

 [image: ../images/cover_page.jpg]

 Chapter 1. Planning for IM Compliance

 	About IM Compliance

 	Prerequisite Configuration Tasks

 About IM
 	 Compliance

 		
 Many
 		 industries require that instant messages adhere to the same regulatory
 		 compliance guidelines as for all other business records. To comply with these
 		 regulations, your system must log and archive all business records, and the
 		 archived records must be retrievable.
 		

 		
 The Cisco
 		 Unified Communications Manager
 		 IM and Presence Service provides support for
 		 instant messaging (IM) compliance by collecting data for the following IM
 		 activities in single cluster, intercluster, or federated network
 		 configurations:
 		

 		

 	
 			
 Point-to-point
 				messages.
 			

 		

 	
 			
 Group chat -
 				This includes ad-hoc, or temporary chat messages, and permanent chat messages.
 			

 		

 	

 	IM Compliance Components

 	Sample Topologies and Message Flow for IM Compliance

 IM Compliance
 	 Components

 		
 IM
 		 compliance includes these components:
 		

 		

 	
 			

 				IM and Presence
 				 Service Release
 				
 				10.0.(1).
 				IM and Presence Service uses the Message
 				Archiver component for logging messages to the external database.
 			

 		

 	
 			
 External
 				database—For information on supported external databases, see the Database
 				Setup Guide for
 				IM and Presence
 				 Service.
 			

 		

 	
 			
 IM
 				Client—Supported clients include Cisco clients such as Cisco Jabber;
 				third-party XMPP clients, and other third-party clients used in federated
 				networks.
 			

 		

 		

 	[image: ../images/note.gif]
Note
 	

 		
 The Message
 			 Archiver provides a basic IM logging solution. If you require a more granular
 			 logging solution, for example logging based on policy, use the third-party
 			 compliance solution, see the appendix module for details.
 		

 		

 	

 Related Information

 Database
 		 Setup for IM and Presence Service on Cisco Unified Communications Manager,
 		 Release 9.0(1)
 		

 Integration with Third-Party Compliance Servers

 Sample Topologies
 	 and Message Flow for IM Compliance

 		

 	[image: ../images/note.gif]
Note
 	

 		
 The external
 			 database requirements defined in this section depend on the capacity of your
 			 servers.
 		

 		

 		
 IM
 		 compliance provides logging of all compliance related data to an external
 		 database. All IM traffic passes through the
 		 IM and Presence Service
 		 node (via the message archiver component) and is simultaneously logged to the
 		 external database. Each IM log contains the sender and recipient information,
 		 the timestamp, and the message body.
 		

 		
 For ad hoc
 		 group chat messages, by default
 		 IM and Presence Service
 		 logs multiple copies of the same message to the external database, one copy for
 		 each recipient. This identifies what users in the ad hoc group chat received
 		 the message.
 		

 		
 Depending
 		 on the XMPP client you deploy, you may also notice this behavior:
 		

 		

 	
 			
 IM
 				 and Presence Service may log an incoming message to the external
 				database twice. This occurs because some XMPP clients do not support the
 				ability to learn the full JID, or address, of the other party in the
 				conversation. Consequently the XMPP client forks the message to
 				all active
 				clients for the user (all clients that the user is currently signed into), and
 				IM and Presence Service
 				then logs all forked messages to the external database.
 			

 		

 	
 			

 				IM and Presence Service
 				may log the first message in a chat to the external database twice. This occurs
 				until the XMPP client learns the full JID, or address, of the other party in
 				the conversation.
 			

 		

 		
 If
 		 the IM and Presence Service
 		 loses its connection to the external database, it continues to send and deliver
 		 IMs to users, and users can still create (ad hoc) chat rooms. However, with no
 		 connection to the external database,
 		 the IM and Presence Service
 		 does not log any of these IMs. To maintain group chat support in this case,
 		 persistent chat should be assigned to a different database server.
 		 IM and Presence Service
 		 raises an alarm if the connection to the external database is lost.
 		

 	

 Single Cluster
 		 Configuration

 		
 		
 When using
 		 IM compliance in a single cluster, we highly recommend that you deploy one
 		 external database per cluster to which all incoming messages sent to users in
 		 the cluster are logged.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		

 	For IM compliance, we highly
 				recommend that you deploy one external database per cluster. However, depending
 				on your requirements, you can configure more than one external database per
 				cluster, or share an external database between clusters.
 			

 	
 				
 If you deploy
 				 the group chat feature, you
 				 require
 				 one external database
 				 per node
 				 in a cluster. See
 				 Database
 					 Setup for
 					 IM and Presence
 						Service on Cisco Unified Communications Manager
 				 .
 				

 			

 		

 		
 The image
 		 below highlights these components and message flow. By default IM compliance
 		 logs inbound messages to the external database, however you can configure the
 		 feature to also log outgoing messages.
 		

 		
 IM Compliance
 			 for a Single Cluster

[image: ../images/344346.jpg]

 	

 Intercluster or
 		 Federated Network Configuration

 		
 		
 When using
 		 IM compliance in an intercluster or federated network configuration, you must
 		 configure an external database per cluster. Additionally, you should configure
 		 the
 		 IM and Presence Service
 		 node to log both incoming and outgoing messages. Otherwise, each database
 		 will retain only half of the conversation.
 		

 		
 The figure below
 		 highlights these components and message flow.
 		

 		
 IM Compliance
 			 for Multiple Clusters

[image: ../images/344347.jpg]

 	

 Prerequisite
 	 Configuration Tasks

 		
 Before
 		 you use this guide to configure IM compliance, make sure that you have
 		 performed the following tasks:
 		

 		

 	Install the
 			 IM and Presence Service
 			 nodes as described in
 			 Installing
 				Cisco Unified Communications Manager.
 		

 	Configure the
 			 IM and Presence Service
 			 nodes as described in
 			 Configuration and Administration of
 				 IM and Presence Service on
 				 Cisco Unified Communications Manager.
 		

 	Set up the external
 			 database as described in
 			 Database
 				Setup for
 				IM and Presence Service
 				on Cisco Unified Communications Manager
 			 .
 		

 	

 		
 Support for PostgreSQL
 			 10.0.1
 		

 		
 To deploy
 		 PostgreSQL version 10.0.1 as the external database, you must set the following
 		 values in the postgresql.conf file:
 		

 		

 	
 			

 				escape_string_warning = off
 			

 		

 	
 			

 				 standard_conforming_strings = off
 			

 		

 		
 After you
 		 configure these parameters, you must restart PostgreSQL. For more information
 		 about how to configure the postgresql.conf file and restart PostgreSQL, see
 		
 		 Database
 			 Setup for
 			 IM and Presence Service
 			 on Cisco Unified Communications Manager
 		 .
 		

 		
 Support for Oracle
 		

 		

 	 In compliance with XMPP
 			 specifications, the
 			 IM and Presence Service
 			 node uses UTF8 character encoding. This allows the node to operate using many
 			 languages simultaneously and to display special language characters correctly
 			 in the client interface. If you want to use Oracle with the node, you must
 			 configure it to support UTF8.
 		

 	The value of the
 			 NLS_LENGTH_SEMANTIC
 			 parameter should be set to
 			 BYTE.
 		

 	To determine the tablespace
 			 available for your Oracle database, execute the following query as sysdba:
 			

 			
 SELECT DEFAULT_TABLESPACE
 				 FROM DBA_USERS WHERE USERNAME = 'UPPER_CASE_USERNAME';
 			

 		

 	

 Chapter 2. IM Compliance Configuration

 	Configure IM Compliance

 	Turning on Cisco XCP Message Archiver Service

 Configure IM
 	 Compliance

 		
 We
 		 recommend that you perform this configuration on the publisher node in your
 		 cluster.
 		

 	

 Before You Begin

 		

 	Install and configure one or
 			 more supported external databases. Refer to the
 			 Database Setup for
 				IM and Presence
 				 Service on Cisco Unified Communications Manager
 			 .
 		

 	Configure the external
 			 databases on
 			 IM and Presence Service. Choose
 			 Cisco Unified CM IM and
 				 Presence Administration > Messaging > External
 				 Databases.
 		

 	Make sure that the trace
 			 level for the Cisco XCP Router service is set to info or higher.
 		

 	

Procedure

 	Step 1

 	Choose
 			 Cisco Unified CM IM and
 				 Presence Administration > Messaging > Compliance > Compliance
 				 Settings.
 		

 	Step 2

 	Choose Message
 			 Archiver from the Compliance Server Selection.
 		

 	Step 3

 	(Optional) Check
 			 the
 			 Enable Outbound Message Logging checkbox.
 		
