

Policy Commander Console Guide - Published January, 2008

This publication could include technical inaccuracies or typographical errors. Changes are
periodically made to the information herein; these changes will be incorporated in new editions of
the publication. New Boundary Technologies may make improvements and/or changes in the
product(s) and/or the program(s) described in this publication at any time.

Copyright © 2008 by New Boundary Technologies, Inc.

All rights reserved.

This manual, as well as the software described in it, may only be used or copied in accordance
with the terms of the license agreement included with the Policy Commander installation and
product.

Trademarks
The following trademarks apply to this volume:

LANOVATION, NEW BOUNDARY TECHNOLOGIES, the New Boundary Technologies logo are
trademarks of New Boundary Technologies, Inc.

Policy Commander and the Policy Commander logo are registered trademarks of New Boundary
Technologies, Inc.

Policy Editor and the Policy Editor logo are trademarks of New Boundary Technologies, Inc.

Microsoft and Active Directory are registered trademarks of the Microsoft Corporation.

Windows, Windows 2000 Server, Windows Server 2003, Windows XP, and Windows Vista are
registered trademarks of Microsoft Corporation.

All other products and companies are trademarks or registered trademarks of their respective
companies.

Additional Notes
Unless otherwise noted, all names of companies, products, and persons contained herein are
part of a completely fictitious scenario or scenarios and are designed solely to document the use
of the product.

New Boundary Technologies, Inc.
1300 Godward Street N.E. Suite 3100
Minneapolis, MN 55413

Phone (toll free): 800-747-4487
Phone (local): 612-379-3805
Fax (local): 612-378-3818

URL: www.newboundary.com

v

Table Of Contents

Welcome to Policy Commander Software 1
Policy Commander Architecture.. 1
Contacting Technical Support ... 2
System Requirements and Notes .. 3

System Requirements .. 3
Notes on the Documentation.. 4

Getting Started 5
Opening the Console .. 5
Overview of the Console Main Window .. 5
Console Menus .. 6

File menu.. 6
Edit menu.. 7
View menu.. 7
Computer Menus .. 7
Policies menu ... 8
Security menu... 8
Tools menu... 8
Console Toolbar ... 8

Features and Shortcuts in the Main Console Window .. 9
Shift and Ctrl ... 9
Drag and Drop .. 9
Right-Click Pop-Up Menus ... 9
Double-Click for Default Function... 9
Shortcuts and Function Keys.. 10

Tabs in the Tree View.. 10
Network tab... 11
Managed tab... 12
Configuration Groups tab ... 13
Policies Tab .. 15
Members tab (Managed) .. 16
Members tab (Policies)... 16
Policy Compliance tab .. 17
Policy Assignments tab .. 17
Compliance Summary tab .. 18
All Policies tab .. 20
All Targets tab .. 21

Customizing the Console View .. 22
Customizing the Main Window View .. 22
Docking and Hiding Panes ... 22

Policy Commander User's Guide 2.0

vi

Launching External Applications from the Console.. 23
Format of the EXTERNALTOOLSCONFIG.INI File ... 24

Console Settings ... 26
Adjusting the Console Settings... 26
Server tab ... 27
Connection tab ... 28
Report tab... 29

Channels 31
Setting up a New Channel .. 31

New Channel - Server Name dialog... 31
New Channel - Enter a name for the new Channel dialog ... 31
Setting up a New Channel.. 31
New Channel - Use Port Number dialog .. 32
New Channel - Polling Interval dialog .. 33
Secure Channel dialog ... 34

Overview of the New Boundary Channel Manager .. 34
Opening a Channel.. 35
Select the Channel you wish to manage dialog ... 35
Finding an Existing Channel .. 36

Find Channel Connections dialog .. 37
Find Channel dialog .. 38
Connect to Channel dialog ... 38
Find Channel Server dialog .. 39
Channel Security ... 39

Overview of Channel Security .. 39
Managing User Accounts ... 40
Manage Channel Security dialog ... 41
Manage User dialog ... 43
Permissions dialog ... 43
Creating and Assigning Roles .. 44
Changing a Password .. 44

