRET	–	GitHub trigger secret.	–	True
GENERIC_WEBHOOK_SECRET	–	Generic build trigger secret.	–	True
MAVEN_MIRROR_URL	MAVEN_MIRROR_URL	Maven mirror to use for S2I builds. If enabled, the mirror must contain all the artifacts necessary for building and running the required services.	–	False
MAVEN_MIRROR_OF	MAVEN_MIRROR_OF	Maven mirror configuration for KIE server.	external:*	False

Variable name	Image Environment Variable	Description	Example value	Required
MAVEN_REPO_ID	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to MAVEN_MIRROR_OF. For example: external:*,!repo-rhpamcentr,!repo-custom. If MAVEN_MIRROR_URL is set but MAVEN_MIRROR_ID is not set, an id will be generated randomly, but won't be usable in MAVEN_MIRROR_OF.	repo-custom	False
MAVEN_REPO_URL	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository.	–	False
MAVEN_REPO_USERNAME	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.	–	False
MAVEN_REPO_PASSWORD	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.	–	False
BUSINESS_CENTRAL_MAVEN_SERVICE	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional Business Central, where it can be reached, to allow service lookups (for maven repo usage), if required.	myapp-rhpamcentr	False

Variable name	Image Environment Variable	Description	Example value	Required
BUSINESS_CENTRAL_MAVEN_USERNAME	RHPAMCENTRAL_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.	mavenUser	False
BUSINESS_CENTRAL_MAVEN_PASSWORD	RHPAMCENTRAL_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.	maven!!	False
ARTIFACT_DIR	–	List of directories from which archives will be copied into the deployment folder. If unspecified, all archives in /target will be copied.	–	False
TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer service database-data-store.	30000	False
KIE_SERVER_MEMORY_LIMIT	–	KIE server Container memory limit.	1Gi	False
KIE_SERVER_MGMT_DISABLED	KIE_SERVER_MGMT_DISABLED	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped sets the property org.kie.server.management.api.disabled to true and org.kie.server.startup.strategy to LocalContainersStartupStrategy.	true	True

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_STARTUP_STRATEGY	KIE_SERVER_STARTUP_STRATEGY	When set to OpenShiftStartupStrategy, allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to LocalContainersStartupStrategy, allows KIE server to start up and function with local config, even when a controller is configured and unavailable.	LocalContainersStartupStrategy	True
SSO_URL	SSO_URL	RH-SSO URL.	https://rh-sso.example.com/auth	False
SSO_REALM	SSO_REALM	RH-SSO Realm name.	–	False
KIE_SERVER_SSO_CLIENT	SSO_CLIENT	KIE Server RH-SSO Client name.	–	False
KIE_SERVER_SSO_SECRET	SSO_SECRET	KIE Server RH-SSO Client Secret.	252793ed-7118-4ca8-8dab-5622fa97d892	False
SSO_USERNAME	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.	–	False
SSO_PASSWORD	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.	false	False
SSO_PRINCIPAL_ATTRIBUTE	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.	preferred_username	False
AUTH_LDAP_URL	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.	ldap://myldap.example.com	False
AUTH_LDAP_BIND_DN	AUTH_LDAP_BIND_DN	Bind DN used for authentication.	uid=admin,ou=users,ou=example,ou=com	False
AUTH_LDAP_BIND_CREDENTIAL	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.	Password	False
AUTH_LDAP_JAAS_SECURITY_DOMAIN	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.	–	False
AUTH_LDAP_BASE_CTX_DN	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.	ou=users,ou=example,ou=com	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_B ASE_FILTER	AUTH_LDAP_B ASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. A common example for the search filter is (uid={0}).	(uid={0})	False
AUTH_LDAP_S EARCH_SCOPE	AUTH_LDAP_S EARCH_SCOPE	The search scope to use.	SUBTREE_SCO PE	False
AUTH_LDAP_S EARCH_TIME_L IMIT	AUTH_LDAP_S EARCH_TIME_L IMIT	The timeout in milliseconds for user or role searches.	10000	False
AUTH_LDAP_DI STINGUISHED_ NAME_ATTRIB UTE	AUTH_LDAP_DI STINGUISHED_ NAME_ATTRIB UTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.	distinguishedNam e	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_PARSE_USERNAME	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .	true	False
AUTH_LDAP_USERNAME_BEGIN_STRING	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False
AUTH_LDAP_USERNAME_END_STRING	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_ATTRIBUTE_ID	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.	memberOf	False
AUTH_LDAP_ROLES_CTX_DN	AUTH_LDAP_ROLES_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.	ou=groups,ou=example,ou=com	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_FILTER	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. The authenticated userDN is substituted into the filter anywhere a {1} is used. An example search filter that matches on the input username is (member={0}). An alternative that matches on the authenticated userDN is (member={1}).	(memberOf={1})	False
AUTH_LDAP_ROLE_RECURSION	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.	1	False
AUTH_LDAP_DEFAULT_ROLE	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users	guest	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.	name	False
AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttribute ID. If set to true, the DN is checked for the roleNameAttribute ID. If set to false, the DN is not checked for the roleNameAttribute ID. This flag can improve the performance of LDAP queries.	false	False
AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeId attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.	false	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_REFERRAL_USE_R_ATTRIBUTE_ID_TO_CHECK	AUTH_LDAP_REFERRAL_USE_R_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.	–	False
AUTH_ROLE_MAPPER_ROLES_PROPERTIES	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3	–	False
AUTH_ROLE_MAPPER_REPLACE_ROLE	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.	–	False

4.2.2. Objects

The CLI supports various object types. A list of these object types as well as their abbreviations can be found in the [Openshift documentation](#).

4.2.2.1. Services

A service is an abstraction which defines a logical set of pods and a policy by which to access them. Refer to the [container-engine documentation](#) for more information.

Service	Port	Name	Description
\${APPLICATION_NAME}-kieserver	8080	http	All the KIE server web server's ports.
	8443	https	
\${APPLICATION_NAME}-kieserver-ping	8888	ping	The JGroups ping port for clustering.
\${APPLICATION_NAME}-postgresql	5432	–	The database server's port.

4.2.2.2. Routes

A route is a way to expose a service by giving it an externally-reachable hostname such as **www.example.com**. A defined route and the endpoints identified by its service can be consumed by a router to provide named connectivity from external clients to your applications. Each route consists of a route name, service selector, and (optionally) security configuration. Refer to the [Openshift documentation](#) for more information.

Service	Security	Hostname
\${APPLICATION_NAME}-kieserver-http	none	\${KIE_SERVER_HOSTNAME_HTTP}
\${APPLICATION_NAME}-kieserver-https	TLS passthrough	\${KIE_SERVER_HOSTNAME_HTTPS}

4.2.2.3. Build Configurations

A **buildConfig** describes a single build definition and a set of triggers for when a new build should be created. A **buildConfig** is a REST object, which can be used in a POST to the API server to create a new instance. Refer to the [Openshift documentation](#) for more information.

S2I image	link	Build output	BuildTriggers and Settings
-----------	------	--------------	----------------------------

S2I image	link	Build output	BuildTriggers and Settings
rhpm73-kieserver-openshift:1.1	rhpm73/rhpm73-kieserver-openshift	`\${APPLICATION_NAME}-kieserver:latest`	GitHub, Generic, ImageChange, ConfigChange

4.2.2.4. Deployment Configurations

A deployment in OpenShift is a replication controller based on a user defined template called a deployment configuration. Deployments are created manually or in response to triggered events. Refer to the [OpenShift documentation](#) for more information.

4.2.2.4.1. Triggers

A trigger drives the creation of new deployments in response to events, both inside and outside OpenShift. Refer to the [OpenShift documentation](#) for more information.

Deployment	Triggers
`\${APPLICATION_NAME}-kieserver`	ImageChange
`\${APPLICATION_NAME}-postgresql`	ImageChange

4.2.2.4.2. Replicas

A replication controller ensures that a specified number of pod "replicas" are running at any one time. If there are too many, the replication controller kills some pods. If there are too few, it starts more. Refer to the [container-engine documentation](#) for more information.

Deployment	Replicas
`\${APPLICATION_NAME}-kieserver`	2
`\${APPLICATION_NAME}-postgresql`	1

4.2.2.4.3. Pod Template

4.2.2.4.3.1. Service Accounts

Service accounts are API objects that exist within each project. They can be created or deleted like any other API object. Refer to the [OpenShift documentation](#) for more information.

Deployment	Service Account
`\${APPLICATION_NAME}-kieserver`	`\${APPLICATION_NAME}-kieserver`

4.2.2.4.3.2. Image

Deployment	Image
\${APPLICATION_NAME}-kieserver	\${APPLICATION_NAME}-kieserver
\${APPLICATION_NAME}-postgresql	postgresql

4.2.2.4.3.3. Readiness Probe

\${APPLICATION_NAME}-kieserver

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/readycheck
```

\${APPLICATION_NAME}-postgresql

```
/usr/libexec/check-container
```

4.2.2.4.3.4. Liveness Probe

\${APPLICATION_NAME}-kieserver

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/healthcheck
```

\${APPLICATION_NAME}-postgresql

```
/usr/libexec/check-container --live
```

4.2.2.4.3.5. Exposed Ports

Deployments	Name	Port	Protocol
\${APPLICATION_NAME}-kieserver	jolokia	8778	TCP
	http	8080	TCP
	https	8443	TCP
	ping	8888	TCP
\${APPLICATION_NAME}-postgresql	–	5432	TCP

4.2.2.4.3.6. Image Environment Variables

Deployment	Variable name	Description	Example value
\${APPLICATION_NAME}-kieserver	KIE_ADMIN_USER	KIE administrator username.	\${KIE_ADMIN_USER}
	KIE_ADMIN_PWD	KIE administrator password.	\${KIE_ADMIN_PWD}
	KIE_SERVER_MODE	–	DEVELOPMENT
	KIE_MBEANS	KIE server mbeans enabled/disabled. (Sets the kie.mbeans and kie.scanner.mbeans system properties)	\${KIE_MBEANS}
	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering. (Sets the org.drools.server.filter.classes system property)	\${DROOLS_SERVER_FILTER_CLASSES}
	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	\${KIE_SERVER_BYPASS_AUTH_USER}
	KIE_SERVER_CONTROLLER_USER	KIE server monitor username, for optional use of Business Central Monitoring. (Sets the org.kie.server.controller.user system property)	\${KIE_SERVER_MONITOR_USER}
	KIE_SERVER_CONTROLLER_PWD	KIE server monitor password, for optional use of Business Central Monitoring. (Sets the org.kie.server.controller.pwd system property)	\${KIE_SERVER_MONITOR_PWD}
	KIE_SERVER_CONTROLLER_TOKEN	KIE server monitor token for bearer authentication. (Sets the org.kie.server.controller.token system property)	\${KIE_SERVER_MONITOR_TOKEN}

Deployment	Variable name	Description	Example value
	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	`\${KIE_SERVER_MONITOR_SERVICE}`
	KIE_SERVER_CONTROLLER_PROTOCOL	–	ws
	KIE_SERVER_ID	–	`\${APPLICATION_NAME}-kieserver`
	KIE_SERVER_ROUTE_NAME	–	`\${APPLICATION_NAME}-kieserver`
	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure- <application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	`\${KIE_SERVER_USE_SECURE_ROUTE_NAME}`
	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	`\${KIE_SERVER_USER}`
	KIE_SERVER_PWD	KIE server password, used to connect to KIE servers. Value is automatically generated by default. (Sets the org.kie.server.pwd system property)	`\${KIE_SERVER_PWD}`

Deployment	Variable name	Description	Example value
	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version	c2=g2:a2:v2
	`\${KIE_SERVER_CONTAINER_DEPLOYMENT}`	MAVEN_MIRROR_URL	Maven mirror to use for S2I builds. If enabled, the mirror must contain all the artifacts necessary for building and running the required services.
	`\${MAVEN_MIRROR_URL}`	MAVEN_MIRROR_OFF	Maven mirror configuration for KIE server.
	`\${MAVEN_MIRROR_OFF}`	MAVEN_REPOS	–
	RHPAMCENTR,EXTERNAL	RHPAMCENTR_MAVEN_REPO_ID	–
	repo-rhpamcentr	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional Business Central, where it can be reached, to allow service lookups (for maven repo usage), if required.
	`\${BUSINESS_CENTRAL_MAVEN_SERVICE}`	RHPAMCENTR_MAVEN_REPO_PATH	–
	/maven2/	RHPAMCENTR_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.
	`\${BUSINESS_CENTRAL_MAVEN_USERNAME}`	RHPAMCENTR_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.

Deployment	Variable name	Description	Example value
	<code>\${BUSINESS_CENTRAL_MAVEN_PASSWORD}</code>	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to <code>MAVEN_MIRROR_OF</code> . For example: external:*,!repo-rhpamcentr,!repo-custom. If <code>MAVEN_MIRROR_URL</code> is set but <code>MAVEN_MIRROR_ID</code> is not set, an id will be generated randomly, but won't be usable in <code>MAVEN_MIRROR_OF</code> .
	<code>\${MAVEN_REPO_ID}</code>	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository.
	<code>\${MAVEN_REPO_URL}</code>	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.
	<code>\${MAVEN_REPO_USERNAME}</code>	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.
	<code>\${MAVEN_REPO_PASSWORD}</code>	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.
	<code>\${KIE_SERVER_ROUTER_SERVICE}</code>	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.
	<code>\${KIE_SERVER_ROUTER_HOST}</code>	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (Router property <code>org.kie.server.router.port</code>)

Deployment	Variable name	Description	Example value
	`\${KIE_SERVER_ROUTER_PORT}`	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the org.kie.server.router.url. external property)
	`\${KIE_SERVER_ROUTER_PROTOCOL}`	KIE_SERVER_PERSISTENCE_DS	KIE server persistence datasource. (Sets the org.kie.server.persistence.ds system property)
	`\${KIE_SERVER_PERSISTENCE_DS}`	DATASOURCES	–
	RHPAM	RHPAM_DATABASE	KIE server PostgreSQL database name.
	`\${KIE_SERVER_POSTGRES_DB}`	RHPAM_JNDI	KIE server persistence datasource. (Sets the org.kie.server.persistence.ds system property)
	`\${KIE_SERVER_PERSISTENCE_DS}`	RHPAM_JTA	–
	true	RHPAM_DRIVER	–
	postgresql	KIE_SERVER_PERSISTENCE_DIALECT	KIE server PostgreSQL Hibernate dialect.
	`\${KIE_SERVER_POSTGRES_DIALECT}`	RHPAM_USERNAME	KIE server PostgreSQL database username.
	`\${KIE_SERVER_POSTGRES_USER}`	RHPAM_PASSWORD	KIE server PostgreSQL database password.
	`\${KIE_SERVER_POSTGRES_PWD}`	RHPAM_SERVICE_HOST	–
	`\${APPLICATION_NAME}`-postgresql	RHPAM_SERVICE_PORT	–
	5432	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer service database-data-store.