 			
 Turning on this
 				option can degrade IM performance. Because all inbound messages are already
 				logged, do not enable this setting unless you are using IM compliance in
 				intercluster or federated networks.
 			

 		

 	Step 4

 	For each node,
 			 assign a database from the External Database option.
 		
 			
 If you are using
 				one external database for your cluster, assign all nodes to the same external
 				database. If you are using more than one external database for your cluster,
 				assign the nodes to the external databases based on your capacity requirements.
 				
 			

 		

 	Step 5

 	Click
 			 Save.
 		

 	Step 6

 	Start the Cisco
 			 Message Archiver service (if this service is not already started).
 		

 	Step 7

 	Restart the
 			 Cisco XCP Router service.
 		
 			
 Troubleshooting
 				Tips
 			

 		

 	If you make
 				 any subsequent changes to the Message Archiver configuration, restart the Cisco
 				 XCP Router service.
 				

 	(All
 				 releases) If you switch between IM compliance deployment options (for example,
 				 switch from the Third-Party Compliance Server option to the Message Archiver
 				 option), you must restart the Cisco XCP Router service.
 				

 What to Do Next

 		
 Turning on Cisco XCP Message Archiver Service
 		

 	

 Related Tasks

 Set Trace Level to Info to Support IM Compliance

 Restart Cisco XCP Router Service

 Restart Cisco XCP Message Archiver Service

 Related References

 Sample Topologies and Message Flow for IM Compliance

 Turning on Cisco XCP
 	 Message Archiver Service

 		
 The Cisco
 		 XCP Message Archiver service must be running for the compliance feature to
 		 operate correctly on
 		 IM and Presence Service.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		
 If you do not
 			 assign an external database to a node for the compliance feature,
 			 IM and Presence Service does not permit you to turn on
 			 the Cisco XCP Message Archiver service.
 		

 		

 	

Procedure

 	Step 1

 	Choose
 			 Cisco Unified IM and Presence
 				 Serviceability > Tools > Service Activation.
 		

 	Step 2

 	Choose the
 			 server from the Server list box.
 		

 	Step 3

 	Click Go.
 		

 	Step 4

 	Click the radio
 			 button next to the Cisco XCP Message Archiver service in the IM and Presence
 			 Services section.
 		

 	Step 5

 	Click Save.
 		
 			
 Troubleshooting
 				Tips
 			

 			
 If the Cisco XCP
 				Message Archiver service fails to start, but the System Troubleshooter
 				(Cisco Unified CM IM and
 					 Presence Administration > Diagnostics > System
 					 Troubleshooter) shows that the status of the external
 				database connection is ok, we recommend that you unassign the external database
 				from the node, and reassign it again.
 			

 		

 Related Tasks

 Configure IM Compliance

 Chapter 3. IM Compliance Serviceability and Troubleshooting

 	Restart Cisco XCP Router Service

 	Restart Cisco XCP Message Archiver Service

 	Set Trace Level to Info to Support IM Compliance

 	Configure Alarms for IM Compliance

 Restart Cisco XCP
 	 Router Service

Procedure

 	Step 1

 	ChooseCisco Unified IM and Presence
 				 Serviceability > Tools > Control Center - Network Services.
 		

 	Step 2

 	Choose the
 			 server from the Server list box.
 		

 	Step 3

 	Click
 			 Go.
 		

 	Step 4

 	Click the
 			 Cisco XCP Router radio button in the IM and
 			 Presence Services section.
 		

 	Step 5

 	Click
 			 Restart.
 		

 	Step 6

 	Click
 			 OK when a message indicates that restarting
 			 may take a while.
 		

 Restart Cisco XCP
 	 Message Archiver Service

Procedure

 	Step 1

 	Choose
 			 Cisco Unified IM and Presence
 				 Serviceability > Tools > Control Center - Feature Services.
 		

 	Step 2

 	Choose the
 			 server from the Server list box.
 		

 	Step 3

 	Click
 			 Go.
 		

 	Step 4

 	Click the
 			 Cisco
 				XCP Message Archiver
 			 radio button in the IM and Presence Services section.
 		

 	Step 5

 	Click
 			 Restart.
 		

 Set Trace Level to
 	 Info to Support IM Compliance

 		
 The Message
 		 Archiver component uses the logging feature of the Cisco XCP Router service
 		 which requires that the trace level is set to Info or higher.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		

 			 IM and Presence Service sets the trace level for Cisco
 			 XCP Router to Info by default. If you change the trace level to a level below
 			 Info, the compliance feature will not function correctly on
 			 IM and Presence Service.
 		

 		

 	

Procedure

 	Step 1

 	Sign in to Cisco
 			 Unified CM IM and Presence Administration.
 		

 	Step 2

 	ChooseNavigation > Cisco Unified IM and Presence
 				 Serviceability from the menu in the upper, right
 			 corner of the
 			 IM and Presence Service main window.
 		

 	Step 3

 	ChooseTrace > Configuration.
 		

 	Step 4

 	Choose the
 			 server that is running the service for which you want to configure trace from
 			 the Server list box and click
 			 Go.
 		

 	Step 5

 	Choose IM and
 			 Presence Services from the Service Group list box and click
 			 Go.
 		

 	Step 6

 	Choose the Cisco
 			 XCP Router service from the Service list box and click
 			 Go.
 		

 	Step 7

 	Check the
 			 Trace On check box.
 		

 	Step 8

 	Choose Info as
 			 the Debug Trace Level in the
 			 Trace Filter Settings.
 		

 Configure Alarms for
 	 IM Compliance

 		
 If
 		 IM and Presence Service
 		 loses its connection to the external database, users will still be able to send
 		 instant messages to each other. However, these messages will not be archived,
 		 and you will no longer be satisfying any regulatory compliance guidelines. To
 		 ensure that you are notified if this connection is lost, you should verify that
 		 its associated alarm is properly configured.
 		

 	

Procedure

 	Step 1

 	Sign into Cisco
 			 Unified CM IM and Presence Administration.
 		

 	Step 2

 	Choose
 			 Navigation > Cisco Unified IM and Presence
 				 Serviceability from the menu in the upper, right
 			 corner of the
 			 IM and Presence Service main window.
 		

 	Step 3

 	Choose
 			 Alarm > Configuration.
 		

 	Step 4

 	From the Server drop-down list, choose the
 			 server for which you want to configure the alarm.
 		

 	Step 5

 	Click Go.
 		

 	Step 6

 	From the Service Group drop-down list, choose IM and
 			 Presence Services.
 		

 	Step 7

 	Click Go.
 		

 	Step 8

 	From the Service drop-down list, choose Cisco XCP
 			 Message Archiver.
 		

 	Step 9

 	Click Go.
 		

 	Step 10

 	Configure the
 			 alarm settings as preferred.
 		

 	Step 11

 	Click Save.
 		

 Chapter 4. Integration with Third-Party Compliance Servers

 	About Third-Party Compliance

 	Third-Party Compliance Server Configuration Workflow

 	Configure Third-Party Compliance Server on IM and Presence Service

 	Compliance Profiles

 	Assign Third-Party Compliance Server to IM and Presence Service Node

 	Upgrade Scenarios

 	Enable Compliance Logging for all Nodes Following Upgrade

 	IM and Presence Service Node and Third-Party Compliance Server Alarm

 	Third-Party Compliance Server Troubleshooting

 About Third-Party
 	 Compliance

 		
 With this
 		 solution,
 		 IM and Presence Service
 		 integrates with one or more third-party compliance servers for compliance
 		 logging or ethical wall functionality. The
 		 IM and Presence Service
 		 administrator can select which IM, presence, or group chat events are passed to
 		 the compliance server(s), and which events are blocked. The events must be
 		 selected based on policy. For example, the system could be configured to filter
 		 IMs between certain users, or groups of users, and block or modify content
 		 depending on the originator and recipient of the IMs.
 		

 		
 To use the
 		 third-party compliance solution you must configure the third-party compliance
 		 server(s) for your cluster.
 		 IM and Presence Service
 		 passes all configured events that are generated in the processing of user
 		 login, logout, presence sharing, IM exchange, or group chat activity to the
 		 third-party server(s). The third-party compliance server applies any relevant
 		 policy or filtering to the event, then instructs
 		 IM and Presence Service as
 		 to whether the event should be processed further. Note that you may potentially
 		 experience performance delays in your network because of the volume of events
 		 that pass between
 		 IM and Presence Service and
 		 the third-party compliance server. If
 		 IM and Presence Service
 		 loses its connection to the third-party server, all IM traffic stops.
 		