Channel Properties.. 45
Loading the Channel at Startup.. 45
Defining Channel Properties... 45
Channel Properties General Tab.. 46
Channel Properties Settings Tab ... 47
Licenses tab (Channel Properties) ... 48
License Packs dialog.. 49

Managing Computers 51
About Managed Computers.. 51

Table Of Contents

vii

Adding Computers .. 51
Installing the Client Directly over the Network.. 51
Manage Computers Expert... 52
Installation Options dialog .. 56
Manage Computers - Results of Direct Installation dialog ... 57
Save the Subscription File dialog ... 58
Managing Policy Commander Licenses ... 58
Remove Channel dialog ... 59

Subscription Files ... 59
Creating a Subscription File to Distribute to Users... 59
Subscription File dialog .. 60
Polling tab... 62

Working with the Client... 63
Installing the Client ... 64
Setting the Client Communication Parameters .. 64
Naming Convention tab .. 65
Policy Commander tab (Client Settings) .. 66
Automatically Maintaining Client Settings .. 67

Applying Unique Settings to a Client .. 67
Computer Properties... 69

Viewing the Computer Properties... 69
Group Assignments .. 71
Policy Commander Tab (Computer Properties) ... 72

Disabling or Deleting Computers... 73
Temporarily Disabling Computers .. 73
Deleting a Computer from the Channel.. 74

Grouping Computers 75
Creating Categories of Computers with Groups.. 75
Organizational Groups.. 76

Automatically Adding Organizational Groups from the Network Structure 76
Manually Setting Up an Organizational Group and Adding Members 76
New Group dialog... 77
New Group: Enter the Name of the Group dialog .. 78
Choose a Group dialog... 78
Removing a Computer from a Group ... 78

Configuration Groups ... 78
Building Predefined Configuration Groups with a Shared Characteristic......................... 78
Create Configuration Group dialog... 79
New Group: Choose a Value dialog ... 80
User-defined Configuration Groups for Complex or Customized Groups........................ 81
Rule Expert: Assemble a Rule Clause dialog... 82

Policy Commander User's Guide 2.0

viii

Edit Rule dialog .. 83
Choose a Joining Method for the Clause ... 84
Creating an All Others Group ... 84
Rule Expert: Choose a Type of User-defined Group dialog... 84
Editing an Existing Rule.. 84
Importing and Exporting Configuration Groups.. 85
Rules for User-Defined Groups .. 86

Group Properties ... 110
Viewing General Group Properties... 110
Adding Members to the Group ... 111
Assign Computer dialog ... 112

Policies 113
What is a policy? ... 113
Managing Policies ... 114

Importing Policies ... 114
Downloading Policies ... 114
Select Policy Server Dialog .. 115
Import Policies from Policy Server Dialog .. 116
Exporting Policies ... 117
Deleting Policies ... 117
Creating and Editing Policies.. 117
Policy Properties... 117

Policy Groups .. 121
Creating Policy Groups... 121
Adding Policies to a Group... 121
Removing Policies from a Group.. 121

Enforcing Policies ... 122
Assigning a Policy .. 122
Assign Targets Dialog .. 123
Assign Policies Dialog .. 124
Viewing Assignments ... 124
Deleting a Policy Assignment ... 125
Viewing Policy Compliance .. 125
Compliance States ... 126
Compliance Summary .. 126
Enforcing a Policy... 127
Acknowledging an Enforcement... 128
Best Practices... 128

Generating and Viewing Reports 129
Generated Report Window ... 130

Table Of Contents

ix

Report Properties General tab.. 131
Report Toolbar.. 131
Exporting a Report.. 132
Saving a Report.. 132

Customizing a Report ... 132
Grouping the Report Results .. 133
Filtering a Report .. 134
Custom Filter dialog.. 135
Custom Filter Item dialog.. 135
Item Comparison Operators ... 136
Custom Filter Information dialog... 136
Filter Comparisons for Data.. 137

Print Preview.. 137
Printing a Report... 137
Print Preview... 138
Report Properties dialog... 139
Printing Options dialog ... 140

Console Error Messages 141
Glossary 143
Channel... 143
Client... 143
Computer.. 143
Configuration Groups ... 143
current user.. 143
grayed icon... 143
Group .. 144
Organizational Groups.. 144
Package .. 144
Package task.. 144
PFX file.. 144
Picture... 145
Policy .. 145
Portable Windows Information (PWI) File ... 145
registry.. 145
Prism Self Installing File ... 145
Target.. 145
un-install file [Portable Windows Rollback (PWR)].. 145
User-defined Group... 145
working directory .. 146

1

Welcome to Policy Commander Software
Welcome to Policy Commander® — your command center for managing computer security
policies.