Deployment	Variable name	Description	Example value
	<code>\${TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL}</code>	HTTPS_KEYSTORE_DIR	–
	<code>/etc/kieserver-secret-volume</code>	HTTPS_KEYSTORE	The name of the keystore file within the secret.
	<code>\${KIE_SERVER_HTTPS_KEYSTORE}</code>	HTTPS_NAME	The name associated with the server certificate.
	<code>\${KIE_SERVER_HTTPS_NAME}</code>	HTTPS_PASSWORD	The password for the keystore and certificate.
	<code>\${KIE_SERVER_HTTPS_PASSWORD}</code>	KIE_SERVER_MGMT_DISABLED	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped sets the property <code>org.kie.server.mgmt.api.disabled</code> to <code>true</code> and <code>org.kie.server.startup.strategy</code> to <code>LocalContainersStartupStrategy</code> .
	<code>\${KIE_SERVER_MGMT_DISABLED}</code>	KIE_SERVER_STARTUP_STRATEGY	When set to <code>OpenShiftStartupStrategy</code> , allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to <code>LocalContainersStartupStrategy</code> , allows KIE server to start up and function with local config, even when a controller is configured and unavailable.
	<code>\${KIE_SERVER_STARTUP_STRATEGY}</code>	JGROUPS_PING_PROTOCOL	–

Deployment	Variable name	Description	Example value
	openshift.DNS_PING	OPENSIFT_DNS_PING_SERVICE_NAME	–
	\${APPLICATION_NAME}-kieserver-ping	OPENSIFT_DNS_PING_SERVICE_PORT	–
	8888	SSO_URL	RH-SSO URL.
	\${SSO_URL}	SSO_OPENIDCONNECT_DEPLOYMENTS	–
	ROOT.war	SSO_REALM	RH-SSO Realm name.
	\${SSO_REALM}	SSO_SECRET	KIE Server RH-SSO Client Secret.
	\${KIE_SERVER_SSO_SECRET}	SSO_CLIENT	KIE Server RH-SSO Client name.
	\${KIE_SERVER_SSO_CLIENT}	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.
	\${SSO_USERNAME}	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.
	\${SSO_PASSWORD}	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.
	\${SSO_DISABLE_SSL_CERTIFICATE_VALIDATION}	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.
	\${SSO_PRINCIPAL_ATTRIBUTE}	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>. <default-domain-suffix>

Deployment	Variable name	Description	Example value
	<code>\${KIE_SERVER_HOSTNAME_HTTP}</code>	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-kieserver-<project>.<default-domain-suffix>
	<code>\${KIE_SERVER_HOSTNAME_HTTPS}</code>	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.
	<code>\${AUTH_LDAP_URL}</code>	AUTH_LDAP_BIND_DN	Bind DN used for authentication.
	<code>\${AUTH_LDAP_BIND_DN}</code>	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.
	<code>\${AUTH_LDAP_BIND_CREDENTIAL}</code>	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.
	<code>\${AUTH_LDAP_JAAS_SECURITY_DOMAIN}</code>	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.
	<code>\${AUTH_LDAP_BASE_CTX_DN}</code>	AUTH_LDAP_BASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. A common example for the search filter is <code>(uid={0})</code> .
	<code>\${AUTH_LDAP_BASE_FILTER}</code>	AUTH_LDAP_SEARCH_SCOPE	The search scope to use.
	<code>\${AUTH_LDAP_SEARCH_SCOPE}</code>	AUTH_LDAP_SEARCH_TIME_LIMIT	The timeout in milliseconds for user or role searches.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_SEARCH_TIME_LIMIT}</code>	AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.
	<code>\${AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE}</code>	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .
	<code>\${AUTH_LDAP_PARSE_USERNAME}</code>	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.
	<code>\${AUTH_LDAP_USERNAME_BEGIN_STRING}</code>	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.

Deployment	Variable name	Description	Example value
	<code>#{AUTH_LDAP_USE_ROLE_ATTRIBUTE_ID}</code>	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.
	<code>#{AUTH_LDAP_ROLE_ATTRIBUTE_ID}</code>	AUTH_LDAP_ROLE_S_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.
	<code>#{AUTH_LDAP_ROLEES_CTX_DN}</code>	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. The authenticated userDN is substituted into the filter anywhere a <code>{1}</code> is used. An example search filter that matches on the input username is <code>(member={0})</code> . An alternative that matches on the authenticated userDN is <code>(member={1})</code> .
	<code>#{AUTH_LDAP_ROLE_FILTER}</code>	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.
	<code>#{AUTH_LDAP_ROLE_RECURSION}</code>	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_DEFAULT_ROLE}</code>	<code>AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID</code>	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.
	<code>\${AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID}</code>	<code>AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN</code>	A flag indicating if the DN returned by a query contains the roleNameAttributeID. If set to true, the DN is checked for the roleNameAttributeID. If set to false, the DN is not checked for the roleNameAttributeID. This flag can improve the performance of LDAP queries.
	<code>\${AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN}</code>	<code>AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN</code>	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeID attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN}</code>	AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.
	<code>\${AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK}</code>	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3
	<code>\${AUTH_ROLE_MAPPER_ROLES_PROPERTIES}</code>	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.
<code>\${AUTH_ROLE_MAPPER_REPLACE_ROLE}</code>	<code>\${APPLICATION_NAME}-postgresql</code>	POSTGRESQL_USER	KIE server PostgreSQL database username.
<code>\${KIE_SERVER_POSTGRESQL_USER}</code>		POSTGRESQL_PASSWORD	KIE server PostgreSQL database password.
<code>\${KIE_SERVER_POSTGRESQL_PWD}</code>		POSTGRESQL_DATABASE	KIE server PostgreSQL database name.

Deployment	Variable name	Description	Example value
<code>\${KIE_SERVER_POSTGRES_DB}</code>		POSTGRES_MAX_PREPARED_TRANSACTIONS	Allows the PostgreSQL to handle XA transactions.

4.2.2.4.3.7. Volumes

Deployment	Name	mountPath	Purpose	readOnly
<code>\${APPLICATION_NAME}-kieserver</code>	kieserver-keystore-volume	<code>/etc/kieserver-secret-volume</code>	ssl certs	True
<code>\${APPLICATION_NAME}-postgresql</code>	<code>\${APPLICATION_NAME}-postgresql-pvol</code>	<code>/var/lib/pgsql/data</code>	postgresql	false

4.2.2.5. External Dependencies

4.2.2.5.1. Volume Claims

A **PersistentVolume** object is a storage resource in an OpenShift cluster. Storage is provisioned by an administrator by creating **PersistentVolume** objects from sources such as GCE Persistent Disks, AWS Elastic Block Stores (EBS), and NFS mounts. Refer to the [OpenShift documentation](#) for more information.

Name	Access Mode
<code>\${APPLICATION_NAME}-postgresql-claim</code>	ReadWriteOnce

4.2.2.5.2. Secrets

This template requires the following secrets to be installed for the application to run.

kieserver-app-secret

4.3. RHPAM73-KIESERVER-EXTERNALDB.YAML TEMPLATE

Application template for a managed KIE Server with an external database, for Red Hat Process Automation Manager 7.3

4.3.1. Parameters

Templates allow you to define parameters which take on a value. That value is then substituted wherever the parameter is referenced. References can be defined in any text field in the objects list field. Refer to the [OpenShift documentation](#) for more information.

Variable name	Image Environment Variable	Description	Example value	Required
APPLICATION_NAME	–	The name for the application.	myapp	True
MAVEN_MIRROR_URL	MAVEN_MIRROR_URL	Maven mirror that the KIE server must use. If you configure a mirror, this mirror must contain all artifacts that are required for building and deploying your services.	–	False
MAVEN_MIRROR_OF	MAVEN_MIRROR_OF	Maven mirror configuration for KIE server.	external:*	False
MAVEN_REPOSITORY_ID	EXTERNAL_MAVEN_REPOSITORY_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to MAVEN_MIRROR_OF . For example: external:*,!repo-rhcamcentr,!repo-custom. If MAVEN_MIRROR_URL is set but MAVEN_MIRROR_ID is not set, an id will be generated randomly, but won't be usable in MAVEN_MIRROR_OF .	repo-custom	False
MAVEN_REPOSITORY_URL	EXTERNAL_MAVEN_REPOSITORY_URL	Fully qualified URL to a Maven repository or service.	http://nexus.nexus-project.svc.cluster.local:8081/nexus/content/groups/public/	True

Variable name	Image Environment Variable	Description	Example value	Required
MAVEN_REPO_USERNAME	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.	–	False
MAVEN_REPO_PASSWORD	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.	–	False
BUSINESS_CENTRAL_MAVEN_SERVICE	RHPAMCENTRAL_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required.	myapp-rhpamcentr	False
BUSINESS_CENTRAL_MAVEN_USERNAME	RHPAMCENTRAL_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.	mavenUser	False
BUSINESS_CENTRAL_MAVEN_PASSWORD	RHPAMCENTRAL_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.	maven!!	False
KIE_ADMIN_USER	KIE_ADMIN_USER	KIE administrator username.	adminUser	False
KIE_ADMIN_PASSWORD	KIE_ADMIN_PASSWORD	KIE administrator password.	–	False
KIE_SERVER_USER	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	executionUser	False
KIE_SERVER_PASSWORD	KIE_SERVER_PASSWORD	KIE server password. (Sets the org.kie.server.pwd system property)	–	False

Variable name	Image Environment Variable	Description	Example value	Required
IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStreams for Red Hat Middleware images are installed. These ImageStreams are normally installed in the openshift namespace. You should only need to modify this if you installed the ImageStreams in a different namespace/project.	openshift	True
KIE_SERVER_IMAGE_STREAM_NAME	–	The name of the image stream to use for KIE server. Default is "rhpam73-kieserver-openshift".	rhpam73-kieserver-openshift	True
IMAGE_STREAM_TAG	–	A named pointer to an image in an image stream. Default is "1.1".	1.1	True
KIE_SERVER_ROUTER_SERVICE	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.	–	False
KIE_SERVER_ROUTER_HOST	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.	myapp-smartrouter	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_ROUTER_PORT	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (Router property <code>org.kie.server.router.port</code>)	9000	False
KIE_SERVER_ROUTER_PROTOCOL	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the <code>org.kie.server.router.url.external</code> property)	http	False
KIE_SERVER_CONTROLLER_USER	KIE_SERVER_CONTROLLER_USER	KIE server controller username. (Sets the <code>org.kie.server.controller.user</code> system property)	controllerUser	False
KIE_SERVER_CONTROLLER_PASSWORD	KIE_SERVER_CONTROLLER_PASSWORD	KIE server controller password. (Sets the <code>org.kie.server.controller.pwd</code> system property)	–	False
KIE_SERVER_CONTROLLER_TOKEN	KIE_SERVER_CONTROLLER_TOKEN	KIE server controller token for bearer authentication. (Sets the <code>org.kie.server.controller.token</code> system property)	–	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_CONTROLLER_SERVICE	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	–	False
KIE_SERVER_CONTROLLER_HOST	KIE_SERVER_CONTROLLER_HOST	KIE server controller host. (Used to set the org.kie.server.controller.system property)	my-app-controller-ocpuser.os.example.com	False
KIE_SERVER_CONTROLLER_PORT	KIE_SERVER_CONTROLLER_PORT	KIE server controller port. (Used to set the org.kie.server.controller.system property)	8080	False
KIE_SERVER_PERSISTENCE_SCHEMA	KIE_SERVER_PERSISTENCE_SCHEMA	Hibernate persistence schema.	bd.schema	False
KIE_SERVER_EXTERNALDB_DIALECT	KIE_SERVER_PERSISTENCE_DIALECT	KIE server external database Hibernate dialect.	org.hibernate.dialect.MySQL57Dialect	True

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_EXTERNALDB_SERVICE_HOST	RHPAM_SERVICE_HOST	Sets the datasource service host. Use this if you want to use the predefined mysql or postgresql datasource properties. Leave blank if the KIE_SERVER_EXTERNALDB_URL is set.	10.10.10.1	False
KIE_SERVER_EXTERNALDB_SERVICE_PORT	RHPAM_SERVICE_PORT	Sets the datasource service port. Use this if you want to use the predefined mysql or postgresql datasource properties. Leave blank if the KIE_SERVER_EXTERNALDB_URL is set.	4321	False
KIE_SERVER_EXTERNALDB_NONXA	RHPAM_NONXA	Sets the datasources type. It can be XA or NONXA. For non XA set it to true. Default value is false.	True	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_EXTERNALDB_URL	RHPAM_URL	Sets the datasource jdbc connection url. Note that, if you are using PostgreSQL do not use this field, use the SERVICE_HOST and PORT. If using SERVICE_PORT and HOST there is no need to fill this parameter.	jdbc:mysql://127.0.0.1:3306/rhpam	False
KIE_SERVER_EXTERNALDB_DRIVER	RHPAM_DRIVER	The predefined driver name, available values are mysql, postgresql or the preferred name for the external driver.	mysql	True
KIE_SERVER_EXTERNALDB_JNDI	KIE_SERVER_PERSISTENCE_DS	Database JNDI name used by application to resolve the datasource, e.g. java:/jboss/datasources/ExampleDS.	java:jboss/datasources/jbpmDS	True
KIE_SERVER_EXTERNALDATABASE	RHPAM_DATABASE	KIE server external database name. Leave blank if the KIE_SERVER_EXTERNALDB_URL is set.	rhpam	False
KIE_SERVER_EXTERNALDB_USER	RHPAM_USERNAME	KIE server external database username.	rhpam	True
KIE_SERVER_EXTERNALDB_PASSWORD	RHPAM_PASSWORD	KIE server external database password.	–	True