 		
 Third-party compliance requires these components:
 		

 		

 	
 			
 IM
 				 and Presence Service Release 10.0(x) -
 				IM and Presence Service
 				uses the Event Broker component to send events to the third-party compliance
 				server.
 			

 		

 	
 			
 Third-party
 				compliance server - All
 				IM and Presence Service
 				nodes in the cluster will redirect events to the configured compliance
 				server(s) unless you are upgrading from a system with compliance already
 				configured.
 				
 			

 		

 	
 			
 IM Client -
 				Supported clients include Cisco clients such as Cisco Jabber, third-party XMPP
 				clients, and other third-party clients used in federated networks.
 			

 		

 		

 	[image: ../images/note.gif]
Note
 	

 		

 			 IM and Presence Service
 			 does not provide a secure TLS/SSL connection between
 			 IM and Presence Service
 			 and the third-party compliance server.
 		

 		

 		
 The
 		 following figure highlights the third-party compliance components and message
 		 flow.
 		

 		
 Third-Party
 			 Compliance

[image: ../images/344348.jpg]

 	

 Third-Party
 	 Compliance Server Configuration Workflow

 		
 If you are
 		 configuring a third-party compliance integration for the first time, the
 		 following workflow is suggested:
 		

 	

Procedure

 	Step 1

 	Install
 			 third-party compliance servers according to respective compliance vendor
 			 documentation.
 		

 	Step 2

 	Configure
 			 third-party compliance servers on
 			 IM and Presence Service
 			 nodes. See Configure third-party compliance server on
 			 IM and Presence Service
 			 below.
 		

 	Step 3

 	Configure
 			 compliance profiles, selecting events according to respective compliance vendor
 			 requirements. See also Compliance profiles below.
 		

 	Step 4

 	Configure
 			 Compliance Profile Routing Priority if applicable. See Compliance profiles
 			 routing priority below.
 		

 	Step 5

 	Assign
 			 compliance servers and compliance profiles to
 			 IM and Presence Service
 			 nodes. See Assigning compliance profiles to compliance servers and Assign
 			 third-party compliance server to
 			 IM and Presence Service
 			 node below.
 		

 	Step 6

 	On the
 			 compliance servers, configure the corresponding open-port names generated by
 			 IM and Presence Service
 			 according to respective compliance vendor documentation.
 		

 Configure
 	 Third-Party Compliance Server on IM and Presence Service

 Before You Begin

 		

 	Install and configure the
 			 third-party compliance server(s)
 		

 	Install the
 			 IM and Presence Service
 			 nodes as described in
 			 Installing
 				Cisco Unified Communications Manager.
 		

 	Configure the
 			 IM and Presence Service
 			 nodes as described in Configuration and Administration of
 				 IM and Presence Service on
 				 Cisco Unified Communications Manager.
 		

 	

 	[image: ../images/note.gif]
Note
 	

Use caution
 				when changing these settings. If you save any changes, you lose all previous
 				configuration settings.
 			

Procedure

 	Step 1

 	Choose
 			 Cisco Unified CM IM and
 				 Presence Administration > Messaging > External Server
 				 Setup > Third-Party Compliance Servers.
 		

 	Step 2

 	Click Add New.
 			
 		

 	Step 3

 	Enter the
 			 compliance server name, optional description, Hostname/IP address, port, and
 			 password.
 		
 			
 The name is
 				only used locally by
 				IM and Presence
 				 Service. The IP address, port, and password must match the
 				configuration on the compliance server itself.
 			

 		
 			

 	Note

 	
 				
 For the
 				 Hostname/IP Address field, allowed characters are all alphanumeric characters
 				 (a-zA-Z0-9), period (.), backslash (\), dash (-), and underscore (_).
 				

 			

 		

 	Step 4

 	Click Save.
 		
 			

 	Caution

 	
 				
 Changes to
 				 IP address, port, or password may require corresponding changes on the
 				 compliance server for the feature to continue working.
 				

 			

 			
 			
 		

 Compliance
 	 Profiles

 A compliance profile
 		contains a set of Jabber Session Manager (JSM) and\or Text Conferencing (TC)
 		events that you can use to monitor for compliance. You can create a compliance
 		profile that consists of only JSM events, only TC events, or a combination of
 		both JSM and TC events.
 	

 When you configure a
 		compliance profile, choose which JSM and TC events you wish to be logged to the
 		compliance server. You can also decide what type of handling is performed by
 		the compliance server, how
 		IM and Presence Service handles error responses from
 		the compliance server, and whether the
 		IM and Presence Service node waits for a response from
 		the compliance server before processing the event further. You can also
 		configure how the events should be processed if no response is expected.
 	

 The following tables
 		describe the JSM events and parameters.
 	

 	[image: ../images/caut.gif]
Caution
 	

If a combination of Bounce, and Fire and Forget is selected, an
 		event to which this applies will be passed to the compliance server and then
 		discarded. This means it will not be processed further by
 		IM and Presence Service. Use this combination with
 		care.
 	

 JSM Events

 	Event
 		

 	Description
 		

 	
 			
 e_SESSION
 			

 		

 	
 			
 Packets sent
 				during login, which is the creation of a new session.
 			

 		

 	
 			
 e_OFFLINE
 			

 		

 	
 			
 Packets sent
 				to users who are offline. Offline users are users who do not have an active
 				session.
 			

 		

 	
 			
 e_SERVER
 			

 		

 	
 			
 Packets sent
 				directly to the server for internal handling.
 			

 		

 	
 			
 e_DELIVER
 			

 		

 	
 			
 The first
 				event for packets coming in from another server; the second event for packets
 				coming in from a user on the same server. (The first event for packets coming
 				in from the same server is es_IN.)
 			

 		

 	
 			
 e_AUTH
 			

 		

 	
 			
 IQ packets
 				sent during authentication.
 			

 		

 	
 			
 e_REGISTER
 			

 		

 	
 			
 Packets
 				generated during registration of a new account by a user.
 			

 		

 	
 			
 e_STATS
 			

 		

 	
 			
 Packets sent
 				periodically that contain server statistics.
 			

 		

 	
 			
 e_DISCOFEAT
 			

 		

 	
 			
 Triggered when
 				a user sends a
 				disco#info query.
 			

 		

 	
 			
 e_PRISESSION
 			

 		

 	
 			
 Determines a
 				user's primary or default session when the user has more than one session. An
 				EventBroker component may dictate the choice of a user's primary session.
 			

 		

 	
 			
 es_IN
 			

 		

 	
 			
 Generated when
 				a stanza is about to be received by a user's session.
 			

 		

 	
 			
 es_OUT
 			

 		

 	
 			
 Generated when
 				a stanza is sent from a user's session.
 			

 		

 	
 			
 es_END
 			

 		

 	
 			
 Packets
 				generated when a user logs out.
 			

 		

 JSM
 	 Parameters

 	Parameter
 		

 	Description
 		

 	
 			
 Packet Type
 			

 		

 	Select one
 			 of the following XMPP packet types:
 			

 	
 				

 					 all - All packets
 				

 				

 	
 				
 iq -
 					 Packets used during info-query functions
 				

 				

 	
 				

 					 message - Packets containing standard IM or group chat
 					 messages
 				

 				

 	
 				

 					 presence - Packets containing presence information
 				

 				

 	
 				

 					 subscription - Packets sent when subscribing to another
 					 user's presence
 				

 				

 		

 	
 			
 Handling
 			

 		

 	
 			
 Select
 				bounce
 				if errors returned from the compliance server should be bounced back to the
 				originating party or component Select
 				pass
 				if they should be discarded.
 			

 		

 	
 			
 Fire and
 				Forget
 			

 		

 	
 			
 Leave the
 				check box unchecked if the
 				IM and Presence
 				 Service node must wait for a response from the compliance server
 				before it continues to process the event. Check the check box if the
 				IM and Presence
 				 Service node does not require a response from the compliance server
 				before it continues to process the event further.
 			

 		

 The following tables
 	 describe the TC events and parameters.

 	[image: ../images/caut.gif]
Caution
 	

If
 	 a combination of Bounce, and Fire and Forget is selected, an event to which
 	 this applies will be passed to the compliance server and then discarded. This
 	 means it will not be processed further by
 	 IM and Presence Service. Use this combination with
 	 care.

 TC Events

 	Event
 		

 	Description
 		

 	
 			

 				onServicePacket
 			

 		

 	
 			
 The system
 				receives a packet from the router that is either addressed directly to the TC
 				service or to a room that does not currently exist on the system.
 			

 		

 	
 			

 				onBeforeRoomCreate
 			

 		

 	
 			
 A gear is
 				attempting to create a room on the system.
 			