Policy Commander improves organizational accountability and helps you secure your enterprise
network by automating implementation and enforcement of security policies on Windows
computers. It continuously monitors the state of computers on the network, delivering detailed,
real-time insight into the state of security policy compliance. Policy Commander remediates non-
compliant computers to ensure continuous security policy enforcement, and significantly reduces
the time and resources needed to create, test, and implement any security policy for any
Windows-based server or workstation.

With Policy Commander, security policy compliance information can be summarized in a
dashboard view, or presented in detail for system administrators. Policy Commander
automatically alerts users via email when a computer is out of compliance, and can automatically
remediate non-compliant systems.

Policy Commander lets administrators define the role and security level of a computer and
automatically applies the appropriate security policies for its role and security level. Policy
Commander maintains security policies in a central location and provides a browser-based
console for centralized administration. Policy Commander delivers a library of security policies
based on templates from Microsoft and leading IT security organizations. With Policy
Commander, you can also add your own policies and customize existing ones to accommodate
your network infrastructure and organizational security needs.

Policy Commander Architecture
An administrator uses Policy Commander to enforce security policies on managed computers.
Policy Commander is made up of the following components:

• Console – The Console is your command center for monitoring compliance and for
setting up, enforcing, and managing policies and computers. Open the Console by
running PComConsole.exe from your Policy Commander installation folder or from the
Start menu.

• Policy Editor – The Policy Editor enhances the effectiveness of your policies by adding
rules, security templates, and Packages to target specific configurations, compliance, and
settings on the managed computer.

• Channel Server – The Channel Server manages the communication between the
Console, database, and client computers. A channel is a logical collection of managed
computers and policies. After you install Policy Commander, the Server works in the
background, providing information to the Console and applying changes to Client
computers according to your settings.

• Database – The Database serves as the repository for storing information like Client
status, computer compliance, and policy settings.

• Client – The Client is the software run on managed computers that executes policies,
reports information to the Server about its current status, and alters the group
membership as needed.

• Knowledge Base – The Knowledge Base provides you with security policies written by
New Boundary Technologies.

Policy Commander User's Guide 2.0

2

The image below provides an overview of how these components work together:

How Policy Commander Is Licensed
Policy Commander is licensed per computer. Each workstation or server managed through a
Channel must have a Policy Commander license.

Contacting Technical Support
If you are unable to locate answers to your questions about Policy Commander within this help
file, please use the following resources to receive assistance:

Web site: http://www.newboundary.com

Here you will find the online New Boundary Technologies Support Forum, knowledge
base articles, and responses to frequently asked questions. The Support Forum is an
interactive discussion tool that will bring you in touch with other users of New
Boundary Technologies software.

Phone: 612-379-1851
or 800-747-4487

Available 8:30 A.M. to 5:00 P.M. Central Time, Monday through Friday

Welcome to Policy Commander Software

3

System Requirements and Notes

System Requirements

Note: You must be an administrator-equivalent user to install any Policy Commander
component.