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_EXTERNALDB_MIN_POOL_SIZE	RHPAM_MIN_POOL_SIZE	Sets xa-pool/min-pool-size for the configured datasource.	–	False
KIE_SERVER_EXTERNALDB_MAX_POOL_SIZE	RHPAM_MAX_POOL_SIZE	Sets xa-pool/max-pool-size for the configured datasource.	–	False
KIE_SERVER_EXTERNALDB_CONNECTION_CHECKER	RHPAM_CONNECTION_CHECKER	An org.jboss.jca.adapters.jdbc.ValidConnectionChecker that provides a SQLException isValidConnection(Connection c) method to validate if a connection is valid.	org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLValidConnectionChecker	False
KIE_SERVER_EXTERNALDB_EXCEPTION_SORTER	RHPAM_EXCEPTION_SORTER	An org.jboss.jca.adapters.jdbc.ExceptionSorter that provides a boolean isExceptionFatal(SQLException e) method to validate if an exception should be broadcast to all javax.resource.spi.ConnectionEventListener as a connectionErrorOccurred.	org.jboss.jca.adapters.jdbc.extensions.mysql.MySQLExceptionSorter	False
KIE_SERVER_EXTERNALDB_BACKGROUND_VALIDATION	RHPAM_BACKGROUND_VALIDATION	Sets the sql validation method to background-validation, if set to false the validate-on-match method will be used.	true	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_EXTERNALDB_BACKGROUND_VALIDATION_MILLIS	RHPAM_VALIDATION_MILLIS	Defines the interval for the background-validation check for the jdbc connections.	10000	False
KIE_SERVER_EXTERNALDB_DRIVER_TYPE	RHPAM_DRIVER_TYPE	KIE server external database driver type, applicable only for DB2, possible values are 4 (default) or 2.	4	False
KIE_SERVER_MODE	KIE_SERVER_MODE	The KIE Server mode. Valid values are 'DEVELOPMENT' or 'PRODUCTION'. In production mode, you can not deploy SNAPSHOT versions of artifacts on the KIE server and can not change the version of an artifact in an existing container. (Sets the org.kie.server.mode system property).	PRODUCTION	False
KIE_MBEANS	KIE_MBEANS	KIE server mbeans enabled/disabled (Sets the kie.mbeans and kie.scanner.mbeans system properties).	enabled	False
DROOLS_SERVER_FILTER_CLASSES	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering (Sets the org.drools.server.filter.classes system property).	true	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_HOSTNAME_HTTP	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>.<default-domain-suffix>	–	False
KIE_SERVER_HOSTNAME_HTTPS	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-kieserver-<project>.<default-domain-suffix>	–	False
KIE_SERVER_USE_SECURE_ROUTE_NAME	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure-<application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	false	False
KIE_SERVER_HTTPS_SECRET	–	The name of the secret containing the keystore file.	kieserver-app-secret	True
KIE_SERVER_HTTPS_KEYSTORE	HTTPS_KEYSTORE	The name of the keystore file within the secret.	keystore.jks	False
KIE_SERVER_HTTPS_NAME	HTTPS_NAME	The name associated with the server certificate.	jboss	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_HTTPS_PASSWORD	HTTPS_PASSWORD	The password for the keystore and certificate.	mykeystorepass	False
KIE_SERVER_BYPASS_AUTH_USER	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	false	False
TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer database data-store service.	30000	False
KIE_SERVER_MEMORY_LIMIT	–	KIE server Container memory limit.	1Gi	False
KIE_SERVER_CONTAINER_DEPLOYMENT	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version c2=g2:a2:v2	rhpm-kieserver-library=org.openshift.quickstarts:rhpm-kieserver-library:1.4.0-SNAPSHOT	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_MGMT_DISABLE	KIE_SERVER_MGMT_DISABLE	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped. Sets the property <code>org.kie.server.management.api.disabled</code> to <code>true</code> and <code>org.kie.server.startup.strategy</code> to <code>LocalContainersStartupStrategy</code> .	<code>true</code>	False
KIE_SERVER_STARTUP_STRATEGY	KIE_SERVER_STARTUP_STRATEGY	When set to <code>OpenShiftStartupStrategy</code> , allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to <code>LocalContainersStartupStrategy</code> , allows KIE server to start up and function with local config, even when a controller is configured and unavailable.	<code>LocalContainersStartupStrategy</code>	False
SSO_URL	SSO_URL	RH-SSO URL.	https://rh-sso.example.com/auth	False
SSO_REALM	SSO_REALM	RH-SSO Realm name.	–	False
KIE_SERVER_SSO_CLIENT	SSO_CLIENT	KIE Server RH-SSO Client name.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_SSO_SECRET	SSO_SECRET	KIE Server RH-SSO Client Secret.	252793ed-7118-4ca8-8dab-5622fa97d892	False
SSO_USERNAME	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.	–	False
SSO_PASSWORD	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.	–	False
SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.	false	False
SSO_PRINCIPAL_ATTRIBUTE	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.	preferred_username	False
AUTH_LDAP_URL	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.	ldap://myldap.example.com	False
AUTH_LDAP_BIND_DN	AUTH_LDAP_BIND_DN	Bind DN used for authentication.	uid=admin,ou=users,ou=example,ou=com	False
AUTH_LDAP_BIND_CREDENTIAL	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.	Password	False
AUTH_LDAP_JAAS_SECURITY_DOMAIN	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.	–	False
AUTH_LDAP_BASE_CTX_DN	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.	ou=users,ou=example,ou=com	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_B ASE_FILTER	AUTH_LDAP_B ASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. A common example for the search filter is (uid={0}).	(uid={0})	False
AUTH_LDAP_S EARCH_SCOPE	AUTH_LDAP_S EARCH_SCOPE	The search scope to use.	SUBTREE_SCO PE	False
AUTH_LDAP_S EARCH_TIME_L IMIT	AUTH_LDAP_S EARCH_TIME_L IMIT	The timeout in milliseconds for user or role searches.	10000	False
AUTH_LDAP_DI STINGUISHED_ NAME_ATTRIB UTE	AUTH_LDAP_DI STINGUISHED_ NAME_ATTRIB UTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.	distinguishedNam e	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_PARSE_USERNAME	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .	true	False
AUTH_LDAP_USERNAME_BEGIN_STRING	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False
AUTH_LDAP_USERNAME_END_STRING	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_ATTRIBUTE_ID	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.	memberOf	False
AUTH_LDAP_ROLES_CTX_DN	AUTH_LDAP_ROLES_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.	ou=groups,ou=example,ou=com	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_FILTER	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. The authenticated userDN is substituted into the filter anywhere a {1} is used. An example search filter that matches on the input username is (member={0}). An alternative that matches on the authenticated userDN is (member={1}).	(memberOf={1})	False
AUTH_LDAP_ROLE_RECURSION	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.	1	False
AUTH_LDAP_DEFAULT_ROLE	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users.	guest	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.	name	False
AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttribute ID. If set to true, the DN is checked for the roleNameAttribute ID. If set to false, the DN is not checked for the roleNameAttribute ID. This flag can improve the performance of LDAP queries.	false	False
AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttribute Id attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.	false	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_REFERRAL_USE_R_ATTRIBUTE_ID_TO_CHECK	AUTH_LDAP_REFERRAL_USE_R_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.	–	False
AUTH_ROLE_MAPPER_ROLES_PROPERTIES	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This property defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3	–	False
AUTH_ROLE_MAPPER_REPLACE_ROLE	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.	–	False

4.3.2. Objects

The CLI supports various object types. A list of these object types as well as their abbreviations can be found in the [Openshift documentation](#).

4.3.2.1. Services

A service is an abstraction which defines a logical set of pods and a policy by which to access them. Refer to the [container-engine documentation](#) for more information.

Service	Port	Name	Description
\${APPLICATION_NAME}-kieserver	8080	http	All the KIE server web server's ports.
	8443	https	
\${APPLICATION_NAME}-kieserver-ping	8888	ping	The JGroups ping port for clustering.

4.3.2.2. Routes

A route is a way to expose a service by giving it an externally-reachable hostname such as **www.example.com**. A defined route and the endpoints identified by its service can be consumed by a router to provide named connectivity from external clients to your applications. Each route consists of a route name, service selector, and (optionally) security configuration. Refer to the [Openshift documentation](#) for more information.

Service	Security	Hostname
\${APPLICATION_NAME}-kieserver-http	none	\${KIE_SERVER_HOSTNAME_HTTP}
\${APPLICATION_NAME}-kieserver-https	TLS passthrough	\${KIE_SERVER_HOSTNAME_HTTPS}

4.3.2.3. Deployment Configurations

A deployment in OpenShift is a replication controller based on a user defined template called a deployment configuration. Deployments are created manually or in response to triggered events. Refer to the [Openshift documentation](#) for more information.

4.3.2.3.1. Triggers

A trigger drives the creation of new deployments in response to events, both inside and outside OpenShift. Refer to the [Openshift documentation](#) for more information.

Deployment	Triggers
\${APPLICATION_NAME}-kieserver	ImageChange

4.3.2.3.2. Replicas

A replication controller ensures that a specified number of pod "replicas" are running at any one time. If there are too many, the replication controller kills some pods. If there are too few, it starts more. Refer to the [container-engine documentation](#) for more information.

Deployment	Replicas
<code>\${APPLICATION_NAME}-kieserver</code>	1

4.3.2.3.3. Pod Template

4.3.2.3.3.1. Service Accounts

Service accounts are API objects that exist within each project. They can be created or deleted like any other API object. Refer to the [Openshift documentation](#) for more information.

Deployment	Service Account
<code>\${APPLICATION_NAME}-kieserver</code>	<code>\${APPLICATION_NAME}-kieserver</code>

4.3.2.3.3.2. Image

Deployment	Image
<code>\${APPLICATION_NAME}-kieserver</code>	<code>\${KIE_SERVER_IMAGE_STREAM_NAME}</code>

4.3.2.3.3.3. Readiness Probe

`${APPLICATION_NAME}-kieserver`

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/readycheck
```

4.3.2.3.3.4. Liveness Probe

`${APPLICATION_NAME}-kieserver`

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/healthcheck
```

4.3.2.3.3.5. Exposed Ports

Deployments	Name	Port	Protocol
\${APPLICATION_NAME}-kieserver	jolokia	8778	TCP
	http	8080	TCP
	https	8443	TCP
	ping	8888	TCP

4.3.2.3.3.6. Image Environment Variables

Deployment	Variable name	Description	Example value
\${APPLICATION_NAME}-kieserver	KIE_ADMIN_USER	KIE administrator username.	\${KIE_ADMIN_USER}
	KIE_ADMIN_PWD	KIE administrator password.	\${KIE_ADMIN_PWD}
	KIE_SERVER_MODE	The KIE Server mode. Valid values are 'DEVELOPMENT' or 'PRODUCTION'. In production mode, you can not deploy SNAPSHOT versions of artifacts on the KIE server and can not change the version of an artifact in an existing container. (Sets the org.kie.server.mode system property).	\${KIE_SERVER_MODE}
	KIE_MBEANS	KIE server mbeans enabled/disabled (Sets the kie.mbeans and kie.scanner.mbeans system properties).	\${KIE_MBEANS}
	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering (Sets the org.drools.server.filter.classes system property).	\${DROOLS_SERVER_FILTER_CLASSES}

Deployment	Variable name	Description	Example value
	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	`\${KIE_SERVER_BYPASS_AUTH_USER}`
	KIE_SERVER_CONTROLLER_USER	KIE server controller username. (Sets the org.kie.server.controller.user system property)	`\${KIE_SERVER_CONTROLLER_USER}`
	KIE_SERVER_CONTROLLER_PWD	KIE server controller password. (Sets the org.kie.server.controller.pwd system property)	`\${KIE_SERVER_CONTROLLER_PWD}`
	KIE_SERVER_CONTROLLER_TOKEN	KIE server controller token for bearer authentication. (Sets the org.kie.server.controller.token system property)	`\${KIE_SERVER_CONTROLLER_TOKEN}`
	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	`\${KIE_SERVER_CONTROLLER_SERVICE}`
	KIE_SERVER_CONTROLLER_PROTOCOL	–	ws
	KIE_SERVER_CONTROLLER_HOST	KIE server controller host. (Used to set the org.kie.server.controller.system property)	`\${KIE_SERVER_CONTROLLER_HOST}`
	KIE_SERVER_CONTROLLER_PORT	KIE server controller port. (Used to set the org.kie.server.controller.system property)	`\${KIE_SERVER_CONTROLLER_PORT}`

Deployment	Variable name	Description	Example value
	KIE_SERVER_ID	–	\${APPLICATION_NAME}-kieserver
	KIE_SERVER_ROUTE_NAME	–	\${APPLICATION_NAME}-kieserver
	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure- <application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	\${KIE_SERVER_USE_SECURE_ROUTE_NAME}
	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	\${KIE_SERVER_USER}
	KIE_SERVER_PWD	KIE server password. (Sets the org.kie.server.pwd system property)	\${KIE_SERVER_PWD}
	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version	c2=g2:a2:v2
	\${KIE_SERVER_CONTAINER_DEPLOYMENT}	MAVEN_MIRROR_URL	Maven mirror that the KIE server must use. If you configure a mirror, this mirror must contain all artifacts that are required for building and deploying your services.
	\${MAVEN_MIRROR_URL}	MAVEN_MIRROR_OFF	Maven mirror configuration for KIE server.
	\${MAVEN_MIRROR_OFF}	MAVEN_REPOS	–

Deployment	Variable name	Description	Example value
	RHPAMCENTR,EXTERNAL	RHPAMCENTR_MAVEN_REPO_ID	–
	repo-rhpamcentr	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required.
	\${BUSINESS_CENTRAL_MAVEN_SERVICE}	RHPAMCENTR_MAVEN_REPO_PATH	–
	<i>/maven2/</i>	RHPAMCENTR_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.
	\${BUSINESS_CENTRAL_MAVEN_USERNAME}	RHPAMCENTR_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.
	\${BUSINESS_CENTRAL_MAVEN_PASSWORD}	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to MAVEN_MIRROR_OF. For example: external:*,!repo-rhpamcentr,!repo-custom. If MAVEN_MIRROR_URL is set but MAVEN_MIRROR_ID is not set, an id will be generated randomly, but won't be usable in MAVEN_MIRROR_OF.
	\${MAVEN_REPO_ID}	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository or service.

Deployment	Variable name	Description	Example value
	<code>\${MAVEN_REPO_URL}</code>	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.
	<code>\${MAVEN_REPO_USERNAME}</code>	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.
	<code>\${MAVEN_REPO_PASSWORD}</code>	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.
	<code>\${KIE_SERVER_ROUTER_SERVICE}</code>	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.
	<code>\${KIE_SERVER_ROUTER_HOST}</code>	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (Router property <code>org.kie.server.router.port</code>)
	<code>\${KIE_SERVER_ROUTER_PORT}</code>	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the <code>org.kie.server.router.url</code> external property)
	<code>\${KIE_SERVER_ROUTER_PROTOCOL}</code>	KIE_SERVER_MGMT_DISABLED	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped. Sets the property <code>org.kie.server.mgmt.api.disabled</code> to true and <code>org.kie.server.startup.strategy</code> to <code>LocalContainersStartupStrategy</code> .