 		

 	
 			

 				onAfterRoomCreate
 			

 		

 	
 			
 A room has
 				been successfully created on the system. The only valid response is PASS with
 				no modification to the original stanza.
 			

 		

 	
 			

 				onServiceDiscoInfo
 			

 		

 	
 			
 An entity
 				has sent a
 				disco#info packet to the TC service. The only valid
 				response is PASS.
 			

 		

 	
 			

 				onServiceReconfig
 			

 		

 	
 			
 The TC
 				service receives a signal to reconfigure itself. The only valid response is
 				PASS.
 			

 			
 This is a
 				notification event only. The XDB packet will be of a type="set". The external
 				component should not respond to this packet.
 			

 		

 	
 			
 onDestroy
 			

 		

 	
 			
 A room owner
 				closes a room. The only valid response is PASS.
 			

 		

 	
 			
 onClose
 			

 		

 	
 			
 A gear
 				requests to close a room.
 			

 		

 	
 			
 onPacket
 			

 		

 	
 			
 A new XML
 				stanza is directed at a room, or participant within a room.
 			

 		

 	
 			
 onMetaInfoGet
 			

 		

 	
 			
 Room
 				configuration information is available. The only valid response is PASS.
 			

 		

 	
 			
 onBeforeMetaInfoSet
 			

 		

 	
 			
 A room
 				configuration is about to be modified by a user.
 			

 		

 	
 			
 onAfterMetaInfoSet
 			

 		

 	
 			
 A room
 				configuration has been modified by a user. The only valid response is PASS with
 				nothing in it.
 			

 		

 	
 			
 onExamineRoom
 			

 		

 	
 			
 A Jabber
 				entity requests information, either by browse or disco, from a room. The only
 				valid response is PASS.
 			

 		

 	
 			
 onBeforeChangeUser
 			

 		

 	
 			
 A change has
 				been requested of a user role, nickname, or presence. This includes on entry,
 				exit, nick change, availability change, or any role change (granting or
 				revoking voice, moderator privilege).
 			

 		

 	
 			
 onAfterChangeUser
 			

 		

 	
 			
 A user has
 				changed. The only valid response is PASS with nothing in it.
 			

 		

 	
 			
 onBeforeChangeAffiliation
 			

 		

 	
 			
 A user
 				affiliation is about to change.
 			

 		

 	
 			
 onAfterChangeAffiliation
 			

 		

 	
 			
 A user
 				affiliation has changed. The only valid response is PASS with nothing in it.
 			

 		

 	
 			
 onBeforeRemoveAffiliation
 			

 		

 	
 			
 A user
 				affiliation is about to be removed.
 			

 		

 	
 			
 onAfterRemoveAffiliation
 			

 		

 	
 			
 A user
 				affiliation has been removed. The only valid response is PASS with no
 				modification to the original stanza.
 			

 		

 	
 			

 				onBeforeJoin
 			

 		

 	
 			
 A user is
 				about to join a room.
 			

 		

 	
 			
 onAfterJoin
 				
 			

 		

 	
 			
 A user has
 				joined a room. The only valid response is PASS with nothing in it.
 			

 		

 	
 			
 onLeave
 			

 		

 	
 			
 A user has
 				left a room. The only valid response is PASS.
 			

 		

 	
 			
 onBeforeSubject
 			

 		

 	
 			
 A room
 				subject is about to change.
 			

 		

 	
 			
 onAfterSubject
 			

 		

 	
 			
 A room
 				subject has changed. The only valid response is PASS with nothing in it.
 			

 		

 	
 			
 onBeforeInvite
 			

 		

 	
 			
 A user is
 				about to be invited to a room.
 			

 		

 	
 			
 onAfterInvite
 			

 		

 	
 			
 A user has
 				been invited to a room. The only valid response is PASS with nothing in it.
 			

 		

 	
 			
 onHistory
 			

 		

 	
 			
 A room's
 				history has been requested. The only valid response is PASS.
 			

 		

 	
 			
 onBeforeSend
 				
 			

 		

 	
 			
 A message is
 				about to be sent in a room.
 			

 		

 	
 			
 onBeforeBroadcast
 			

 		

 	
 			
 A message is
 				about to be broadcast in a room.
 			

 		

 TC
 	 Parameters

 	Parameter
 		

 	Description
 		

 	
 			
 Handling
 			

 		

 	
 			
 Select
 				bounce
 				if errors returned from the compliance server should be bounced back to the
 				originating party or component Select
 				pass
 				if they should be discarded.
 			

 		

 	
 			
 Fire and
 				Forget
 			

 		

 	
 			
 Leave the
 				check box unchecked if the
 				IM and Presence
 				 Service node must wait for a response from the compliance server
 				before it continues to process the event. Check the check box if the
 				IM and Presence
 				 Service node does not require a response from the compliance server
 				before it continues to process the event further.
 			

 		

 If the same compliance
 	 profile is assigned to more than one compliance server, events are load
 	 balanced across each of the compliance servers. This reduces the load on
 	 individual compliance servers. Events are routed using
 		an algorithm that ensures that related events are routed to the same compliance
 		server. For one to one IMs, events are routed based on the combination of the
 		to/from address, regardless of the packet's direction. This means that the full
 		conversation between two users is routed to one compliance server. For group
 		chat, events for a given chat room are routed using the chat room address, so
 		that all events for a room are routed to one compliance server.
 	

 A system default
 	 profile is available in the system after fresh install or upgrade. This profile
 	 is called SystemDefaultComplianceProfile and cannot be deleted or modified. You
 	 can assign and unassign this profile as with any other.

 The
 	 SystemDefaultComplianceProfile profile has four JSM and five TC events
 	 configured. If this profile is assigned, when any of its events occur in an
 	 IM and Presence Service cluster, they are passed on to
 	 the compliance server for handling, and a response is expected. The
 	 IM and Presence Service node handles the events based
 	 on the response from the compliance server. These events are previewed in
 	 read-only format if the SystemDefaultComplianceProfile is selected from the
 	 list of available compliance profiles.

 SystemDefaultComplianceProfile Pre-Configured Events

 	JSM Events
 			
 		

 	TC Events
 		

 	
 			
 e_SESSION
 			

 		

 	
 			
 onBeforeInvite
 			

 		

 	
 			
 es_END
 			

 		

 	
 			
 onBeforeJoin
 				
 			

 		

 	
 			
 es_IN (for
 				message stanzas only)
 			

 		

 	
 			
 onBeforeRoomCreate
 			

 		

 	
 			
 es_OUT (for
 				message stanzas only)
 			

 		

 	
 			
 onBeforeSend
 				
 			

 		

 	
 		

 	
 			
 onLeave
 			

 		

 If the same event(s)
 	 are configured in multiple profiles and these profiles are assigned to
 	 different third-party compliance servers, the events are handled in order as
 	 specified by routing priority. By default, routing priority of all profiles is
 	 defined by the order in which the profiles were added to the system. The
 	 routing priority can be re-configured.

 	Configure Compliance Profiles

 	Compliance Profiles Routing Priority

 	Assigning Compliance Profiles to Compliance Servers

 Configure
 	 Compliance Profiles

Procedure

 	Step 1

 	Choose
 			 Cisco Unified CM IM and
 				 Presence Administration > Messaging > Compliance > Compliance
 				 Profiles.
 		

 	Step 2

 	Choose Add
 			 New.
 		

 	Step 3

 	Enter a Name
 			 for the compliance profile.
 		
 			
 Only
 				alphanumeric characters are allowed. Spaces are not permitted.
 			

 			

 	Note

 	
 				
 The
 				 compliance profile name cannot be modified if the compliance profile is
 				 assigned to a compliance server.
 				

 			

 		

 	Step 4

 	Enter a
 			 Description for the compliance profile.
 		
 			
 This field is
 				optional and should contain a meaningful description of the purpose of the
 				compliance profile.
 			

 		

 	Step 5

 	Choose a JSM
 			 or TC event.
 		

 	Step 6

 	For a JSM
 			 event, choose a Packet Type.
 		
 			
 You cannot
 				configure the same event with the same packet type more than once.
 			

 			
 If you choose
 				All, you cannot configure that same event with any other packet type, or vice
 				versa.
 			

 			
 Configuring
 				the same JSM event with all packet types is the same as configuring one JSM
 				event with packet type All.
 			

 		

 	Step 7

 	Choose a
 			 Handling type.
 		

 	Step 8

 	 Check the
 			 Fire and Forget check box to have the event handled by the compliance server
 			 outside of the
 			 IM and Presence
 				Service event handling chain.
 			 IM and Presence Service
 			 continues to process the event regardless of the compliance server's handling.
 		