 Console 1 Policy Editor Package
Builder 2 Policy Server Client 2

Operating
System

Windows 2000,
Windows XP,
Windows Server
2003,
or
Windows Vista

Windows
2000,
Windows XP,

Windows
Server 2003,
or
Windows
Vista

Windows 2000,
Windows XP,
Windows
Server 2003,
or
Windows Vista

Windows 2000,
Windows XP,
Windows Server
2003,
or
Windows Vista

Server-level
recommended

Windows 2000,
Windows XP,
Windows
Server 2003,
or
Windows Vista

Browser

Internet Explorer
5.01
or higher

 Internet
Explorer 5.01
or higher

 Internet
Explorer 5.01
or higher

Integration
component

.Net Framework
version 2.0

 .Net Framework
version 2.0

.Net Framework
version 2.0

Database Microsoft SQL
Server 2000 SP3
or higher

Microsoft SQL
Server 2005

MDAC 2.6 or
higher
(2.8
recommended)

Network

TCP/IP
connection

 TCP/IP connection TCP/IP
connection

Processor

Pentium or
equivalent

Pentium or
equivalent

Pentium or
equivalent

Pentium or
equivalent

Pentium or
equivalent

RAM

512 MB 256 MB 256 MB 512 MB 128 MB

Hard disk
space

40 MB

5 MB 15 MB 25 MB

(Does not include
Microsoft
applications.)

6.5 MB

These third-party items will be included in the standard installations as noted for the individual
components above.

Policy Commander User's Guide 2.0

4

1 DEVEXPRESS and INFRAGISTICS DLLs are required to support reporting functions.
2 CAPICOM.DLL is required to support Package authentication.

Microsoft Supplemental Installations
These components will be installable separately if needed. They are downloaded from the New
Boundary Technologies Web site.

 Installed disk space requirements Install file size

MSDE 2000 Release A 44 MB 43 MB

MDAC 2.8 40 MB 5.5 MB

.NET Framework 2.0 150 MB 24 MB

Notes on the Documentation
The documentation includes online Help, a Tutorial, and a user guide. To gain the most from your
documentation, please review the following comments:

Tutorial
Please review the Tutorial to gain a basic understanding of Policy Commander and to complete
an exercise that leads you through the major features available with Policy Commander. The
Tutorial is available through the Windows Start menu and through the Help menu in the software.

Online Help
When you select Help | Policy Commander Help or click the Help button on a dialog box, the
online help is displayed.

Conventions Used in the Help and User Guides
Buttons, fields,
and options

The names of individual fields or options on a pane or dialog box are in
bold text. For example, Save button.

Menus A vertical line (|) is used to designate an item on a menu. For example,
File | Open refers to the Open option on the File menu.

Tabs on a dialog box A vertical line (|) is used to designate specific tab on a dialog box. For
example, Channel Properties | Licenses tab refers to the Licenses tab
on the Channel Properties dialog box.

Tabs on the main
window

The Console window is divided into two main panes—the tree view on
the left and details pane on the right. A vertical line (|) is used to
designate the combination of a specific tab in the tree view and a
specific tab in the details pane.

For example, Managed | Members tab refers to the Members tab in the
details pane when the Managed tab is selected in the tree view.

5

Getting Started

Opening the Console
To open and use the Policy Commander console:

1. Open Policy Commander from the Windows Start menu.

2. The first time you open the console, the Select the Channel you wish to manage dialog box
opens.

After your first use, by default the console opens to the main window and displays the last
Channel you opened.

� If you are new to the console, select the Evaluation Channel in the Select the
Channel you wish to manage dialog box. (See the Tutorial for more
information on this pre-installed Channel.)

� If you are at the main window, the Channel you worked on most recently is
displayed.

� Begin work (see Overview of the Console Main Window)

� Open a different Channel (see Opening a Channel)

� Create a new Channel (see Setting Up a New Channel)

� All Policy Commander Channels are secured. After selecting a channel,
enter your credentials to load the channel.

Overview of the Console Main Window
When you start the Policy Commander console, it opens to the main window as shown below.
Through the main window, you manage the computers that subscribe to the Channel, create
groups to organize the computers, enforce security policies, and monitor their compliance.

The Console's main window includes the following features:

• Menu bar - This provides access to all main functions.
• Tool bar - This provides quick access to various functions. You can open channels,

refresh the console, and run reports.
• Tree view - The left hand pane contains a tree view perspective relative to the currently

selected tab. Use this pane to navigate and select items (such as individual computers)
and groups. Tabs at the top of the pane provide access to various areas of functionality.
� Network: The Network tab allows you to select computers to manage.
� Managed: The Managed tab shows the currently managed computers and

groups.
� Configuration Groups: The Configuration Groups tab shows the configuration

groups. These are automatically populated with managed computers.
� Policies: The Policies tab is where you manage your policies.