Deployment	Variable name	Description	Example value
	<code>\${KIE_SERVER_MGMT_DISABLED}</code>	KIE_SERVER_STARTUP_STRATEGY	When set to <code>OpenShiftStartupStrategy</code> , allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to <code>LocalContainersStartupStrategy</code> , allows KIE server to start up and function with local config, even when a controller is configured and unavailable.
	<code>\${KIE_SERVER_STARTUP_STRATEGY}</code>	KIE_SERVER_PERSISTENCE_DS	Database JNDI name used by application to resolve the datasource, e.g. <code>java:/jboss/datasources/ExampleDS</code> .
	<code>\${KIE_SERVER_EXTERNALDB_JNDI}</code>	KIE_SERVER_PERSISTENCE_SCHEMA	Hibernate persistence schema.
	<code>\${KIE_SERVER_PERSISTENCE_SCHEMA}</code>	KIE_SERVER_PERSISTENCE_DIALECT	KIE server external database Hibernate dialect.
	<code>\${KIE_SERVER_EXTERNALDB_DIALECT}</code>	DATASOURCES	–
	RHPAM	RHPAM_DATABASE	KIE server external database name. Leave blank if the <code>KIE_SERVER_EXTERNALDB_URL</code> is set.

Deployment	Variable name	Description	Example value
	<code>\${KIE_SERVER_EXTERNALDB_DB}</code>	RHPAM_SERVICE_HOST	Sets the datasource service host. Use this if you want to use the predefined mysql or postgresql datasource properties. Leave blank if the <code>KIE_SERVER_EXTERNALDB_URL</code> is set.
	<code>\${KIE_SERVER_EXTERNALDB_SERVICE_HOST}</code>	RHPAM_SERVICE_PORT	Sets the datasource service port. Use this if you want to use the predefined mysql or postgresql datasource properties. Leave blank if the <code>KIE_SERVER_EXTERNALDB_URL</code> is set.
	<code>\${KIE_SERVER_EXTERNALDB_SERVICE_PORT}</code>	RHPAM_JNDI	Database JNDI name used by application to resolve the datasource, e.g. <code>java:/jboss/datasources/ExampleDS.</code>
	<code>\${KIE_SERVER_EXTERNALDB_JNDI}</code>	RHPAM_DRIVER	The predefined driver name, available values are mysql, postgresql or the preferred name for the external driver.
	<code>\${KIE_SERVER_EXTERNALDB_DRIVER}</code>	RHPAM_USERNAME	KIE server external database username.
	<code>\${KIE_SERVER_EXTERNALDB_USER}</code>	RHPAM_PASSWORD	KIE server external database password.
	<code>\${KIE_SERVER_EXTERNALDB_PWD}</code>	RHPAM_NONXA	Sets the datasources type. It can be XA or NONXA. For non XA set it to true. Default value is false.

Deployment	Variable name	Description	Example value
	<code>\${KIE_SERVER_EXTERNALDB_NONXA}</code>	RHPAM_URL	Sets the datasource jdbc connection url. Note that, if you are using PostgreSQL do not use this field, use the SERVICE_HOST and PORT. If using SERVICE_PORT and HOST there is no need to fill this parameter.
	<code>\${KIE_SERVER_EXTERNALDB_URL}</code>	RHPAM_XA_CONNECTION_PROPERTY_URL	Sets the datasource jdbc connection url. Note that, if you are using PostgreSQL do not use this field, use the SERVICE_HOST and PORT. If using SERVICE_PORT and HOST there is no need to fill this parameter.
	<code>\${KIE_SERVER_EXTERNALDB_URL}</code>	RHPAM_MIN_POOL_SIZE	Sets xa-pool/min-pool-size for the configured datasource.
	<code>\${KIE_SERVER_EXTERNALDB_MIN_POOL_SIZE}</code>	RHPAM_MAX_POOL_SIZE	Sets xa-pool/max-pool-size for the configured datasource.
	<code>\${KIE_SERVER_EXTERNALDB_MAX_POOL_SIZE}</code>	RHPAM_CONNECTION_CHECKER	An org.jboss.jca.adapters.jdbc.ValidConnectionChecker that provides a SQLException isValidConnection(Connection e) method to validate if a connection is valid.

Deployment	Variable name	Description	Example value
	`\${KIE_SERVER_EXTERNALDB_CONNECTION_CHECKER}`	RHPAM_EXCEPTION_SORTER	An <code>org.jboss.jca.adapters.jdbc.ExceptionSorter</code> that provides a boolean <code>isExceptionFatal(SQLException e)</code> method to validate if an exception should be broadcast to all <code>javax.resource.spi.ConnectionEventListener</code> as a <code>connectionErrorOccurred</code> .
	`\${KIE_SERVER_EXTERNALDB_EXCEPTION_SORTER}`	RHPAM_BACKGROUND_VALIDATION	Sets the sql validation method to background-validation, if set to false the <code>validate-on-match</code> method will be used.
	`\${KIE_SERVER_EXTERNALDB_BACKGROUND_VALIDATION}`	RHPAM_VALIDATION_MILLIS	Defines the interval for the background-validation check for the jdbc connections.
	`\${KIE_SERVER_EXTERNALDB_BACKGROUND_VALIDATION_MILLIS}`	RHPAM_DRIVER_TYPE	KIE server external database driver type, applicable only for DB2, possible values are 4 (default) or 2.
	`\${KIE_SERVER_EXTERNALDB_DRIVER_TYPE}`	RHPAM_JTA	–
	true	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer database data-store service.
	`\${TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL}`	HTTPS_KEYSTORE_DIR	–
	/etc/kieserver-secret-volume	HTTPS_KEYSTORE	The name of the keystore file within the secret.

Deployment	Variable name	Description	Example value
	\${KIE_SERVER_HTTPS_KEYSTORE}	HTTPS_NAME	The name associated with the server certificate.
	\${KIE_SERVER_HTTPS_NAME}	HTTPS_PASSWORD	The password for the keystore and certificate.
	\${KIE_SERVER_HTTPS_PASSWORD}	JGROUPS_PING_PROTOCOL	–
	openshift.DNS_PING	OPENSIFT_DNS_PING_SERVICE_NAME	–
	\${APPLICATION_NAME}-kieserver-ping	OPENSIFT_DNS_PING_SERVICE_PORT	–
	8888	SSO_URL	RH-SSO URL.
	\${SSO_URL}	SSO_OPENIDCONNECT_DEPLOYMENTS	–
	ROOT.war	SSO_REALM	RH-SSO Realm name.
	\${SSO_REALM}	SSO_SECRET	KIE Server RH-SSO Client Secret.
	\${KIE_SERVER_SSO_SECRET}	SSO_CLIENT	KIE Server RH-SSO Client name.
	\${KIE_SERVER_SSO_CLIENT}	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.
	\${SSO_USERNAME}	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.
	\${SSO_PASSWORD}	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.
	\${SSO_DISABLE_SSL_CERTIFICATE_VALIDATION}	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.

Deployment	Variable name	Description	Example value
	<code>\${SSO_PRINCIPAL_ATTRIBUTE}</code>	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>. <default-domain-suffix>
	<code>\${KIE_SERVER_HOSTNAME_HTTP}</code>	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-kieserver-<project>. <default-domain-suffix>
	<code>\${KIE_SERVER_HOSTNAME_HTTPS}</code>	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.
	<code>\${AUTH_LDAP_URL}</code>	AUTH_LDAP_BIND_DN	Bind DN used for authentication.
	<code>\${AUTH_LDAP_BIND_DN}</code>	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.
	<code>\${AUTH_LDAP_BIND_CREDENTIAL}</code>	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.
	<code>\${AUTH_LDAP_JAAS_SECURITY_DOMAIN}</code>	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.
	<code>\${AUTH_LDAP_BASE_CTX_DN}</code>	AUTH_LDAP_BASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. A common example for the search filter is <code>(uid={0})</code> .

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_BASE_FILTER}</code>	AUTH_LDAP_SEARCH_SCOPE	The search scope to use.
	<code>\${AUTH_LDAP_SEARCH_SCOPE}</code>	AUTH_LDAP_SEARCH_TIME_LIMIT	The timeout in milliseconds for user or role searches.
	<code>\${AUTH_LDAP_SEARCH_TIME_LIMIT}</code>	AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.
	<code>\${AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE}</code>	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .
	<code>\${AUTH_LDAP_PARSE_USERNAME}</code>	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_USERNAME_BEGIN_STRING}</code>	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.
	<code>\${AUTH_LDAP_USERNAME_END_STRING}</code>	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.
	<code>\${AUTH_LDAP_ROLE_ATTRIBUTE_ID}</code>	AUTH_LDAP_ROLE_S_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.
	<code>\${AUTH_LDAP_ROLE_S_CTX_DN}</code>	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. The authenticated userDN is substituted into the filter anywhere a <code>{1}</code> is used. An example search filter that matches on the input username is <code>(member={0})</code> . An alternative that matches on the authenticated userDN is <code>(member={1})</code> .

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_ROLE_FILTER}</code>	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.
	<code>\${AUTH_LDAP_ROLE_RECURSION}</code>	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users.
	<code>\${AUTH_LDAP_DEFAULT_ROLE}</code>	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.
	<code>\${AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID}</code>	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttributeID. If set to true, the DN is checked for the roleNameAttributeID. If set to false, the DN is not checked for the roleNameAttributeID. This flag can improve the performance of LDAP queries.
	<code>\${AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN}</code>	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeID attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN}</code>	AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.
	<code>\${AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK}</code>	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This property defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3
	<code>\${AUTH_ROLE_MAPPER_ROLES_PROPERTIES}</code>	AUTH_ROLE_MAPPER_REPLACE_ROLES	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.

4.3.2.3.3.7. Volumes

Deployment	Name	mountPath	Purpose	readOnly
<code>\${APPLICATION_NAME}</code>-kieserver	kieserver-keystore-volume	<code>/etc/kieserver-secret-volume</code>	ssl certs	True

4.3.2.4. External Dependencies

4.3.2.4.1. Secrets

This template requires the following secrets to be installed for the application to run.

kieserver-app-secret

4.4. RHPAM73-KIESERVER-MYSQL.YAML TEMPLATE

Application template for a managed KIE Server with a MySQL database, for Red Hat Process Automation Manager 7.3

4.4.1. Parameters

Templates allow you to define parameters which take on a value. That value is then substituted wherever the parameter is referenced. References can be defined in any text field in the objects list field. Refer to the [Openshift documentation](#) for more information.

Variable name	Image Environment Variable	Description	Example value	Required
APPLICATION_NAME	–	The name for the application.	myapp	True
MAVEN_MIRROR_URL	MAVEN_MIRROR_URL	Maven mirror that the KIE server must use. If you configure a mirror, this mirror must contain all artifacts that are required for building and deploying your services.	–	False
MAVEN_MIRROR_OF	MAVEN_MIRROR_OF	Maven mirror configuration for KIE server.	external:*	False

Variable name	Image Environment Variable	Description	Example value	Required
MAVEN_REPO_ID	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to MAVEN_MIRROR_OF. For example: external:*,!repo-rhpamcentr,!repo-custom. If MAVEN_MIRROR_URL is set but MAVEN_MIRROR_ID is not set, an id will be generated randomly, but won't be usable in MAVEN_MIRROR_OF.	repo-custom	False
MAVEN_REPO_URL	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository or service.	http://nexus.nexus-project.svc.cluster.local:8081/nexus/content/groups/public/	True
MAVEN_REPO_USERNAME	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.	–	False
MAVEN_REPO_PASSWORD	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.	–	False
BUSINESS_CENTRAL_MAVEN_SERVICE	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required	myapp-rhpamcentr	False

Variable name	Image Environment Variable	Description	Example value	Required
BUSINESS_CENTRAL_MAVEN_USERNAME	RHPAMCENTRAL_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.	mavenUser	False
BUSINESS_CENTRAL_MAVEN_PASSWORD	RHPAMCENTRAL_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.	maven!!	False
KIE_ADMIN_USER	KIE_ADMIN_USER	KIE administrator username.	adminUser	False
KIE_ADMIN_PASSWORD	KIE_ADMIN_PASSWORD	KIE administrator password.	–	False
KIE_SERVER_USER	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	executionUser	False
KIE_SERVER_PASSWORD	KIE_SERVER_PASSWORD	KIE server password. (Sets the org.kie.server.pwd system property)	–	False
IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStreams for Red Hat Middleware images are installed. These ImageStreams are normally installed in the openshift namespace. You should only need to modify this if you installed the ImageStreams in a different namespace/project.	openshift	True

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_IMAGE_STREAM_NAME	–	The name of the image stream to use for KIE server. Default is "rhpam73-kieserver-openshift".	rhpam73-kieserver-openshift	True
IMAGE_STREAM_TAG	–	A named pointer to an image in an image stream. Default is "1.1".	1.1	True
KIE_SERVER_ROUTER_SERVICE	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.	–	False
KIE_SERVER_ROUTER_HOST	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.	myapp-smartrouter	False
KIE_SERVER_ROUTER_PORT	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (Router property org.kie.server.router.port)	9000	False
KIE_SERVER_ROUTER_PROTOCOL	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the org.kie.server.router.url.external property)	http	False
KIE_SERVER_CONTROLLER_USERNAME	KIE_SERVER_CONTROLLER_USERNAME	KIE server controller username. (Sets the org.kie.server.controller.user system property)	controllerUser	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_CONTROLLER_PASSWORD	KIE_SERVER_CONTROLLER_PASSWORD	KIE server controller password. (Sets the org.kie.server.controller.pwd system property)	–	False
KIE_SERVER_CONTROLLER_TOKEN	KIE_SERVER_CONTROLLER_TOKEN	KIE server controller token for bearer authentication. (Sets the org.kie.server.controller.token system property)	–	False
KIE_SERVER_CONTROLLER_SERVICE	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	–	False
KIE_SERVER_CONTROLLER_HOST	KIE_SERVER_CONTROLLER_HOST	KIE server controller host. (Used to set the org.kie.server.controller system property)	my-app-controller-ocpuser.os.example.com	False
KIE_SERVER_CONTROLLER_PORT	KIE_SERVER_CONTROLLER_PORT	KIE server controller port. (Used to set the org.kie.server.controller system property)	8080	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_PERSISTENCE_DS	KIE_SERVER_PERSISTENCE_DS	KIE server persistence datasource. (Sets the org.kie.server.persistence.ds system property)	java:/jboss/datasources/rhpam	False
MYSQL_IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStream for the MySQL image is installed. The ImageStream is already installed in the openshift namespace. You should only need to modify this if you installed the ImageStream in a different namespace/project. Default is "openshift".	openshift	False
MYSQL_IMAGE_STREAM_TAG	–	The MySQL image version, which is intended to correspond to the MySQL version. Default is "5.7".	5.7	False
KIE_SERVER_MYSQL_USER	RHPAM_USERNAME	KIE server MySQL database username.	rhpam	False
KIE_SERVER_MYSQL_PWD	RHPAM_PASSWORD	KIE server MySQL database password.	–	False
KIE_SERVER_MYSQL_DB	RHPAM_DATABASE	KIE server MySQL database name.	rhpam7	False
DB_VOLUME_CAPACITY	–	Size of persistent storage for the database volume.	1Gi	True