 			
 By default,
 				events are processed as part of the event handling chain and
 				IM and Presence Service
 				waits for a response from the compliance server.
 			

 			
 If an event is
 				processed as part of the event handling chain, and the compliance server
 				responds with HANDLE, the event is not processed further by
 				IM and Presence
 				 Service. If the compliance server responds with PASS,
 				IM and Presence Service
 				continues to process the event.
 			

 		

 	Step 9

 	To add
 			 additional events of either type, select Add New Event.
 		
 			

 			
 Troubleshooting Tip
 			

 			
 If you update
 				settings for events in a profile that is assigned to a third-party compliance
 				server, you must restart the XCP Router service.
 			

 		

 What to Do Next

 		
 When there is more
 		 than one compliance profile assigned and some or all of the events from one
 		 profile exist in the other profile(s), you can configure routing priority.
 		

 	

 Related Information

 Compliance Profiles Routing Priority

 You can configure routing priority when there is more than one compliance profile assigned and some or all of the events from
 one profile exist in the other profile(s). If each compliance profile has different events configured, routing priority is
 not applicable.

 The default routing priority of the profiles configured in
 the system is the order in which they were configured.

 Example

 The following is an example of when you would use compliance profiles routing priority:

 You have a compliance profile configured for events subject to Ethical Wall scrutiny, and another for the same events subject
 to IM logging. Each is assigned to a different compliance server. If you want the events subject to Ethical Wall scrutiny
 to be routed to the Ethical Wall server before being logged in the IM logging server, you must assign the Ethical Wall compliance
 profile the higher priority.

 	Configure Compliance Profile Routing Priority

 Configure
 	 Compliance Profile Routing Priority

Procedure

 	Step 1

 	Choose
 			 Cisco Unified CM IM and
 				 Presence Administration > Messaging > Compliance > Compliance Profiles Routing
 				 Priority.
 		

 	Step 2

 	In the
 			 Compliance Profiles listed by routing priority (Top is highest
 				priority)
 			 window, use the up and down arrows to arrange the routing
 			 priority for your compliance profiles.
 		

 What to Do Next

 		
 You must restart
 		 the Cisco XCP Router service if the profiles to which you changed the routing
 		 priority are assigned. Follow the warning messages displayed to guide you as to
 		 when the router restart is needed.
 		

 	

 Related Tasks

 Restart Cisco XCP Router Service

 Assigning
 	 Compliance Profiles to Compliance Servers

 In
 		IM and Presence Service 10.0.(1), all nodes in a
 		cluster are subject to compliance unless you are upgrading from a system that
 		had compliance previously configured. This means that although you can assign
 		multiple compliance servers to your
 		IM and Presence Service nodes, you do not need to
 		assign one to every
 		IM and Presence Service node for it to be subject to
 		compliance.
 		
 	

 Each compliance
 		server in your cluster can be configured to process a different set of events.
 		These sets of events are configured in compliance profiles, which are then
 		assigned to compliance servers and
 		IM and Presence Service nodes.
 	

 A system default
 		profile is available in the system after fresh install or upgrade. This profile
 		is called SystemDefaultComplianceProfile and cannot be deleted or modified. You
 		can assign and unassign this profile as with any other. Until you create your
 		own custom compliance profiles, you will only have the system default
 		compliance profile available in the drop-down menu.
 	

 If you are upgrading
 		from pre-10.0(1), your previous assignments have the
 		SystemDefaultComplianceProfile assigned to them. This is the only profile
 		available in the drop-down menu. The events in this default profile are the
 		same events as were on the system prior to upgrading.
 	

 In previous
 		releases, IM compliance worked on a per node basis. Every node with a
 		compliance server assigned to it logged IM events to the compliance server only
 		if those events were generated by that node. In this release, IM compliance
 		works on a cluster basis. Regardless of how many or which nodes in a cluster
 		have third party compliance server assigned, all nodes in the cluster are
 		subject to compliance. Any event generated by any node in the cluster is logged
 		to one of the compliance servers.
 	

 If you are
 		upgrading from pre-10.0(1), your system continues working on a per node basis
 		after the upgrade, but you can enable compliance logging for all nodes in the
 		cluster. If you choose to do so, you will be able to create, update, and delete
 		assignments, as well as change the compliance profiles to the custom compliance
 		profiles that you created in your system.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 It is not
 		 mandatory to enable compliance logging for all nodes on a system that had
 		 compliance previously configured. You can choose to retain compliance logging
 		 on a per node basis. In this case, you are only able to use the
 		 SystemDefaultComplianceProfile with your compliance server(s).
 		

 	

 Assign Third-Party
 	 Compliance Server to IM and Presence Service Node

 	

 Before You Begin

 		
 Configure
 		 a third-party compliance server on
 		 IM and Presence Service.
 		

 	

Procedure

 	Step 1

 	Choose
 			 Cisco Unified CM IM and
 				 Presence Administration > Messaging > Compliance > Compliance
 				 Settings.
 		

 	Step 2

 	Choose
 			 Third-Party Compliance Server from the Compliance Server Selection.
 		

 	Step 3

 	 Assign the third-party compliance server(s) to the
 			 IM and Presence
 				Service nodes.
 		
 			

 	Note

 	
 				
 The same
 				 node cannot be assigned to multiple compliance servers if you have upgraded
 				 from a system that had compliance configured prior to the upgrade. In this
 				 case, if you want to be able to assign the same node to multiple compliance
 				 servers, you must enable compliance for the whole cluster.
 				

 			

 			

 				
 			

 			
 The Open-port
 				Component Name field is auto-generated based on the values in the first two
 				columns. This is used when you configure the open-port component.
 			

 		

 	Step 4

 	Assign a
 			 compliance profile to each compliance server.
 		
 			
 The same
 				compliance profile can be assigned multiple times.
 			

 			

 	Note

 	
 				
 If you have
 				 upgraded your system from pre-10.0(1), and you configured compliance prior to
 				 the upgrade, only the system default profile is available in the drop-down
 				 menu. To use custom profiles, you must enable compliance for the whole cluster.
 				
 				

 			

 		

 	Step 5

 	Click Save.
 		

 	Step 6

 	Restart the
 			 Cisco XCP Router service on all nodes if compliance is applied on all nodes in
 			 the cluster. Otherwise, it is sufficient to restart the Cisco XCP Router
 			 service on those nodes where you configured compliance.
 		
 			

 			
 Troubleshooting Tips
 			

 			
 If you switch
 				between IM compliance deployment options (for example, switch from the Message
 				Archiver option to the Third-Party Compliance Server option), you must restart
 				the Cisco XCP Router service. Note that you lose your third-party compliance
 				settings if you switch between options.
 			

 		

 Related Tasks

 Configure Third-Party Compliance Server on IM and Presence Service

 Restart Cisco XCP Router Service

 Configure Compliance Profiles

 Enable Compliance Logging for all Nodes Following Upgrade

 Upgrade
 	 Scenarios

 This section
 		contains some sample upgrade scenarios that administrators who currently have
 		compliance configured may find useful before upgrading to
 		IM and Presence Service 10.0.(1).
 	

 	Upgrade Scenario 1

 	Upgrade Scenario 2

 	Upgrade Scenario 3

 Upgrade Scenario
 	 1

 		
 Scenario
 			 1

[image: ../images/351756.jpg]

 		

 	
 				
 Stage 1
 				

 	
 				
 The cluster
 				 consists of two nodes and a compliance server. Node 1 is connected to the
 				 compliance server, and only events from this node are routed to the compliance
 				 server.
 				

 	
 				
 Stage 2
 				

 	
 				
 After the
 				 cluster has been upgraded to
 				 IM and Presence
 					 Service version 10.0, Node 1 maintains its connection to the
 				 compliance server and only events from this node are routed to the compliance
 				 server. Both Node 1 and the compliance server continue operation with no
 				 configuration changes required.
 				

 	
 				
 Stage 3
 				

 	
 				
 If
 				 compliance on the entire cluster is enabled by checking
 				 Enable compliance logging for all nodes in the
 					 cluster on the
 				 Cisco Unified CM IM and
 						Presence Administration > Messaging > Compliance > Compliance
 						Settings page, Node 1 will maintain its connection to
 				 the compliance server. The configuration on the compliance server will have to
 				 be updated to maintain operation. Events from both nodes will be routed to the
 				 compliance server via Node 1.
 				