• Details pane - This pane to the right of the tree view shows detailed information relative
to the currently selected item in the tree view. The specific contents are controlled
through tabs at the bottom of the window. Right-click on an item to choose from a variety
of actions. Use the column headings to sort and group the data.

• Docking and Auto-Hide - Change the location of panes to suit your preferences.

Policy Commander User's Guide 2.0

6

Console Menus
Use the menus to manage Channels and computers, and access features for the various
applications that are used through the Console.

• File: Open Channels or work with Console and Client settings.
• Edit: Create, edit and delete groups, manage licences, reinstall clients, add computers to

a group or view properties of the selected item.
• View: Open a specific tab or application by selecting the name on the View menu.

Reload the default layout or your custom layout for the Console main window.
• Computers: View properties for the selected item, add computers, and set up groups.
• Policies: Assign and enforce policies, view compliance status, and import and export

policies.
• Reports: Select from administrative, computer, and other reports. You can customize

reports with filters, sort order, and grouping, then save the new report for regular viewing.
Individual reports, including your custom reports, are available through the submenus.
See Generating and Viewing Reports.

• Security: Create and assign roles to control access to the Channel and its data.
• Tools: You can add any application to the Tools menu for easy access from the Console.

For some applications, you can also add a menu item to the right-click options for a
computer in the tree view. See Launching External Applications from the Console.

• Help: View the online help, Tutorial, or Users Guide.

File menu
Options on the File menu include:

� New Channel: Set up a new Channel.

� Open Channel: Opens a new console.

� Find Channel: Opens the Find Channel dialog, allowing you to connect to a channel on a
particular server.

Getting Started

7

� Channel Properties: View and adjust the properties for the Channel, including auto-
population settings.

� Console Settings: View and adjust the settings that control the communication between
the Console and the Channel Server.

� Client Settings: View and adjust the default values used when installing the Client
directly or with a subscription file. The Client settings can also be set to automatically
apply to managed computers.

� Load Last Channel: With this option selected the Channel that is active when you exit
from the Console is automatically selected and opened the next time you start the
Console. Clear this option to select the Channel by name each time.

� Import Configuration Groups: Lets you import configuration groups stored in an XML
file.

� Exit: Close the Administrator’s Console.

Edit menu
The availability of the options on the Edit menu change based upon the screen you are viewing
and the item you have selected. The menu options include:

� Create Group: Create a new group.

� Edit Group: Edit the selected configuration group.

� Add To Group: Add a computer or policy to a group.

� Remove From Group: Remove a computer or policy from a group.

� Rename Group: Rename the selected group.

� Delete: Delete the computer, policy, or group.

� Properties: View the properties for the selected item.

View menu
Options included on the View menu include:

� Toolbar: Display the toolbar at the top of the Console main window.
� Status bar: View the status bar at the bottom of the Console main window.
� Save My Desktop: Save the current layout of the Console main window. The next time

you open the Console, this layout will be used. (See Customizing the Console View.)
� Restore My Desktop: Returns the Console layout to the configuration saved as My

Desktop. Use this option if you have made changes, such as hiding the tabs, that you
want to undo.

� Restore Original Desktop: Returns the Console layout to the default layout. Use this
option if you have made changes, such as hiding the tabs, that you want to undo.

� Refresh: Refresh the data displayed in the Console if you have not made other changes
recently.

Computer Menus
The items available on the Computer and Edit menus depend on the tab open in the tree view
and the type of item selected.

� Manage Licenses: Displays license information for a managed computer. If auto-
licensing is disabled, allows you to change licenses (assign or unassign) for a managed
computer.

Policy Commander User's Guide 2.0

8

� Add Computers: Add one or more computers by name rather than via the Network tab
display.

� Reinstall Client: Reinstall the Client on the highlighted computer. If you have the auto-
update option turned off through the Polling tab, use this option to update the Client
settings.