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_MYSQL_DIALECT	KIE_SERVER_PERSISTENCE_DIALECT	KIE server MySQL Hibernate dialect.	org.hibernate.dialect.MySQL57Dialect	True
KIE_SERVER_MODE	KIE_SERVER_MODE	The KIE Server mode. Valid values are 'DEVELOPMENT' or 'PRODUCTION'. In production mode, you can not deploy SNAPSHOT versions of artifacts on the KIE server and can not change the version of an artifact in an existing container. (Sets the org.kie.server.mode system property).	PRODUCTION	False
KIE_MBEANS	KIE_MBEANS	KIE server mbeans enabled/disabled. (Sets the kie.mbeans and kie.scanner.mbeans system properties)	enabled	False
DROOLS_SERVER_FILTER_CLASSES	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering. (Sets the org.drools.server.filter.classes system property)	true	False
KIE_SERVER_HOSTNAME_HTTP	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>.<default-domain-suffix>	–	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_HOSTNAME_HTTPS	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure- <application-name>-kieserver- <project>.<default-domain-suffix>	–	False
KIE_SERVER_USE_SECURE_ROUTE_NAME	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure- <application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	false	False
KIE_SERVER_HTTPS_SECRET	–	The name of the secret containing the keystore file.	kieserver-app-secret	True
KIE_SERVER_HTTPS_KEYSTORE	HTTPS_KEYSTORE	The name of the keystore file within the secret.	keystore.jks	False
KIE_SERVER_HTTPS_NAME	HTTPS_NAME	The name associated with the server certificate.	jboss	False
KIE_SERVER_HTTPS_PASSWORD	HTTPS_PASSWORD	The password for the keystore and certificate.	mykeystorepass	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_BYPASS_AUTH_USER	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	false	False
TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer database data-store service.	30000	False
KIE_SERVER_MEMORY_LIMIT	–	KIE server Container memory limit.	1Gi	False
KIE_SERVER_CONTAINER_DEPLOYMENT	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version c2=g2:a2:v2	rhpm-kieserver-library=org.openshift.quickstarts:rhpm-kieserver-library:1.4.0-SNAPSHOT	False
KIE_SERVER_MGMT_DISABLED	KIE_SERVER_MGMT_DISABLED	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped sets the property org.kie.server.management.api.disabled to true and org.kie.server.startup.strategy to LocalContainersStartupStrategy.	true	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_STARTUP_STRATEGY	KIE_SERVER_STARTUP_STRATEGY	When set to OpenShiftStartupStrategy, allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to LocalContainersStartupStrategy, allows KIE server to start up and function with local config, even when a controller is configured and unavailable.	LocalContainersStartupStrategy	False
SSO_URL	SSO_URL	RH-SSO URL.	https://rh-sso.example.com/auth	False
SSO_REALM	SSO_REALM	RH-SSO Realm name.	–	False
KIE_SERVER_SSO_CLIENT	SSO_CLIENT	KIE Server RH-SSO Client name.	–	False
KIE_SERVER_SSO_SECRET	SSO_SECRET	KIE Server RH-SSO Client Secret.	252793ed-7118-4ca8-8dab-5622fa97d892	False
SSO_USERNAME	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
SSO_PASSWORD	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.	–	False
SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.	false	False
SSO_PRINCIPAL_ATTRIBUTE	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.	preferred_username	False
AUTH_LDAP_URL	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.	ldap://myldap.example.com	False
AUTH_LDAP_BIND_DN	AUTH_LDAP_BIND_DN	Bind DN used for authentication.	uid=admin,ou=users,ou=example,ou=com	False
AUTH_LDAP_BIND_CREDENTIAL	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.	Password	False
AUTH_LDAP_JAAS_SECURITY_DOMAIN	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.	–	False
AUTH_LDAP_BASE_CTX_DN	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.	ou=users,ou=example,ou=com	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_B ASE_FILTER	AUTH_LDAP_B ASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. A common example for the search filter is (uid={0}).	(uid={0})	False
AUTH_LDAP_S EARCH_SCOPE	AUTH_LDAP_S EARCH_SCOPE	The search scope to use.	SUBTREE_SCO PE	False
AUTH_LDAP_S EARCH_TIME_L IMIT	AUTH_LDAP_S EARCH_TIME_L IMIT	The timeout in milliseconds for user or role searches.	10000	False
AUTH_LDAP_DI STINGUISHED_ NAME_ATTRIB UTE	AUTH_LDAP_DI STINGUISHED_ NAME_ATTRIB UTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.	distinguishedNam e	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_PARSE_USERNAME	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .	true	False
AUTH_LDAP_USERNAME_BEGIN_STRING	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False
AUTH_LDAP_USERNAME_END_STRING	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False
AUTH_LDAP_ROLE_ATTRIBUTE_ID	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.	memberOf	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLES_CTX_DN	AUTH_LDAP_ROLES_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.	ou=groups,ou=example,ou=com	False
AUTH_LDAP_ROLE_FILTER	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. The authenticated userDN is substituted into the filter anywhere a {1} is used. An example search filter that matches on the input username is (member={0}). An alternative that matches on the authenticated userDN is (member={1}).	(memberOf={1})	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_RECURSION	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.	1	False
AUTH_LDAP_DEFAULT_ROLE	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users.	guest	False
AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributelsDN property is set to true, this property is used to find the role object's name attribute.	name	False
AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttribute ID. If set to true, the DN is checked for the roleNameAttribute ID. If set to false, the DN is not checked for the roleNameAttribute ID. This flag can improve the performance of LDAP queries.	false	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeId attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.	false	False
AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK	AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_ROLE_MAPPER_ROLES_PROPERTIES	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3	–	False
AUTH_ROLE_MAPPER_REPLACE_ROLE	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.	–	False

4.4.2. Objects

The CLI supports various object types. A list of these object types as well as their abbreviations can be found in the [OpenShift documentation](#).

4.4.2.1. Services

A service is an abstraction which defines a logical set of pods and a policy by which to access them. Refer to the [container-engine documentation](#) for more information.

Service	Port	Name	Description
\${APPLICATION_NAME}-kieserver	8080	http	All the KIE server web server's ports.
	8443	https	
\${APPLICATION_NAME}-kieserver-ping	8888	ping	The JGroups ping port for clustering.
\${APPLICATION_NAME}-mysql	3306	–	The database server's port.

4.4.2.2. Routes

A route is a way to expose a service by giving it an externally-reachable hostname such as **www.example.com**. A defined route and the endpoints identified by its service can be consumed by a router to provide named connectivity from external clients to your applications. Each route consists of a route name, service selector, and (optionally) security configuration. Refer to the [OpenShift documentation](#) for more information.

Service	Security	Hostname
\${APPLICATION_NAME}-kieserver-http	none	\${KIE_SERVER_HOSTNAME_HTTP}
\${APPLICATION_NAME}-kieserver-https	TLS passthrough	\${KIE_SERVER_HOSTNAME_HTTPS}

4.4.2.3. Deployment Configurations

A deployment in OpenShift is a replication controller based on a user defined template called a deployment configuration. Deployments are created manually or in response to triggered events. Refer to the [OpenShift documentation](#) for more information.

4.4.2.3.1. Triggers

A trigger drives the creation of new deployments in response to events, both inside and outside OpenShift. Refer to the [OpenShift documentation](#) for more information.

Deployment	Triggers
\${APPLICATION_NAME}-kieserver	ImageChange
\${APPLICATION_NAME}-mysql	ImageChange

4.4.2.3.2. Replicas

A replication controller ensures that a specified number of pod "replicas" are running at any one time. If there are too many, the replication controller kills some pods. If there are too few, it starts more. Refer to the [container-engine documentation](#) for more information.

Deployment	Replicas
\${APPLICATION_NAME}-kieserver	1
\${APPLICATION_NAME}-mysql	1

4.4.2.3.3. Pod Template

4.4.2.3.3.1. Service Accounts

Service accounts are API objects that exist within each project. They can be created or deleted like any other API object. Refer to the [OpenShift documentation](#) for more information.

Deployment	Service Account
<code>\${APPLICATION_NAME}-kieserver</code>	<code>\${APPLICATION_NAME}-kieserver</code>

4.4.2.3.3.2. Image

Deployment	Image
<code>\${APPLICATION_NAME}-kieserver</code>	<code>\${KIE_SERVER_IMAGE_STREAM_NAME}</code>
<code>\${APPLICATION_NAME}-mysql</code>	mysql

4.4.2.3.3.3. Readiness Probe

`${APPLICATION_NAME}-kieserver`

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/readycheck
```

`${APPLICATION_NAME}-mysql`

```
/bin/sh -i -c MYSQL_PWD="$MYSQL_PASSWORD" mysql -h 127.0.0.1 -u $MYSQL_USER -D
$MYSQL_DATABASE -e 'SELECT 1'
```

4.4.2.3.3.4. Liveness Probe

`${APPLICATION_NAME}-kieserver`

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/healthcheck
```

`${APPLICATION_NAME}-mysql`

```
tcpSocket on port 3306
```

4.4.2.3.3.5. Exposed Ports

Deployments	Name	Port	Protocol
<code>\${APPLICATION_NAME}-kieserver</code>	jolokia	8778	TCP
	http	8080	TCP

Deployments	Name	Port	Protocol
	https	8443	TCP
	ping	8888	TCP
\${APPLICATION_NAME}-mysql	–	3306	TCP

4.4.2.3.3.6. Image Environment Variables

Deployment	Variable name	Description	Example value
\${APPLICATION_NAME}-kieserver	KIE_ADMIN_USER	KIE administrator username.	\${KIE_ADMIN_USER}
	KIE_ADMIN_PWD	KIE administrator password.	\${KIE_ADMIN_PWD}
	KIE_SERVER_MODE	The KIE Server mode. Valid values are 'DEVELOPMENT' or 'PRODUCTION'. In production mode, you can not deploy SNAPSHOT versions of artifacts on the KIE server and can not change the version of an artifact in an existing container. (Sets the org.kie.server.mode system property).	\${KIE_SERVER_MODE}
	KIE_MBEANS	KIE server mbeans enabled/disabled. (Sets the kie.mbeans and kie.scanner.mbeans system properties)	\${KIE_MBEANS}
	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering. (Sets the org.drools.server.filter.classes system property)	\${DROOLS_SERVER_FILTER_CLASSES}

Deployment	Variable name	Description	Example value
	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	`\${KIE_SERVER_BYPASS_AUTH_USER}`
	KIE_SERVER_CONTROLLER_USER	KIE server controller username. (Sets the org.kie.server.controller.user system property)	`\${KIE_SERVER_CONTROLLER_USER}`
	KIE_SERVER_CONTROLLER_PWD	KIE server controller password. (Sets the org.kie.server.controller.pwd system property)	`\${KIE_SERVER_CONTROLLER_PWD}`
	KIE_SERVER_CONTROLLER_TOKEN	KIE server controller token for bearer authentication. (Sets the org.kie.server.controller.token system property)	`\${KIE_SERVER_CONTROLLER_TOKEN}`
	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	`\${KIE_SERVER_CONTROLLER_SERVICE}`
	KIE_SERVER_CONTROLLER_PROTOCOL	–	ws
	KIE_SERVER_CONTROLLER_HOST	KIE server controller host. (Used to set the org.kie.server.controller.system property)	`\${KIE_SERVER_CONTROLLER_HOST}`
	KIE_SERVER_CONTROLLER_PORT	KIE server controller port. (Used to set the org.kie.server.controller.system property)	`\${KIE_SERVER_CONTROLLER_PORT}`

Deployment	Variable name	Description	Example value
	KIE_SERVER_ID	–	\${APPLICATION_NAME}-kieserver
	KIE_SERVER_ROUTE_NAME	–	\${APPLICATION_NAME}-kieserver
	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure- <application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	\${KIE_SERVER_USE_SECURE_ROUTE_NAME}
	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	\${KIE_SERVER_USER}
	KIE_SERVER_PWD	KIE server password. (Sets the org.kie.server.pwd system property)	\${KIE_SERVER_PWD}
	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version	c2=g2:a2:v2
	\${KIE_SERVER_CONTAINER_DEPLOYMENT}	MAVEN_MIRROR_URL	Maven mirror that the KIE server must use. If you configure a mirror, this mirror must contain all artifacts that are required for building and deploying your services.
	\${MAVEN_MIRROR_URL}	MAVEN_MIRROR_OFF	Maven mirror configuration for KIE server.
	\${MAVEN_MIRROR_OFF}	MAVEN_REPOS	–

Deployment	Variable name	Description	Example value
	RHPAMCENTR,EXTERNAL	RHPAMCENTR_MAVEN_REPO_ID	–
	repo-rhpamcentr	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required
	\${BUSINESS_CENTRAL_MAVEN_SERVICE}	RHPAMCENTR_MAVEN_REPO_PATH	–
	/maven2/	RHPAMCENTR_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.
	\${BUSINESS_CENTRAL_MAVEN_USERNAME}	RHPAMCENTR_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.
	\${BUSINESS_CENTRAL_MAVEN_PASSWORD}	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to MAVEN_MIRROR_OF. For example: external:*,!repo-rhpamcentr,!repo-custom. If MAVEN_MIRROR_URL is set but MAVEN_MIRROR_ID is not set, an id will be generated randomly, but won't be usable in MAVEN_MIRROR_OF.
	\${MAVEN_REPO_ID}	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository or service.

Deployment	Variable name	Description	Example value
	<code>\${MAVEN_REPO_URL}</code>	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.
	<code>\${MAVEN_REPO_USERNAME}</code>	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.
	<code>\${MAVEN_REPO_PASSWORD}</code>	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.
	<code>\${KIE_SERVER_ROUTER_SERVICE}</code>	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.
	<code>\${KIE_SERVER_ROUTER_HOST}</code>	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (Router property <code>org.kie.server.router.port</code>)
	<code>\${KIE_SERVER_ROUTER_PORT}</code>	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the <code>org.kie.server.router.url</code> external property)
	<code>\${KIE_SERVER_ROUTER_PROTOCOL}</code>	KIE_SERVER_MGMT_DISABLED	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped sets the property <code>org.kie.server.mgmt.api.disabled</code> to true and <code>org.kie.server.startup.strategy</code> to <code>LocalContainersStartupStrategy</code> .