 	

 Upgrade Scenario
 	 2

 		
 Scenario
 			 2

[image: ../images/351757.jpg]

 		

 	
 				
 Stage 1
 				

 	
 				
 The cluster
 				 consists of two nodes and two third-party compliance servers. Each node is
 				 connected, and each node routes events to their own respective compliance
 				 server.
 				

 	
 				
 Stage 2
 				

 	
 				
 After the
 				 cluster has been upgraded to
 				 IM and Presence
 					 Service version 10.0, each node is connected and each node routes
 				 events to their own respective compliance server. Both nodes and both of their
 				 respective compliance servers continue operation with no configuration changes
 				 required.
 				

 	
 				
 Stage 3
 				

 	
 				
 If
 				 compliance on the entire cluster is enabled by checking
 				 Enable compliance logging for all nodes in the
 					 cluster on the
 				 Cisco Unified CM IM and
 						Presence Administration > Messaging > Compliance > Compliance
 						Settings page, each node has a connection to its own
 				 compliance server. The configuration on the compliance servers will have to be
 				 updated to maintain operation. Events from Node 1 and Node 2 are routed to each
 				 compliance server.
 				

 	

 Upgrade Scenario
 	 3

 		
 Scenario
 			 3

[image: ../images/351758.jpg]

 		

 	
 				
 Stage 1
 				

 	
 				
 The cluster
 				 consists of two nodes and two third-party compliance servers. Each node is
 				 connected, and each node routes events to their own respective compliance
 				 server.
 				

 	
 				
 Stage 2
 				

 	
 				
 After the
 				 cluster has been upgraded to
 				 IM and Presence
 					 Service version 10.0, each node is connected and each node routes
 				 events to their own respective compliance server. Both nodes and both of their
 				 respective compliance servers continue operation with no configuration changes
 				 required.
 				

 	
 				
 Stage 3
 				

 	
 				
 On the
 				 upgraded
 				 IM and Presence
 					 Service version 10.0 cluster, an extra node with no compliance
 				 configuration is added, Node 3.
 				

 				
 If
 				 compliance on the entire cluster is then enabled by checking
 				 Enable compliance logging for all nodes in the
 					 cluster on the
 				 Cisco Unified CM IM and
 						Presence Administration > Messaging > Compliance > Compliance
 						Settings page, each node has a connection to its own
 				 compliance server. The configuration on the compliance servers will have to be
 				 updated to maintain operation. Events from Node 1 and Node 2 are routed to each
 				 compliance server. Events on Node 3 will be routed to both compliance servers
 				 via the open-ports on Node 1 and Node 2.
 				

 	

 Enable Compliance
 	 Logging for all Nodes Following Upgrade

 		

 		

 	[image: ../images/caut.gif]
Caution
 	

When you enable this setting, you cannot change it back.
 		

 		

 	

Procedure

 	Step 1

 	Choose
 			 Cisco Unified CM IM and
 				 Presence Administration > Messaging > Compliance > Compliance
 				 Settings.
 		

 	Step 2

 	Choose
 			 Third-Party Compliance Server from the Compliance Server Selection.
 		

 	Step 3

 	Check the
 			 Enable
 				compliance logging for all nodes in the cluster. Once enabled, this setting
 				cannot be reverted back. Please refer to the documentation for optimal
 				configuration check box and click Save.
 		
 			
 A warning
 				message appears.
 			

 		

 	Step 4

 	Click OK.
 		

 	Step 5

 	Restart the
 			 Cisco XCP Router service on all nodes in the cluster.
 		

 What to Do Next

 		
 After you enable
 		 compliance for all nodes, the component name used by
 		 IM and Presence Service changes to an
 		 auto-generated format. Update your compliance server(s) with the new component
 		 name to continue using the feature.
 		

 	

 Related Tasks

 Restart Cisco XCP Router Service

 About Third-Party
 	 Compliance Server Failure Event Handling

 This chapter
 		describes the behavior
 		IM and Presence Service users
 		will experience when problems occur with compliance integration or during HA
 		failover.
 	

 	[image: ../images/note.gif]
Note
 	

The sections in
 		this chapter assume that compliance profiles include the following events
 		(except where otherwise stated):
 		

 	e_SESSION (recording user
 			 logins)
 		

 	es_END (recording user
 			 logouts)
 		

 	es_OUT/es_IN for message
 			 (recording IM conversations)
 		

 	One or more TC events
 			 (recording chat room interactions)
 		

 	

 A Single
 	 Compliance Server or Service Shutdown

 Assumed deployment:
 	

 	
 		
 One or more
 			 IM and Presence Service
 			 node(s) deployed in a sub-cluster.
 		

 		

 	
 		
 One
 			 IM and Presence Service
 			 node is configured with a single third-party compliance server.
 		

 		

 If the compliance
 		server or service is shut down gracefully users will be affected as follows:
 	

 	
 		
 Users will
 			 continue to log in and log out of
 			 IM and Presence Service
 			 using their XMPP clients as normal, but login and logout events will not be
 			 logged to the compliance server.
 		

 		

 	
 		
 Users will be
 			 blocked from sending IMs or interacting with chat rooms, and in each case users
 			 will receive a server error response.
 		

 		

 A Single
 	 Compliance Server or Service Ungraceful Failure or Network Disruption

 Assumed deployment:
 	

 	
 		
 One or more
 			 IM and Presence Service
 			 node(s) deployed in a sub-cluster.
 		

 		

 	
 		
 One
 			 IM and Presence Service
 			 node is configured with a single third-party compliance server.
 		

 		

 For an initial
 		period of up to 5 minutes, if the compliance server or service fails
 		ungracefully or if there is a disruption to the network between an
 		IM and Presence Service node
 		and the compliance server, the node will attempt to queue events for that
 		compliance server. Individual events will be queued for 30 seconds before being
 		processed or bounced.
 	

 After 5 minutes, if
 		the compliance server or network has not recovered, the connection to the
 		server will be dropped and events will no longer be queued. In this situation,
 		events will be processed or bounced immediately. Users will be affected as
 		follows:
 	

 	
 		
 Users will
 			 experience up to 30 seconds delay on logging in to
 			 IM and Presence Service,
 			 but there will be no delay when logging out. Login and logout events will not
 			 be logged to the compliance server.
 		

 		

 	
 		
 Users will be
 			 blocked from sending IMs or interacting with chat rooms. In each case users
 			 will receive a server error response, but there may be a delay of up to 30
 			 seconds before the error is received.
 		

 		

 	
 		
 Users may
 			 experience delays of up to 30 seconds while presence status updates are being
 			 processed.
 		

 		

 Compliance Server
 	 or Service Graceful Outage with Multiple Compliance Servers

 Assumed
 		 deployment:
 		

 	
 			
 One
 				IM and Presence Service
 				node deployed in a sub-cluster.
 			

 		

 	
 			
 One
 				IM and Presence Service
 				node is configured with multiple third-party compliance servers.
 			

 		

 Where an
 		 IM and Presence Service
 		 node is connected to multiple compliance servers, normal behavior is for events
 		 to be load-balanced across the compliance servers using a JID-based algorithm.
 		 Events for different users may be routed to different compliance servers.
 		

 If one of the
 		 compliance servers or services is shut down gracefully, then events that would
 		 have been routed to that server will instead be routed to the remaining
 		 compliance server(s).
 		

 Compliance Server
 	 or Service Ungraceful Outage with Multiple Compliance Servers

 Assumed deployment:
 	

 	
 		
 One
 			 IM and Presence Service
 			 node deployed in a sub-cluster.
 		

 		

 	
 		
 One
 			 IM and Presence Service
 			 node is configured with multiple third-party compliance servers.
 		

 		

 Where an
 		IM and Presence Service node
 		is connected to multiple compliance servers, normal behavior is for events to
 		be load-balanced across the compliance servers using a JID-based algorithm.
 		Events for different users may be routed to different compliance servers.
 	

 If one of the
 		compliance servers or services fails ungracefully, or if there is a disruption
 		to the network between an
 		IM and Presence Service node
 		and that server, then users will be affected as follows:
 	

 	
 		
 Some users will
 			 experience up to 30 seconds delay in logging in to
 			 IM and Presence Service,
 			 but there will be no delay when logging out. Login and logout events will not
 			 be logged to the compliance server.
 		

 		

 	
 		
 Some users will
 			 be blocked from sending IMs or interacting with chat rooms for a period of up
 			 to 5 minutes. After this period, affected users can continue to send IMs or
 			 interact with chat rooms, and the events will be routed to one of the remaining
 			 compliance servers.
 		

 		

 	
 		
 Some users may
 			 experience delays of up to 30 seconds for presence status updates to be
 			 processed.
 		