� Manage Computer: Add the highlighted computer on the Network tab to the Channel in
order to manage it. Policy Commanderlets you install the Client directly or via a
subscription file when the computer is added.

� Create Subscription File: Subscription files install the Client on a remote computer or
other computer that cannot receive the Client directly through the Console. A subscription
file can also be used to reconfigure Client settings on a managed computer.

Policies menu
The Policies menu offers the following options:

� Assign Policy: Assign a policy to a computer or group.

� Enforce Policy: Enforce a non-compliance policy.

� Export Policy to File: Export a policy to a file.

� Import Policy from File: Import a policy from a file.

� Import Policy from Policy Server: Import a policy from an external server.

� Policy Editor: Launch the Policy Editor.

Security menu
Options on the Security menu include:

� Change User Password: If security is set up, change the password for the account you
specified when logging in to the Channel.

� Configure Security: Set up security, add users, and assign roles.

Tools menu
The Tools menu is a special feature that provides access to other applications that you may
which to launch from the Console.

� Edit Tools Menu: Add external applications to the Tools menu. For more information,
see Launching External Applications from the Console.

Console Toolbar
Use these toolbar icons in the Console main window to open Channels and run reports.

Create a new Channel. The Expert leads you through the steps to set up a new
Channel.

Open an existing Channel. The Console displays a list of Channels you have used
recently. You can also use the Find feature to locate a Channel. (See Finding an Existing
Channel.)

Refresh the display.

Getting Started

9

Select an administrator report that captures information about actions taken by
administrators and other users through the Console.

Select a computer or group report to capture information about the current status of
computers or groups.

Select a policy commander report to capture information about policy compliance.

View the online help.

Note: In addition to the extensive default reports, you can create custom reports to display the
information you use most often.

Features and Shortcuts in the Main Console Window
The Policy Commander console offers a number of features to help you work more quickly. See
the following topics for more information:

� Use Shift and Ctrl keys to select two or more computers for management
� Drag and drop to assign group members and manage computers
� Right-click pop-up menus of common functions
� Double-click an item for the default function
� Use shortcuts and function keys

Shift and Ctrl
To select two or more computers in the details pane, hold the Shift key or Ctrl key down as you
click on your selections. This shortcut is especially useful for installing the Client on a large
number of computers at once.

� Shift: Hold the Shift key as you click on the first and last name to select all of the items
in-between.

� Ctrl: Hold the Ctrl key as you click on individual names.

Drag and Drop
The Console main window is designed to help you work quickly. You can easily move computers
into organizational groups or perform other management functions by dragging and dropping.

For example, to assign a computer to one or more Organizational groups, drag the computer from
the list in the Members onto each of the groups.

Right-Click Pop-Up Menus
Most of the actions you can choose through the toolbar and menus are also available with a click
of your mouse.

Right-click on an item to open a pop-up menu that displays the actions for that item. Use the
right-click to set properties, delete items, perform functions, and so on.

Double-Click for Default Function
Double-click on a target to initiate the default action. For example, double-click on a group to
open the Group Properties dialog box.

Policy Commander User's Guide 2.0

10

Shortcuts and Function Keys
The following shortcut keys can be used in the Console main window:

To Do This Use this Shortcut

Open help F1

Refresh and update the view F5

Open the Properties dialog box <Alt><Return>

Delete the current item

Open the pop-up menu of actions you can
take for the current item

<Shift><F10>

Tabs in the Tree View
By default, the tree view pane on the left side of the Console window lets you navigate through
your network, view managed computers and groups, deploy changes, and complete inventories.
When you select a tab or an item in this pane, the details pane on the right changes to reflect
your choice.

� Network: The tree view left opens to the Network the first time you use Policy
Commander. This tab displays the structure of your network and a hierarchical list of all
the computers on your network. Use it as your starting point for managing new
computers.

With the Network tab active, the details pane on the right side lists all of the computers, in
order. Use this information to quickly identify managed computers and whether the Client
has been installed. Policy Commander lets you quickly add computers and install the
Client from this pane through the right-click options.