Deployment	Variable name	Description	Example value
	<code>\${KIE_SERVER_MGMT_DISABLED}</code>	KIE_SERVER_STARTUP_STRATEGY	When set to <code>OpenShiftStartupStrategy</code> , allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to <code>LocalContainersStartupStrategy</code> , allows KIE server to start up and function with local config, even when a controller is configured and unavailable.
	<code>\${KIE_SERVER_STARTUP_STRATEGY}</code>	KIE_SERVER_PERSISTENCE_DS	KIE server persistence datasource. (Sets the <code>org.kie.server.persistence.ds</code> system property)
	<code>\${KIE_SERVER_PERSISTENCE_DS}</code>	DATASOURCES	–
	RHPAM	RHPAM_JNDI	KIE server persistence datasource. (Sets the <code>org.kie.server.persistence.ds</code> system property)
	<code>\${KIE_SERVER_PERSISTENCE_DS}</code>	RHPAM_DATABASE	KIE server MySQL database name.
	<code>\${KIE_SERVER_MYSQL_DB}</code>	RHPAM_DRIVER	–
	mysql	KIE_SERVER_PERSISTENCE_DIALECT	KIE server MySQL Hibernate dialect.
	<code>\${KIE_SERVER_MYSQL_DIALECT}</code>	RHPAM_USERNAME	KIE server MySQL database username.
	<code>\${KIE_SERVER_MYSQL_USER}</code>	RHPAM_PASSWORD	KIE server MySQL database password.
	<code>\${KIE_SERVER_MYSQL_PWD}</code>	RHPAM_SERVICE_HOST	–

Deployment	Variable name	Description	Example value
	\${APPLICATION_NAME}-mysql	RHPAM_SERVICE_PORT	–
	3306	RHPAM_JTA	–
	true	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer database data-store service.
	\${TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL}	HTTPS_KEYSTORE_DIR	–
	/etc/kieserver-secret-volume	HTTPS_KEYSTORE	The name of the keystore file within the secret.
	\${KIE_SERVER_HTTPS_KEYSTORE}	HTTPS_NAME	The name associated with the server certificate.
	\${KIE_SERVER_HTTPS_NAME}	HTTPS_PASSWORD	The password for the keystore and certificate.
	\${KIE_SERVER_HTTPS_PASSWORD}	JGROUPS_PING_PROTOCOL	–
	openshift.DNS_PING	OPENSIFT_DNS_PING_SERVICE_NAME	–
	\${APPLICATION_NAME}-kieserver-ping	OPENSIFT_DNS_PING_SERVICE_PORT	–
	8888	SSO_URL	RH-SSO URL.
	\${SSO_URL}	SSO_OPENIDCONNECT_DEPLOYMENTS	–
	ROOT.war	SSO_REALM	RH-SSO Realm name.
	\${SSO_REALM}	SSO_SECRET	KIE Server RH-SSO Client Secret.
	\${KIE_SERVER_SSO_SECRET}	SSO_CLIENT	KIE Server RH-SSO Client name.

Deployment	Variable name	Description	Example value
	<code>\${KIE_SERVER_SSO_CLIENT}</code>	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.
	<code>\${SSO_USERNAME}</code>	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.
	<code>\${SSO_PASSWORD}</code>	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.
	<code>\${SSO_DISABLE_SSL_CERTIFICATE_VALIDATION}</code>	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.
	<code>\${SSO_PRINCIPAL_ATTRIBUTE}</code>	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>.<default-domain-suffix>
	<code>\${KIE_SERVER_HOSTNAME_HTTP}</code>	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-kieserver-<project>.<default-domain-suffix>
	<code>\${KIE_SERVER_HOSTNAME_HTTPS}</code>	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.
	<code>\${AUTH_LDAP_URL}</code>	AUTH_LDAP_BIND_DN	Bind DN used for authentication.
	<code>\${AUTH_LDAP_BIND_DN}</code>	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.
	<code>\${AUTH_LDAP_BIND_CREDENTIAL}</code>	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_JAAS_SECURITY_DOMAIN}</code>	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.
	<code>\${AUTH_LDAP_BASE_CTX_DN}</code>	AUTH_LDAP_BASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. A common example for the search filter is <code>(uid={0})</code> .
	<code>\${AUTH_LDAP_BASE_FILTER}</code>	AUTH_LDAP_SEARCH_SCOPE	The search scope to use.
	<code>\${AUTH_LDAP_SEARCH_SCOPE}</code>	AUTH_LDAP_SEARCH_TIME_LIMIT	The timeout in milliseconds for user or role searches.
	<code>\${AUTH_LDAP_SEARCH_TIME_LIMIT}</code>	AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.
	<code>\${AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE}</code>	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .

Deployment	Variable name	Description	Example value
	`\${AUTH_LDAP_PARSE_USERNAME}`	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.
	`\${AUTH_LDAP_USERNAME_BEGIN_STRING}`	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.
	`\${AUTH_LDAP_USERNAME_END_STRING}`	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.
	`\${AUTH_LDAP_ROLE_ATTRIBUTE_ID}`	AUTH_LDAP_ROLE_S_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_ROLE_FILTER}</code>	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. The authenticated userDN is substituted into the filter anywhere a <code>{1}</code> is used. An example search filter that matches on the input username is <code>(member={0})</code> . An alternative that matches on the authenticated userDN is <code>(member={1})</code> .
	<code>\${AUTH_LDAP_ROLE_RECURSION}</code>	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.
	<code>\${AUTH_LDAP_ROLE_RECURSION}</code>	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users.
	<code>\${AUTH_LDAP_DEFAULT_ROLE}</code>	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.

Deployment	Variable name	Description	Example value
	`\${AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID}`	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttributeID. If set to true, the DN is checked for the roleNameAttributeID. If set to false, the DN is not checked for the roleNameAttributeID. This flag can improve the performance of LDAP queries.
	`\${AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN}`	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeID attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.
	`\${AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN}`	AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_REFERENCE_USER_ATTRIBUTE_ID_TO_CHECK}</code>	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is <code>original_role=role1,role2,role3</code>
	<code>\${AUTH_ROLE_MAPPER_ROLES_PROPERTIES}</code>	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.
<code>\${AUTH_ROLE_MAPPER_REPLACE_ROLE}</code>	<code>\${APPLICATION_NAME}-mysql</code>	MYSQL_USER	KIE server MySQL database username.
<code>\${KIE_SERVER_MYSQL_USER}</code>		MYSQL_PASSWORD	KIE server MySQL database password.
<code>\${KIE_SERVER_MYSQL_PWD}</code>		MYSQL_DATABASE	KIE server MySQL database name.

4.4.2.3.3.7. Volumes

Deployment	Name	mountPath	Purpose	readOnly
<code>\${APPLICATION_NAME}-kieserver</code>	kieserver-keystore-volume	<code>/etc/kieserver-secret-volume</code>	ssl certs	True
<code>\${APPLICATION_NAME}-mysql</code>	<code>\${APPLICATION_NAME}-mysql-pvol</code>	<code>/var/lib/mysql/data</code>	mysql	false

4.4.2.4. External Dependencies

4.4.2.4.1. Volume Claims

A **PersistentVolume** object is a storage resource in an OpenShift cluster. Storage is provisioned by an

administrator by creating **PersistentVolume** objects from sources such as GCE Persistent Disks, AWS Elastic Block Stores (EBS), and NFS mounts. Refer to the [Openshift documentation](#) for more information.

Name	Access Mode
<code>\${APPLICATION_NAME}-mysql-claim</code>	ReadWriteOnce

4.4.2.4.2. Secrets

This template requires the following secrets to be installed for the application to run.

kieserver-app-secret

4.5. RHPAM73-KIESERVER-POSTGRESQL.YAML TEMPLATE

Application template for a managed KIE Server with a PostgreSQL database, for Red Hat Process Automation Manager 7.3

4.5.1. Parameters

Templates allow you to define parameters which take on a value. That value is then substituted wherever the parameter is referenced. References can be defined in any text field in the objects list field. Refer to the [Openshift documentation](#) for more information.

Variable name	Image Environment Variable	Description	Example value	Required
APPLICATION_NAME	–	The name for the application.	myapp	True
MAVEN_MIRROR_URL	MAVEN_MIRROR_URL	Maven mirror that the KIE server must use. If you configure a mirror, this mirror must contain all artifacts that are required for building and deploying your services.	–	False
MAVEN_MIRROR_OF	MAVEN_MIRROR_OF	Maven mirror configuration for KIE server.	external:*	False

Variable name	Image Environment Variable	Description	Example value	Required
MAVEN_REPO_ID	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to MAVEN_MIRROR_OF. For example: external:*,!repo-rhpamcentr,!repo-custom. If MAVEN_MIRROR_URL is set but MAVEN_MIRROR_ID is not set, an id will be generated randomly, but won't be usable in MAVEN_MIRROR_OF.	repo-custom	False
MAVEN_REPO_URL	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository or service.	http://nexus.nexus-project.svc.cluster.local:8081/nexus/content/groups/public/	True
MAVEN_REPO_USERNAME	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.	–	False
MAVEN_REPO_PASSWORD	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.	–	False
BUSINESS_CENTRAL_MAVEN_SERVICE	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required.	myapp-rhpamcentr	False

Variable name	Image Environment Variable	Description	Example value	Required
BUSINESS_CENTRAL_MAVEN_USERNAME	RHPAMCENTRAL_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.	mavenUser	False
BUSINESS_CENTRAL_MAVEN_PASSWORD	RHPAMCENTRAL_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.	maven!!	False
KIE_ADMIN_USER	KIE_ADMIN_USER	KIE administrator username.	adminUser	False
KIE_ADMIN_PASSWORD	KIE_ADMIN_PASSWORD	KIE administrator password.	–	False
KIE_SERVER_USER	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	executionUser	False
KIE_SERVER_PASSWORD	KIE_SERVER_PASSWORD	KIE server password. (Sets the org.kie.server.pwd system property)	–	False
IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStreams for Red Hat Middleware images are installed. These ImageStreams are normally installed in the openshift namespace. You should only need to modify this if you installed the ImageStreams in a different namespace/project.	openshift	True

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_IMAGE_STREAM_NAME	–	The name of the image stream to use for KIE server. Default is "rhpam73-kieserver-openshift".	rhpam73-kieserver-openshift	True
IMAGE_STREAM_TAG	–	A named pointer to an image in an image stream. Default is "1.1".	1.1	True
KIE_SERVER_ROUTER_SERVICE	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.	–	False
KIE_SERVER_ROUTER_HOST	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.	myapp-smartrouter	False
KIE_SERVER_ROUTER_PORT	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (router property org.kie.server.router.port)	9000	False
KIE_SERVER_ROUTER_PROTOCOL	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the org.kie.server.router.url.external property)	http	False
KIE_SERVER_CONTROLLER_USER	KIE_SERVER_CONTROLLER_USER	KIE server controller username. (Sets the org.kie.server.controller.user system property)	controllerUser	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_CONTROLLER_PASSWORD	KIE_SERVER_CONTROLLER_PASSWORD	KIE server controller password. (Sets the org.kie.server.controller.pwd system property)	–	False
KIE_SERVER_CONTROLLER_TOKEN	KIE_SERVER_CONTROLLER_TOKEN	KIE server controller token for bearer authentication. (Sets the org.kie.server.controller.token system property)	–	False
KIE_SERVER_CONTROLLER_SERVICE	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	–	False
KIE_SERVER_CONTROLLER_HOST	KIE_SERVER_CONTROLLER_HOST	KIE server controller host. (Used to set the org.kie.server.controller system property)	my-app-controller-ocpuser.os.example.com	False
KIE_SERVER_CONTROLLER_PORT	KIE_SERVER_CONTROLLER_PORT	KIE server controller port. (Used to set the org.kie.server.controller system property)	8080	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_PERSISTENCE_DS	KIE_SERVER_PERSISTENCE_DS	KIE server persistence datasource. (Sets the org.kie.server.persistence.ds system property)	java:/jboss/datasources/rhpam	False
KIE_SERVER_POSTGRESQL_USERNAME	RHPAM_USERNAME	KIE server PostgreSQL database username.	rhpam	False
KIE_SERVER_POSTGRESQL_PASSWORD	RHPAM_PASSWORD	KIE server PostgreSQL database password.	–	False
KIE_SERVER_POSTGRESQL_DATABASE	RHPAM_DATABASE	KIE server PostgreSQL database name.	rhpam7	False
POSTGRESQL_IMAGE_STREAM_NAMESPACE	–	Namespace in which the ImageStream for the PostgreSQL image is installed. The ImageStream is already installed in the openshift namespace. You should only need to modify this if you installed the ImageStream in a different namespace/project. Default is "openshift".	openshift	False
POSTGRESQL_IMAGE_STREAM_TAG	–	The PostgreSQL image version, which is intended to correspond to the PostgreSQL version. Default is "10".	10	False