 		

 Compliance Server
 	 or Service Outage with Multiple Compliance Servers and Profiles

 Where an
 		IM and Presence Service node
 		is configured to connect to multiple compliance servers, each of which uses a
 		different compliance profile, and the profiles contain one or more identical
 		events, normal behavior is for these events to be routed in turn to the
 		compliance server associated with each compliance profile according to each
 		profile's priority.
 	

 This behavior is
 		explained in more detail in the following example:
 	

 Assumed deployment:
 	

 	
 		
 One
 			 IM and Presence Service
 			 node deployed in a sub-cluster with multiple profiles containing one or more
 			 identical events.
 		

 		

 	
 		
 The
 			 IM and Presence Service
 			 node is configured with multiple third-party compliance servers and profiles.
 		

 		

 		
 	

 Each compliance
 		profile has the following events configured:
 	

 Profile 1:
 	

 	
 		
 e_SESSION
 			 (recording user logins)
 		

 		

 	
 		
 es_OUT/es_IN for
 			 message (recording IM conversations)
 		

 		

 	
 		
 es_END
 			 (recording user logouts)
 		

 		

 Profile 2:
 	

 	
 		
 es_OUT/es_IN for
 			 message (recording IM conversations)
 		

 		

 Profile assignments:
 		
 	

 	
 		
 Profile 1 is
 			 assigned to Compliance Server 1
 		

 		

 	
 		
 Profile 2 is
 			 assigned to Compliance Server 2
 		

 		

 	
 		
 Profile 1 has
 			 the highest priority
 		

 		

 During normal
 		behavior:
 	

 When a user sends an
 		IM, the es_OUT event for Profile 1 is routed to Compliance Server 1. When
 		Compliance Server 1 acknowledges the event, the es_OUT event for Profile 2 is
 		routed to Compliance Server 2.
 	

 If Compliance Server
 		1 experiences an ungraceful outage then the following sequence will take place:
 		
 	

 	
 		
 User A sends IM
 			 to user B.
 		

 		

 	
 		
 The es_OUT event
 			 (Profile 1) is queued for Compliance Server 1.
 		

 		

 	
 		
 The es_OUT event
 			 (Profile 1) times out after 30 seconds.
 		

 		

 	
 		
 The es_OUT event
 			 (Profile 1) is bounced, and the IM sender receives an error response.
 		

 		

 	
 		
 The es_OUT
 			 (Profile 2) event is not processed and the event is not sent to Compliance
 			 Server 2.
 		

 		

 In this case users
 		will be affected as follows:
 	

 	
 		
 Users will be
 			 blocked from sending IMs. Users will receive a server error response in each
 			 case, but there may be a delay of up to 30 seconds before the error is
 			 received. Events associated with the IM conversation will not be routed to the
 			 remaining compliance servers.
 		

 		

 	
 		
 Users may
 			 experience delays of up to 30 seconds for presence status updates to be
 			 processed.
 		

 		

 Compliance
 	 Handling during Manual Node Failover

 Assumed deployment:
 	

 	
 		
 Two
 			 IM and Presence Service
 			 nodes deployed in a sub-cluster with HA enabled.
 		

 		

 	
 		
 Each
 			 IM and Presence Service
 			 node is configured with a different third-party compliance server using the
 			 same compliance profile.
 		

 		

 During normal
 		behavior:
 	

 	
 		
 Events are
 			 load-balanced across the compliance servers using a JID-based algorithm.
 		

 		

 	
 		
 Events for
 			 different users may be routed to different compliance servers.
 		

 		

 	
 		
 Events routed to
 			 a compliance server are routed via the
 			 IM and Presence Service
 			 node to which it is connected.
 		

 		

 If an
 		IM and Presence Service node
 		manual failover occurs, events normally routed to its associated compliance
 		server will be handled as follows:
 	

 	
 		
 Login and logout
 			 events will not be logged to the compliance server. Some users will experience
 			 a delay of up to 30 seconds when logging in to
 			 IM and Presence Service,
 			 but there will be no delay when logging out.
 		

 		

 	
 		
 During failover,
 			 some users will be blocked from sending IMs or interacting with chat rooms. In
 			 this case users will receive a server error response in each case, but there
 			 may be a delay of up to 30 seconds before the error is received. Events which
 			 are blocked will not be logged to the compliance server.
 		

 		

 	
 		
 When failover
 			 has been completed, IM or group chat events will be processed by the compliance
 			 server connected to the other
 			 IM and Presence
 				Service node and stanzas will be delivered normally.
 		

 		

 Compliance
 	 Handling during Automated Node Failover

 Assumed deployment:
 	

 	
 		
 Two
 			 IM and Presence Service
 			 nodes deployed in a sub-cluster with HA enabled.
 		

 		

 	
 		
 Each
 			 IM and Presence Service
 			 node is configured with a different compliance server using the same compliance
 			 profile.
 		

 		

 During normal
 		behavior:
 	

 	
 		
 Events are
 			 load-balanced across the compliance servers using a JID-based algorithm.
 		

 		

 	
 		
 Events for
 			 different users may be routed to different compliance servers.
 		

 		

 	
 		
 Events routed to
 			 each compliance server are routed via the
 			 IM and Presence Service
 			 node to which it is connected.
 		

 		

 		

 	[image: ../images/note.gif]
Note
 	

If the failover
 		 is not caused by a failure or shutdown of the Cisco XCP Router service,
 		 compliance events will continue to be routed to the compliance servers as
 		 normal. Events routed to the compliance server connected to the
 		 IM and Presence Service
 		 node that has failed over will continue to be routed to the compliance server.
 		

 	

 Compliance
 	 Handling during Network Outage Between Multiple Nodes

 Assumed deployment:
 	

 	
 		
 Two
 			 IM and Presence
 				Service nodes deployed in a sub-cluster with HA enabled.
 		

 		

 	
 		
 Each
 			 IM and Presence
 				Service node is configured with a different compliance server using
 			 the same compliance profile.
 		

 		

 During normal
 		behavior:
 	

 	
 		
 Events are
 			 load-balanced across the compliance servers using a JID-based algorithm.
 		

 		

 	
 		
 Events for
 			 different users may be routed to different compliance servers.
 		

 		

 	
 		
 Events routed to
 			 each compliance server are routed via the
 			 IM and Presence
 				Service node to which it is connected.
 		

 		

 If a network outage
 		between the
 		IM and Presence Service nodes occurs, events for users
 		that are normally routed to the compliance server associated with the other
 		IM and Presence Service node
 		will be handled as follows:
 	

 	
 		
 Some users will
 			 experience a delay of up to 30 seconds when logging in to
 			 IM and Presence
 				Service, but there will be no delay when logging out. Login and
 			 logout events will not be logged to the compliance server.
 		

 		

 	
 		
 During the
 			 outage, some users will be blocked from sending IMs or interacting with chat
 			 rooms. Users will receive a server error response in each case, but there may
 			 be a delay of up to 30 seconds before the error is received. Events which are
 			 blocked will not be logged to the compliance server.
 		

 		

 	
 		
 If the outage
 			 continues for longer than 2 minutes, events will be processed by another
 			 compliance server in the deployment and stanzas will be delivered normally.
 		

 		

 Compliance
 	 Handling during Cisco XCP Router Service Failure

 Assumed deployment:
 	

 	
 		
 Two
 			 IM and Presence Service
 			 nodes deployed in a sub-cluster with HA not enabled.
 		

 		

 	
 		
 Each
 			 IM and Presence Service
 			 node is configured with a different compliance server using the same compliance
 			 profile.
 		

 		

 	[image: ../images/note.gif]
Note
 	

In this
 			 section, consequences when HA is enabled will also be highlighted.
 		

 		

 During normal
 		behavior:
 	

 	
 		
 Events are
 			 load-balanced across the compliance servers using a JID-based algorithm.
 		

 		

 	
 		
 Events for
 			 different users may be routed to different compliance servers.
 		

 		

 	
 		
 Events routed to
 			 each compliance server are routed via the
 			 IM and Presence Service
 			 node to which it is connected.
 		

 		

 The difference in
 		effects that users will experience when HA is either enabled or not enabled are
 		as follows:
 	

 	
 		
 When HA is
 			 enabled users will remain logged in and will be moved to the remaining node.
 		

 		

 	
 		
 When HA is not
 			 enabled, users on the failed node will be logged out and will not get any
 			 service.
 		

 		

 More general effects
 		include:
 	

 	
 		
 Events normally
 			 routed to the compliance server connected to the failed
 			 IM and Presence Service
 			 node, will be routed to the compliance server connected to the other
 			 IM and Presence Service
 			 node.
 		