� Managed: The Managed tab lists all of the computers that you are managing through the
Console. This tab also groups the computers into organizational groups that reflect the
Active Directory structure of your network. You can also set up your own organizational
groups to reflect departments, locations, or other useful categories.

Use the details pane on the right to sort the computers by their status, view the inventory,
or check the status of Tasks—by computer or by group.

� Configuration Groups: On the Configuration Groups tab you can create configuration
groups to group computers by shared characteristics. These groups provide a powerful
tool, letting you identify and target computers based on predefined or user-defined
characteristics.

� Policies: The Policies tab shows the policies and policy groups, including local policies
and those imported by date.

Getting Started

11

Network tab

The Network tab reflects your network structure and lists all of the computers detected on the
network. On this tab, you can navigate the network structure to find individual computers. When
you highlight a branch or a computer on this tab, the Members tab in the details pane displays
information about their status as members of the Channel.

Use the right-click options on this tab to quickly add computers to the Channel and install the
Client. To inventory these computers, deploy changes to them, or perform other actions, the
computer(s) must be added to the Channel and have the Client installed.

Icons
Identify managed computers by their icons:

This icon in the network structure indicates that the computer has been added to the Channel
and is listed on the Managed tab. These computers can be inventoried or receive changes.

This icon in the network structure indicates that the computer is not currently in the Channel
and is not managed through Policy Commander. To add this computer, right-click on the
computer name and select Manage Computer from the pop-up menu. (See Adding and
Managing Computers.)

Policy Commander User's Guide 2.0

12

Right Click Options
One of these actions is available when you right-click on a computer listed on the Network tab.

� Manage Computer: Add the highlighted computer to the current Channel. (This option is
available only for unmanaged computers.)

� Reinstall Client: Reinstall the Client on the managed computer. (This option is available
only for managed computers.)

Details pane
With the Network tab selected in the tree view on the left, the details pane on the right displays:

� Members: This pane shows a list of computers, whether they are covered by a Policy
Commander license, and status of the Client installation.

Managed tab

The Managed tab lists all of the computers and organizational groups that you are managing
within the Channel. Computers listed here have been added to the Channel. To perform other
actions on these computers, they must also have the Client installed.

� Computers may be assigned to organizational groups listed on this tab. These groups
reflect your network structure (if you are using Active Directory) or may include custom
organizational groups.

� Computers are always listed in the Managed Computers branch. They can also be listed
within one or more groups.

This tab is available in the tree view on the left side of the Console main window.

Right Click Options — Computer
These options are available when you right click on a computer on the Managed tab.

� Assign Policy: Allows you to assign policies to the computer.
� Add to Group: Select an organizational group to add this computer as a member.

(Configuration groups are populated automatically—they cannot be populated through
this option.)

Getting Started

13

� Remove from Group: Remove the highlighted computer from the current group. This
option is available only when you highlight a computer listed under an organizational
group.

� Delete: Remove the computer from the Channel. The computer will be listed on the
Network tab but excluded from the Managed tab and all reports.

Note: The Client is not un-installed from the computer, the computer is only removed from
the Channel. See Deleting a Computer from the Channel.

� Reinstall Client: Reinstall the Client on the highlighted computer. You can install the
Client directly over the network or generate a subscription file to install.

� Properties: View the properties for the computer. (See Viewing the Computer General
Properties.)

Note: These options are available any time you right click on a computer.

Right Click Options — Group
These options are available when you right click on a group on the Managed tab.

� Assign Policy: Allows you to assign policies to the group.
� Create Group: Create a new organizational group.
� Add to Group: Add a computer to the highlighted group. The Assign Computer dialog

opens.
� Rename: Rename the group.
� Delete Group: Remove the highlighted group from the Channel.
� Properties: View the properties for the group. (See Viewing General Group Properties.)

Configuration Groups tab

Policy Commander User's Guide 2.0

14

Configuration groups are populated automatically with managed computers, based on
configuration values or rules set by the administrator. Configuration groups are dynamic—as the
configuration of managed computers change, they are automatically placed in or removed from
the appropriate groups. Computers cannot be manually added to Configuration Groups or their
subgroups.

This tab is available in the tree view on the left side of the Console main window.