Variable name	Image Environment Variable	Description	Example value	Required
POSTGRESQL_MAX_PREPARED_TRANSACTIONS	POSTGRESQL_MAX_PREPARED_TRANSACTIONS	Allows the PostgreSQL to handle XA transactions.	100	True
DB_VOLUME_CAPACITY	–	Size of persistent storage for the database volume.	1Gi	True
KIE_SERVER_POSTGRESQL_DIALECT	KIE_SERVER_PERSISTENCE_DIALECT	KIE server PostgreSQL Hibernate dialect.	org.hibernate.dialect.PostgreSQLDialect	True
KIE_SERVER_MODE	KIE_SERVER_MODE	The KIE Server mode. Valid values are 'DEVELOPMENT' or 'PRODUCTION'. In production mode, you can not deploy SNAPSHOT versions of artifacts on the KIE server and can not change the version of an artifact in an existing container. (Sets the org.kie.server.mode system property).	PRODUCTION	False
KIE_MBEANS	KIE_MBEANS	KIE server mbeans enabled/disabled. (Sets the kie.mbeans and kie.scanner.mbeans system properties)	enabled	False
DROOLS_SERVER_FILTER_CLASSES	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering. (Sets the org.drools.server.filter.classes system property)	true	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_HOSTNAME_HTTP	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>.<default-domain-suffix>	–	False
KIE_SERVER_HOSTNAME_HTTPS	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-kieserver-<project>.<default-domain-suffix>	–	False
KIE_SERVER_USE_SECURE_ROUTE_NAME	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure-<application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	false	False
KIE_SERVER_HTTPS_SECRET	–	The name of the secret containing the keystore file.	kieserver-app-secret	True
KIE_SERVER_HTTPS_KEYSTORE	HTTPS_KEYSTORE	The name of the keystore file within the secret.	keystore.jks	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_HTTPS_NAME	HTTPS_NAME	The name associated with the server certificate.	jboss	False
KIE_SERVER_HTTPS_PASSWORD	HTTPS_PASSWORD	The password for the keystore and certificate.	mykeystorepass	False
KIE_SERVER_BYPASS_AUTH_USER	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	false	False
TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer database data-store service.	30000	False
KIE_SERVER_MEMORY_LIMIT	–	KIE server Container memory limit.	1Gi	False
KIE_SERVER_CONTAINER_DEPLOYMENT	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version c2=g2:a2:v2	rhpm-kieserver-library=org.openshift.quickstarts:rhpm-kieserver-library:1.4.0-SNAPSHOT	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_MGMT_DISABLED	KIE_SERVER_MGMT_DISABLED	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped sets the property org.kie.server.management.api.disabled to true and org.kie.server.startup.strategy to LocalContainersStartupStrategy.	true	False
KIE_SERVER_STARTUP_STRATEGY	KIE_SERVER_STARTUP_STRATEGY	When set to OpenShiftStartupStrategy, allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to LocalContainersStartupStrategy, allows KIE server to start up and function with local config, even when a controller is configured and unavailable.	LocalContainersStartupStrategy	False
SSO_URL	SSO_URL	RH-SSO URL.	https://rh-sso.example.com/auth	False
SSO_REALM	SSO_REALM	RH-SSO Realm name.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
KIE_SERVER_SSO_CLIENT	SSO_CLIENT	KIE Server RH-SSO Client name.	–	False
KIE_SERVER_SSO_SECRET	SSO_SECRET	KIE Server RH-SSO Client Secret.	252793ed-7118-4ca8-8dab-5622fa97d892	False
SSO_USERNAME	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.	–	False
SSO_PASSWORD	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.	–	False
SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.	false	False
SSO_PRINCIPAL_ATTRIBUTE	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.	preferred_username	False
AUTH_LDAP_URL	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.	ldap://myldap.example.com	False
AUTH_LDAP_BIND_DN	AUTH_LDAP_BIND_DN	Bind DN used for authentication.	uid=admin,ou=users,ou=example,ou=com	False
AUTH_LDAP_BIND_CREDENTIAL	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.	Password	False
AUTH_LDAP_JAAS_SECURITY_DOMAIN	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_BASE_CTX_DN	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.	ou=users,ou=example,ou=com	False
AUTH_LDAP_BASE_FILTER	AUTH_LDAP_BASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. A common example for the search filter is (uid={0}).	(uid={0})	False
AUTH_LDAP_SEARCH_SCOPE	AUTH_LDAP_SEARCH_SCOPE	The search scope to use.	SUBTREE_SCOPE	False
AUTH_LDAP_SEARCH_TIME_LIMIT	AUTH_LDAP_SEARCH_TIME_LIMIT	The timeout in milliseconds for user or role searches.	10000	False
AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.	distinguishedName	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_PARSE_USERNAME	AUTH_LDAP_PARSE_USERNAME	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .	true	False
AUTH_LDAP_USERNAME_BEGIN_STRING	AUTH_LDAP_USERNAME_BEGIN_STRING	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False
AUTH_LDAP_USERNAME_END_STRING	AUTH_LDAP_USERNAME_END_STRING	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.	–	False
AUTH_LDAP_ROLE_ATTRIBUTE_ID	AUTH_LDAP_ROLE_ATTRIBUTE_ID	Name of the attribute containing the user roles.	memberOf	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLES_CTX_DN	AUTH_LDAP_ROLES_CTX_DN	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.	ou=groups,ou=example,ou=com	False
AUTH_LDAP_ROLE_FILTER	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a {0} expression is used. The authenticated userDN is substituted into the filter anywhere a {1} is used. An example search filter that matches on the input username is (member={0}). An alternative that matches on the authenticated userDN is (member={1}).	(memberOf={1})	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_RECURSION	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.	1	False
AUTH_LDAP_DEFAULT_ROLE	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users	guest	False
AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributelsDN property is set to true, this property is used to find the role object's name attribute.	name	False
AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttribute ID. If set to true, the DN is checked for the roleNameAttribute ID. If set to false, the DN is not checked for the roleNameAttribute ID. This flag can improve the performance of LDAP queries.	false	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeId attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.	false	False
AUTH_LDAP_REFERRAL_USE_ROLE_ATTRIBUTE_ID_TO_CHECK	AUTH_LDAP_REFERRAL_USE_ROLE_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.	–	False

Variable name	Image Environment Variable	Description	Example value	Required
AUTH_ROLE_MAPPER_ROLES_PROPERTIES	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is original_role=role1,role2,role3	–	False
AUTH_ROLE_MAPPER_REPLACE_ROLE	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.	–	False

4.5.2. Objects

The CLI supports various object types. A list of these object types as well as their abbreviations can be found in the [Openshift documentation](#).

4.5.2.1. Services

A service is an abstraction which defines a logical set of pods and a policy by which to access them. Refer to the [container-engine documentation](#) for more information.

Service	Port	Name	Description
\${APPLICATION_NAME}-kieserver	8080	http	All the KIE server web server's ports.
	8443	https	
\${APPLICATION_NAME}-kieserver-ping	8888	ping	The JGroups ping port for clustering.
\${APPLICATION_NAME}-postgresql	5432	–	The database server's port.

4.5.2.2. Routes

A route is a way to expose a service by giving it an externally-reachable hostname such as **www.example.com**. A defined route and the endpoints identified by its service can be consumed by a router to provide named connectivity from external clients to your applications. Each route consists of a route name, service selector, and (optionally) security configuration. Refer to the [OpenShift documentation](#) for more information.

Service	Security	Hostname
\${APPLICATION_NAME}-kieserver-http	none	\${KIE_SERVER_HOSTNAME_HTTP}
\${APPLICATION_NAME}-kieserver-https	TLS passthrough	\${KIE_SERVER_HOSTNAME_HTTPS}

4.5.2.3. Deployment Configurations

A deployment in OpenShift is a replication controller based on a user defined template called a deployment configuration. Deployments are created manually or in response to triggered events. Refer to the [OpenShift documentation](#) for more information.

4.5.2.3.1. Triggers

A trigger drives the creation of new deployments in response to events, both inside and outside OpenShift. Refer to the [OpenShift documentation](#) for more information.

Deployment	Triggers
\${APPLICATION_NAME}-kieserver	ImageChange
\${APPLICATION_NAME}-postgresql	ImageChange

4.5.2.3.2. Replicas

A replication controller ensures that a specified number of pod "replicas" are running at any one time. If there are too many, the replication controller kills some pods. If there are too few, it starts more. Refer to the [container-engine documentation](#) for more information.

Deployment	Replicas
\${APPLICATION_NAME}-kieserver	1
\${APPLICATION_NAME}-postgresql	1

4.5.2.3.3. Pod Template

4.5.2.3.3.1. Service Accounts

Service accounts are API objects that exist within each project. They can be created or deleted like any other API object. Refer to the [OpenShift documentation](#) for more information.

Deployment	Service Account
<code>\${APPLICATION_NAME}-kieserver</code>	<code>\${APPLICATION_NAME}-kieserver</code>

4.5.2.3.3.2. Image

Deployment	Image
<code>\${APPLICATION_NAME}-kieserver</code>	<code>\${KIE_SERVER_IMAGE_STREAM_NAME}</code>
<code>\${APPLICATION_NAME}-postgresql</code>	postgresql

4.5.2.3.3.3. Readiness Probe

`${APPLICATION_NAME}-kieserver`

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/readycheck
```

`${APPLICATION_NAME}-postgresql`

```
/usr/libexec/check-container
```

4.5.2.3.3.4. Liveness Probe

`${APPLICATION_NAME}-kieserver`

```
/bin/bash -c curl --fail --silent -u '${KIE_ADMIN_USER}:${KIE_ADMIN_PWD}'
http://localhost:8080/services/rest/server/healthcheck
```

`${APPLICATION_NAME}-postgresql`