 		

 	
 		
 If the failure
 			 is transient, some users will initially be blocked from sending IMs or
 			 interacting with chat rooms. Users will receive a server error response in each
 			 case, but there may be a delay of up to 30 seconds before the error is
 			 received. Events which are blocked will not be logged to the compliance server.
 			
 		

 		

 	
 		
 If the failure
 			 lasts for a longer period, IMs will be processed normally and be routed to the
 			 compliance server connected to the other
 			 IM and Presence Service
 			 node.
 		

 		

 IM and Presence
 	 Service Node and Third-Party Compliance Server Alarm

 When an
 		 IM and Presence Service
 		 node is integrated with a third-party compliance server, messages will only be
 		 delivered to users after it successfully logs the message to the third-party
 		 compliance server.
 		

 		
 If an
 		 IM and Presence Service
 		 node loses its connection to the third-party compliance server to which it is
 		 directly connected,
 		 IM and Presence Service
 		 does not deliver the message to the recipient.
 		

 To ensure that you
 		 are notified if this connection is lost, you should verify that its associated
 		 alarm settings are properly configured.
 		

Procedure

 	Step 1

 	Sign into
 			 IM and Presence Service.
 		

 	Step 2

 	Choose
 			 Cisco Unified IM and
 				 Presence Serviceability > Alarm > Configuration.
 		

 	Step 3

 	Choose the server for which
 			 you want to configure the alarm from the Server drop down menu, and click
 			 Go.
 		

 	Step 4

 	Choose IM and Presence
 			 Services from the Service Group drop down menu, and click
 			 Go.
 		

 	Step 5

 	Choose Cisco XCP Router
 			 from the Service drop down menu, and click
 			 Go.
 		

 	Step 6

 	Configure the alarm
 			 settings as preferred.
 		

 	Step 7

 	Click Save.
 		

 Third-Party
 	 Compliance Server Troubleshooting

 		
 If the compliance
 		 integration is not operating as expected and you are experiencing problems such
 		 as:
 		

 		

 	
 			
 Slow user
 				login
 			

 		

 	
 			
 Blocked IMs
 			

 		

 	
 			
 Blocked group
 				chat events when
 				IM and Presence Service
 				is configured to use third-party compliance.
 			

 		

 		
 Then carry out the
 		 following list of checks to troubleshoot the compliance integration:
 		

 		

 	
 			
 Check the
 				Troubleshooter in the Compliance Server Settings window. If the Troubleshooter
 				is red continue with step 2. If the troubleshooter is green go to step 3.
 			

 		

 	
 			
 Check the
 				connection settings for the third-party compliance server in the third-party
 				compliance server settings window.
 			

 		

 	
 			
 To verify that
 				the Cisco XCP Router service has established a connection to the third-party
 				compliance server, check the Cisco XCP Router service logs using RTMT. Scan the
 				logs for entries such as the following:
 			

 			

 	Component
 					 op-gwydlvm131.gwydlvm1153-cisco-com is CONNECTED
 				
 This entry
 					 shows that the Cisco XCP Router service has established a network connection to
 					 the third-party compliance server.
 				

 				

 	Component
 					 op-gwydlvm131.gwydlvm1153-cisco-com is ACTIVE
 				
 This entry
 					 shows that the Cisco XCP Router service and the third-party compliance server
 					 have completed authentication.
 				

 				

 		

 	If the logs show
 			 CONNECTED but not
 			 ACTIVE, verify that:
 			

 	
 				
 The
 					 correct password has been configured on
 					 IM and Presence
 						Service and on the third-party compliance server.
 				

 				

 	
 				
 The
 					 correct component name has been configured on the third-party compliance
 					 server.
 				

 				

 			
 If the Cisco
 				XCP Router service is unable to connect to the third-party compliance server,
 				the Cisco XCP Router service logs will show output similar to the following:
 			

 			 Connecting on fd 22 to host '10.53.52.205', port 7999
Unable to connect to host '10.53.52.205', port 7999:(111) Connection refused
Component op-gwydlvm131.gwydlvm1153-cisco-com is GONE

 		

 	If the Cisco XCP Router
 			 Service is unable to establish a connection to the third-party compliance
 			 server, check that:
 			

 	
 				
 The
 					 correct IP/FQDN and port have been configured on
 					 IM and Presence
 						Service and on the third-party compliance server.
 				

 				

 	
 				
 The
 					 third-party compliance server is running and listening on the specified port.
 				

 				

 		

 	
 			
 If the logs
 				show
 				CONNECTED and
 				ACTIVE when
 				IM and Presence
 				 Service passes events to the compliance server for processing, the
 				third-party compliance server must respond to each event before
 				IM and Presence Service
 				can continue to process the event. If you suspect that the compliance server is
 				not responding, check the compliance server logs.
 			

 		

 	

 images/351758.jpg
Cisco Unified Presence 8.x/
IM and Presence Service 9.x Cluster 1M and Presence Service 10.0 Cluster

Node 1 Node 2 Node 1 Node 2

—)

Upgrade 8:/9.x10 10.0

y @

5
&

Compliance Complance Campliance Compliance
S Sovers o Sover

1M and Presence Service 10.0 Cluster

Node 1 Node 2 Node 3 ®

« Add Node 3 with no
compliance configuration

+ Compliance logging for al
nodes in the cluster

is enabled
b ‘Connection between noda
& and compianca server

Path of avens routad between

Complance Complance: T noda and complianca sarver

Barver 1 Barverd

images/351757.jpg
Cisco Unified Presence 8.x/
IM and Presence Service 9.x Cluster

Node 1 Node 2

Compliance Complance
Server 1 Server2

1M and Presence Service 10.0 Clster
Node 2

Node 1

Compliance
Bervr]

—_—

Upgrade 8./9.x10 10.0

®

Complance
‘Server 2

1M and Presence Service 10.0 Cluster

Node 1 Node 2

=

—

:

Compliance Compliance
Server 1

7

Server2

®

Compliance logging for
allnodes in the cluster
is enabled

Connecton batween node.
and complianco sorver

Path of svenis outed between
nods and compliance server

images/351756.jpg
Cisco Unified Presence 8.x/
1M and Presence Service 9.x Cluster

Node 1 Node 2

| —

Upgrade 8./9.x1010.0

Compliance
Server IM and Presence Service 10.0 Cluster

Node 1 Node 2 I

Compliance
Saiver

Pathof avents routed between

IMand Presence Service 10.0 Cluster
Node 1 Node 2

Compliance

Senver ®

Compliance logging for
allnodes in the dluster
is enabled

Connection betwasn nods
and complancs sorver

nodo and complance senver

images/344348.jpg
Cisco Jabber—User A XMPP Client—User B

P NPZC ISP

passing through the IM and Presence
2IM and Presence server passes
message to third-party compliance server
via IM and Presence Event Broker.
3—Third-party compliance server may
apply policy and content fitering and then
passes message back to M and Presence

@M@ Servervia (M and Presence Evert Broker

4—IM and Presence server passes

message to User A
TR P iR S

1M and Presence Server
(Event Broker)

images/344347.jpg
() cuser [(B cuserz
P —4 4 F—4 P —4

Cisco Jabber—User A XMPP Client—User B XMPP Client—User G Cisco Jabber—User D

1M and Presence Server IMand Presence Server
(Message Archiver) (Message Archiver)

o

External Database External Database

1—User C sends message to User A, passing through the IM and
Presence server (Cluster 2). Outbound message is also archived
via IM and Presence MA 1o external database.

2—iIM and Presence server (Cluster 1) passes inbound message
to User A Inbound message is also archived via IM and Presence
MA to external database.

3—User A sends message to User G, passing through the IM and
Presence server (Cluster 1). Outbound message is also archived
via IM and Presence MA to external database.

4—IM and Presence server (Cluster 2) passes inbound message
to User C. Inbound message also archived via IM and Presence
MA fo external database.

images/344346.jpg
Cisco Jabber—User A XMPP Client—User B

1—User B sends messase to
User & passig iough re
andPretance sener
(Outbound message is not
archived.)

S o Precerce seer
asses o meciagt o
User & o inbound meceage
1o ey & = e Srchved v
® 0 Precence M ne

external database.

Eximial Datibuig

1M and Presence Server
(Message Archiver)

images/cover_page.jpg
lllllllll
CISCO.

Instant Messaging Compliance for IM
and Presence Service on Cisco
Unified Communications Manager,
Release 10.5(1)

©2015 Cisco Systems, Inc. Allights reserved

YRS U

images/cover_shelf.jpg
Nnmim
cisco

—

3
Instant Messaging
Compliance for IM and
Presence Service on

TR