```
/usr/libexec/check-container --live
```

4.5.2.3.3.5. Exposed Ports

Deployments	Name	Port	Protocol
<code>\${APPLICATION_NAME}-kieserver</code>	jolokia	8778	TCP
	http	8080	TCP
	https	8443	TCP

Deployments	Name	Port	Protocol
	ping	8888	TCP
\${APPLICATION_NAME}-postgresql	–	5432	TCP

4.5.2.3.3.6. Image Environment Variables

Deployment	Variable name	Description	Example value
\${APPLICATION_NAME}-kieserver	KIE_ADMIN_USER	KIE administrator username.	\${KIE_ADMIN_USER}
	KIE_ADMIN_PWD	KIE administrator password.	\${KIE_ADMIN_PWD}
	KIE_SERVER_MODE	The KIE Server mode. Valid values are 'DEVELOPMENT' or 'PRODUCTION'. In production mode, you can not deploy SNAPSHOT versions of artifacts on the KIE server and can not change the version of an artifact in an existing container. (Sets the org.kie.server.mode system property).	\${KIE_SERVER_MODE}
	KIE_MBEANS	KIE server mbeans enabled/disabled. (Sets the kie.mbeans and kie.scanner.mbeans system properties)	\${KIE_MBEANS}
	DROOLS_SERVER_FILTER_CLASSES	KIE server class filtering. (Sets the org.drools.server.filter.classes system property)	\${DROOLS_SERVER_FILTER_CLASSES}
	KIE_SERVER_BYPASS_AUTH_USER	Allows the KIE server to bypass the authenticated user for task related operations e.g. queries. (Sets the org.kie.server.bypass.auth.user system property)	\${KIE_SERVER_BYPASS_AUTH_USER}

Deployment	Variable name	Description	Example value
	KIE_SERVER_CONTROLLER_USER	KIE server controller username. (Sets the org.kie.server.controller.user system property)	\${KIE_SERVER_CONTROLLER_USER}
	KIE_SERVER_CONTROLLER_PWD	KIE server controller password. (Sets the org.kie.server.controller.pwd system property)	\${KIE_SERVER_CONTROLLER_PWD}
	KIE_SERVER_CONTROLLER_TOKEN	KIE server controller token for bearer authentication. (Sets the org.kie.server.controller.token system property)	\${KIE_SERVER_CONTROLLER_TOKEN}
	KIE_SERVER_CONTROLLER_SERVICE	The service name for the optional Business Central Monitoring. The application uses this service name to register with the monitoring console. (If set, will be used to discover host and port)	\${KIE_SERVER_CONTROLLER_SERVICE}
	KIE_SERVER_CONTROLLER_PROTOCOL	–	ws
	KIE_SERVER_CONTROLLER_HOST	KIE server controller host. (Used to set the org.kie.server.controller.system property)	\${KIE_SERVER_CONTROLLER_HOST}
	KIE_SERVER_CONTROLLER_PORT	KIE server controller port. (Used to set the org.kie.server.controller.system property)	\${KIE_SERVER_CONTROLLER_PORT}
	KIE_SERVER_ID	–	\${APPLICATION_NAME}-kieserver
	KIE_SERVER_ROUTE_NAME	–	\${APPLICATION_NAME}-kieserver

Deployment	Variable name	Description	Example value
	KIE_SERVER_USE_SECURE_ROUTE_NAME	If true, the KIE server will use secure- <application-name>-kieserver vs. <application-name>-kieserver as the KIE server route endpoint for Business Central to report. Therefore, Business Central displays the secure link to the user.	`\${KIE_SERVER_USE_SECURE_ROUTE_NAME}`
	KIE_SERVER_USER	KIE server username. (Sets the org.kie.server.user system property)	`\${KIE_SERVER_USER}`
	KIE_SERVER_PWD	KIE server password. (Sets the org.kie.server.pwd system property)	`\${KIE_SERVER_PWD}`
	KIE_SERVER_CONTAINER_DEPLOYMENT	KIE Server Container deployment configuration in format: containerId=groupId:artifactId:version	c2=g2:a2:v2
	`\${KIE_SERVER_CONTAINER_DEPLOYMENT}`	MAVEN_MIRROR_URL	Maven mirror that the KIE server must use. If you configure a mirror, this mirror must contain all artifacts that are required for building and deploying your services.
	`\${MAVEN_MIRROR_URL}`	MAVEN_MIRROR_OFF	Maven mirror configuration for KIE server.
	`\${MAVEN_MIRROR_OFF}`	MAVEN_REPOS	–
	RHPAMCENTR,EXTERNAL	RHPAMCENTR_MAVEN_REPO_ID	–

Deployment	Variable name	Description	Example value
	repo-rhpamcentr	RHPAMCENTR_MAVEN_REPO_SERVICE	The service name for the optional business central, where it can be reached, to allow service lookups (for maven repo usage), if required.
	\${BUSINESS_CENTRAL_MAVEN_SERVICE}	RHPAMCENTR_MAVEN_REPO_PATH	–
	/maven2/	RHPAMCENTR_MAVEN_REPO_USERNAME	Username to access the Maven service hosted by Business Central inside EAP.
	\${BUSINESS_CENTRAL_MAVEN_USERNAME}	RHPAMCENTR_MAVEN_REPO_PASSWORD	Password to access the Maven service hosted by Business Central inside EAP.
	\${BUSINESS_CENTRAL_MAVEN_PASSWORD}	EXTERNAL_MAVEN_REPO_ID	The id to use for the maven repository. If set, it can be excluded from the optionally configured mirror by adding it to MAVEN_MIRROR_OF. For example: external:*,!repo-rhpamcentr,!repo-custom. If MAVEN_MIRROR_URL is set but MAVEN_MIRROR_ID is not set, an id will be generated randomly, but won't be usable in MAVEN_MIRROR_OF.
	\${MAVEN_REPO_ID}	EXTERNAL_MAVEN_REPO_URL	Fully qualified URL to a Maven repository or service.
	\${MAVEN_REPO_URL}	EXTERNAL_MAVEN_REPO_USERNAME	Username to access the Maven repository, if required.

Deployment	Variable name	Description	Example value
	<code>\${MAVEN_REPO_USERNAME}</code>	EXTERNAL_MAVEN_REPO_PASSWORD	Password to access the Maven repository, if required.
	<code>\${MAVEN_REPO_PASSWORD}</code>	KIE_SERVER_ROUTER_SERVICE	The service name for the optional smart router.
	<code>\${KIE_SERVER_ROUTER_SERVICE}</code>	KIE_SERVER_ROUTER_HOST	The host name of the smart router, which can be the service name resolved by OpenShift or a globally resolvable domain name.
	<code>\${KIE_SERVER_ROUTER_HOST}</code>	KIE_SERVER_ROUTER_PORT	Port on which the smart router server listens. (router property <code>org.kie.server.router.port</code>)
	<code>\${KIE_SERVER_ROUTER_PORT}</code>	KIE_SERVER_ROUTER_PROTOCOL	KIE server router protocol. (Used to build the <code>org.kie.server.router.url</code> external property)
	<code>\${KIE_SERVER_ROUTER_PROTOCOL}</code>	KIE_SERVER_MGMT_DISABLED	Disable management api and don't allow KIE containers to be deployed/undeployed or started/stopped sets the property <code>org.kie.server.mgmt.api.disabled</code> to true and <code>org.kie.server.startup.strategy</code> to <code>LocalContainersStartupStrategy</code> .

Deployment	Variable name	Description	Example value
	`\${KIE_SERVER_MGMT_DISABLED}`	KIE_SERVER_STARTUP_STRATEGY	When set to <code>OpenShiftStartupStrategy</code> , allows KIE server to start up independently using shared state from OpenShift API service and to connect to a Business Central that uses OpenShift integration. When set to <code>LocalContainersStartupStrategy</code> , allows KIE server to start up and function with local config, even when a controller is configured and unavailable.
	`\${KIE_SERVER_STARTUP_STRATEGY}`	KIE_SERVER_PERSISTENCE_DS	KIE server persistence datasource. (Sets the <code>org.kie.server.persistence.ds</code> system property)
	`\${KIE_SERVER_PERSISTENCE_DS}`	DATASOURCES	–
	RHPAM	RHPAM_DATABASE	KIE server PostgreSQL database name.
	`\${KIE_SERVER_POSTGRES_DB}`	RHPAM_DRIVER	–
	postgresql	RHPAM_USERNAME	KIE server PostgreSQL database username.
	`\${KIE_SERVER_POSTGRES_USER}`	RHPAM_PASSWORD	KIE server PostgreSQL database password.
	`\${KIE_SERVER_POSTGRES_PWD}`	RHPAM_SERVICE_HOST	–
	`\${APPLICATION_NAME}-postgresql`	RHPAM_SERVICE_PORT	–
	5432	KIE_SERVER_PERSISTENCE_DIALECT	KIE server PostgreSQL Hibernate dialect.

Deployment	Variable name	Description	Example value
	<code>\${KIE_SERVER_POSTGRES_DIALECT}</code>	RHPAM_JTA	–
	true	RHPAM_JNDI	KIE server persistence datasource. (Sets the <code>org.kie.server.persistence.ds</code> system property)
	<code>\${KIE_SERVER_PERSISTENCE_DS}</code>	TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL	Sets refresh-interval for the EJB timer database data-store service.
	<code>\${TIMER_SERVICE_DATA_STORE_REFRESH_INTERVAL}</code>	HTTPS_KEYSTORE_DIR	–
	<code>/etc/kieserver-secret-volume</code>	HTTPS_KEYSTORE	The name of the keystore file within the secret.
	<code>\${KIE_SERVER_HTTPS_KEYSTORE}</code>	HTTPS_NAME	The name associated with the server certificate.
	<code>\${KIE_SERVER_HTTPS_NAME}</code>	HTTPS_PASSWORD	The password for the keystore and certificate.
	<code>\${KIE_SERVER_HTTPS_PASSWORD}</code>	JGROUPS_PING_PROTOCOL	–
	<code>openshift.DNS_PING</code>	OPENSIFT_DNS_PING_SERVICE_NAME	–
	<code>\${APPLICATION_NAME}-kieserver-ping</code>	OPENSIFT_DNS_PING_SERVICE_PORT	–
	8888	SSO_URL	RH-SSO URL.
	<code>\${SSO_URL}</code>	SSO_OPENIDCONNECT_DEPLOYMENTS	–
	<code>ROOT.war</code>	SSO_REALM	RH-SSO Realm name.
	<code>\${SSO_REALM}</code>	SSO_SECRET	KIE Server RH-SSO Client Secret.

Deployment	Variable name	Description	Example value
	`\${KIE_SERVER_SSO_SECRET}`	SSO_CLIENT	KIE Server RH-SSO Client name.
	`\${KIE_SERVER_SSO_CLIENT}`	SSO_USERNAME	RH-SSO Realm Admin Username used to create the Client if it doesn't exist.
	`\${SSO_USERNAME}`	SSO_PASSWORD	RH-SSO Realm Admin Password used to create the Client.
	`\${SSO_PASSWORD}`	SSO_DISABLE_SSL_CERTIFICATE_VALIDATION	RH-SSO Disable SSL Certificate Validation.
	`\${SSO_DISABLE_SSL_CERTIFICATE_VALIDATION}`	SSO_PRINCIPAL_ATTRIBUTE	RH-SSO Principal Attribute to use as username.
	`\${SSO_PRINCIPAL_ATTRIBUTE}`	HOSTNAME_HTTP	Custom hostname for http service route. Leave blank for default hostname, e.g.: <application-name>-kieserver-<project>.<default-domain-suffix>
	`\${KIE_SERVER_HOSTNAME_HTTP}`	HOSTNAME_HTTPS	Custom hostname for https service route. Leave blank for default hostname, e.g.: secure-<application-name>-kieserver-<project>.<default-domain-suffix>
	`\${KIE_SERVER_HOSTNAME_HTTPS}`	AUTH_LDAP_URL	LDAP Endpoint to connect for authentication.
	`\${AUTH_LDAP_URL}`	AUTH_LDAP_BIND_DN	Bind DN used for authentication.
	`\${AUTH_LDAP_BIND_DN}`	AUTH_LDAP_BIND_CREDENTIAL	LDAP Credentials used for authentication.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_BIND_CREDENTIAL}</code>	AUTH_LDAP_JAAS_SECURITY_DOMAIN	The JMX ObjectName of the JaasSecurityDomain used to decrypt the password.
	<code>\${AUTH_LDAP_JAAS_SECURITY_DOMAIN}</code>	AUTH_LDAP_BASE_CTX_DN	LDAP Base DN of the top-level context to begin the user search.
	<code>\${AUTH_LDAP_BASE_CTX_DN}</code>	AUTH_LDAP_BASE_FILTER	LDAP search filter used to locate the context of the user to authenticate. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. A common example for the search filter is <code>(uid={0})</code> .
	<code>\${AUTH_LDAP_BASE_FILTER}</code>	AUTH_LDAP_SEARCH_SCOPE	The search scope to use.
	<code>\${AUTH_LDAP_SEARCH_SCOPE}</code>	AUTH_LDAP_SEARCH_TIME_LIMIT	The timeout in milliseconds for user or role searches.
	<code>\${AUTH_LDAP_SEARCH_TIME_LIMIT}</code>	AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE	The name of the attribute in the user entry that contains the DN of the user. This may be necessary if the DN of the user itself contains special characters, backslash for example, that prevent correct user mapping. If the attribute does not exist, the entry's DN is used.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_DISTINGUISHED_NAME_ATTRIBUTE}</code>	<code>AUTH_LDAP_PARSE_USERNAME</code>	A flag indicating if the DN is to be parsed for the username. If set to true, the DN is parsed for the username. If set to false the DN is not parsed for the username. This option is used together with <code>usernameBeginString</code> and <code>usernameEndString</code> .
	<code>\${AUTH_LDAP_PARSE_USERNAME}</code>	<code>AUTH_LDAP_USERNAME_BEGIN_STRING</code>	Defines the String which is to be removed from the start of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.
	<code>\${AUTH_LDAP_USERNAME_BEGIN_STRING}</code>	<code>AUTH_LDAP_USERNAME_END_STRING</code>	Defines the String which is to be removed from the end of the DN to reveal the username. This option is used together with <code>usernameEndString</code> and only taken into account if <code>parseUsername</code> is set to true.
	<code>\${AUTH_LDAP_USERNAME_END_STRING}</code>	<code>AUTH_LDAP_ROLE_ATTRIBUTE_ID</code>	Name of the attribute containing the user roles.
	<code>\${AUTH_LDAP_ROLE_ATTRIBUTE_ID}</code>	<code>AUTH_LDAP_ROLE_S_CTX_DN</code>	The fixed DN of the context to search for user roles. This is not the DN where the actual roles are, but the DN where the objects containing the user roles are. For example, in a Microsoft Active Directory server, this is the DN where the user account is.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_ROLES_CTX_DN}</code>	AUTH_LDAP_ROLE_FILTER	A search filter used to locate the roles associated with the authenticated user. The input username or userDN obtained from the login module callback is substituted into the filter anywhere a <code>{0}</code> expression is used. The authenticated userDN is substituted into the filter anywhere a <code>{1}</code> is used. An example search filter that matches on the input username is <code>(member={0})</code> . An alternative that matches on the authenticated userDN is <code>(member={1})</code> .
	<code>\${AUTH_LDAP_ROLE_FILTER}</code>	AUTH_LDAP_ROLE_RECURSION	The number of levels of recursion the role search will go below a matching context. Disable recursion by setting this to 0.
	<code>\${AUTH_LDAP_ROLE_RECURSION}</code>	AUTH_LDAP_DEFAULT_ROLE	A role included for all authenticated users
	<code>\${AUTH_LDAP_DEFAULT_ROLE}</code>	AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID	Name of the attribute within the roleCtxDN context which contains the role name. If the roleAttributesDN property is set to true, this property is used to find the role object's name attribute.

Deployment	Variable name	Description	Example value
	`\${AUTH_LDAP_ROLE_NAME_ATTRIBUTE_ID}`	AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN	A flag indicating if the DN returned by a query contains the roleNameAttributeID. If set to true, the DN is checked for the roleNameAttributeID. If set to false, the DN is not checked for the roleNameAttributeID. This flag can improve the performance of LDAP queries.
	`\${AUTH_LDAP_PARSE_ROLE_NAME_FROM_DN}`	AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN	Whether or not the roleAttributeID contains the fully-qualified DN of a role object. If false, the role name is taken from the value of the roleNameAttributeID attribute of the context name. Certain directory schemas, such as Microsoft Active Directory, require this attribute to be set to true.
	`\${AUTH_LDAP_ROLE_ATTRIBUTE_IS_DN}`	AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK	If you are not using referrals, you can ignore this option. When using referrals, this option denotes the attribute name which contains users defined for a certain role, for example member, if the role object is inside the referral. Users are checked against the content of this attribute name. If this option is not set, the check will always fail, so role objects cannot be stored in a referral tree.

Deployment	Variable name	Description	Example value
	<code>\${AUTH_LDAP_REFERRAL_USER_ATTRIBUTE_ID_TO_CHECK}</code>	AUTH_ROLE_MAPPER_ROLES_PROPERTIES	When present, the RoleMapping Login Module will be configured to use the provided file. This parameter defines the fully-qualified file path and name of a properties file or resource which maps roles to replacement roles. The format is <code>original_role=role1,role2,role3</code>
	<code>\${AUTH_ROLE_MAPPER_ROLES_REPLACE}</code>	AUTH_ROLE_MAPPER_REPLACE_ROLE	Whether to add to the current roles, or replace the current roles with the mapped ones. Replaces if set to true.
<code>\${AUTH_ROLE_MAPPER_REPLACE_ROLE}</code>	<code>\${APPLICATION_NAME}-postgresql</code>	POSTGRESQL_USERNAME	KIE server PostgreSQL database username.
<code>\${KIE_SERVER_POSTGRESQL_USER}</code>		POSTGRESQL_PASSWORD	KIE server PostgreSQL database password.
<code>\${KIE_SERVER_POSTGRESQL_PWD}</code>		POSTGRESQL_DATABASE	KIE server PostgreSQL database name.
<code>\${KIE_SERVER_POSTGRESQL_DB}</code>		POSTGRESQL_MAX_PREPARED_TRANSACTIONS	Allows the PostgreSQL to handle XA transactions.

4.5.2.3.3.7. Volumes

Deployment	Name	mountPath	Purpose	readOnly
<code>\${APPLICATION_NAME}-kieserver</code>	kieserver-keystore-volume	<code>/etc/kieserver-secret-volume</code>	ssl certs	True
<code>\${APPLICATION_NAME}-postgresql</code>	<code>\${APPLICATION_NAME}-postgresql-pvol</code>	<code>/var/lib/pgsql/data</code>	postgresql	false

4.5.2.4. External Dependencies

4.5.2.4.1. Volume Claims

A **PersistentVolume** object is a storage resource in an OpenShift cluster. Storage is provisioned by an administrator by creating **PersistentVolume** objects from sources such as GCE Persistent Disks, AWS Elastic Block Stores (EBS), and NFS mounts. Refer to the [OpenShift documentation](#) for more information.

Name	Access Mode
<code>\${APPLICATION_NAME}-postgresql-claim</code>	ReadWriteOnce

4.5.2.4.2. Secrets

This template requires the following secrets to be installed for the application to run.

kieserver-app-secret

4.6. OPENSIFT USAGE QUICK REFERENCE

To deploy, monitor, manage, and undeploy Red Hat Process Automation Manager templates on Red Hat OpenShift Container Platform, you can use the OpenShift Web console or the **oc** command.

For instructions about using the Web console, see [Create and build an image using the Web console](#).

For detailed instructions about using the **oc** command, see [CLI Reference](#). The following commands are likely to be required:

- To create a project, use the following command:

```
$ oc new-project <project-name>
```

For more information, see [Creating a project using the CLI](#).

- To deploy a template (create an application from a template), use the following command:

```
$ oc new-app -f <template-name> -p <parameter>=<value> -p <parameter>=<value> ...
```

For more information, see [Creating an application using the CLI](#).

- To view a list of the active pods in the project, use the following command:

```
$ oc get pods
```

- To view the current status of a pod, including information whether or not the pod deployment has completed and it is now in a running state, use the following command:

```
$ oc describe pod <pod-name>
```

You can also use the **oc describe** command to view the current status of other objects. For more information, see [Application modification operations](#).

- To view the logs for a pod, use the following command:

```
$ oc logs <pod-name>
```

- To view deployment logs, look up a **DeploymentConfig** name in the template reference and run the following command:

```
$ oc logs -f dc/<deployment-config-name>
```

For more information, see [Viewing deployment logs](#).

- To view build logs, look up a **BuildConfig** name in the template reference and run the command:

```
$ oc logs -f bc/<build-config-name>
```

For more information, see [Accessing build logs](#).

- To scale a pod in the application, look up a **DeploymentConfig** name in the template reference and run the command:

```
$ oc scale dc/<deployment-config-name> --replicas=<number>
```

For more information, see [Manual scaling](#).

- To undeploy the application, you can delete the project by using the command:

```
$ oc delete project <project-name>
```

Alternatively, you can use the **oc delete** command to remove any part of the application, such as a pod or replication controller. For details, see [Application modification operations](#).

APPENDIX A. VERSIONING INFORMATION

Documentation last updated on Monday, March 01, 2021.