Types of Configuration Groups
There are two types of configuration groups:

� Predefined groups
Predefined groups are populated automatically, based on a single variable. After creating
a predefined group, subgroups are added automatically to the group, with names that
reflect the values in the population of managed computers. Computers populate the
subgroup that matches their configuration.

A predefined group based on the variable RAM might contain these subgroups:

 RAM="128MB" (Computers with 128 megabytes of RAM)
 RAM="256MB" (Computers with 256 megabytes of RAM)

� User-defined groups
User-defined groups offer the greatest flexibility. User-defined groups let you identify one
or more criteria for selecting members and offer a variety of methods of comparison.

For example, create a User-defined group to identify managed computers running a
specific operating system that do not have a specific service pack installed.

Right Click Options — Group
These options are available when you right click on a group on the Configuration Groups tab.

� Assign Policy: Allows you to assign policies to the group.
� Create Group: Create a new organizational group.
� Edit Group: Edit the group's rules.
� Rename: Rename the group.
� Delete Group: Remove the highlighted group from the Channel.
� Properties: View the properties for the group. (See Viewing General Group Properties.)

Getting Started

15

Policies Tab

The Policies tab lists all of the policies and policy groups that are in the Channel.

� Every policy in the channel is listed under the All Policies branch. They can also appear
within any number of policy groups.

� Policies may be assigned to policy groups listed on this tab. These groups are user-
defined, and may reflect any structure you choose. Also, policies imported from an
external server retain their structure under the Imported Policies (under Policy Groups).

This tab is available in the tree view on the left side of the Console main window.

Right Click Options — Policy
These options are available when you right click on a policy on the Policies tab.

� Assign Policy: Invokes the Assign Policy wizard to assign the policy to a computer or
group of computers.

� Add To Group: Allows you to add the policy to a policy group.

� Delete: Deletes the policy from the channel.

� Export Policy to File: Allows you to export the policy to a file.

� Properties: Opens the Policy Properties dialog.

Right Click Options — Policy Group
These options are available when you right-click on a policy group listed on the All Policies tab.

� Assign Policy: Invokes the Assign Policy wizard to assign the policy group to a computer
or group of computers.

� Create Group: Creates a new sub-group.

� Add To Group: Allows you to add the policy to a policy group.

� Delete: Deletes the policy group from the channel.

Policy Commander User's Guide 2.0

16

Note: These options are available any time you right click on a policy or policy group. For
example, you can select from the same options by right-clicking on a policy on the
Managed | All Policies tab.

Members tab (Managed)
The Members tab in the details pane lists information about the computer or groups of computers
highlighted in the tree view. Details include information about the type of computer (workstation or
server), status of the client, whether the computer is attended, last time the Client polled the
Channel, and so on.

This tab is displayed in the details pane on the right side of the Console window when the
Managed tab is selected in the tree view on the left side of the Console window.

Right Click Options
These actions are available when you right-click on a computer listed on the Members tab.

� Reinstall Client: Reinstall the Client on the highlighted computer. You can install the
Client directly over the network or generate a subscription file to install.

� Delete computer from Channel: Remove the computer from the Channel. The
computer will be listed on the Network tab but excluded from the Managed tab and all
reports.

Note: The Client is not un-installed from the computer, the computer is only removed from
the Channel. See Deleting a Computer from the Channel.

� Properties: View the properties for the computer. (See Viewing the Computer General
Properties.)

Members tab (Policies)
The Members tab lists the policies in the group or the policy currently highlighted on the Policies
tab.

This tab is displayed in the details pane on the right side of the Console window when the
Policies tab is selected.

Details
These columns are shown in the details pane:

� Icon: Folder (group) or policy.
� Name: Name of the policy.

The following fields can be added using More Fields (right-click on the column headings):

� Description: Description of the policy.
� Email Notify: Indicates whether or not email notification is enabled for the policy.
� Auto Enforce: Indicates whether or not Auto Enforce is enabled for the policy.

Right Click Options
These actions are available when you right-click on a policy listed on the Members tab.

� Assign Policy: Invokes the Assign Policy wizard to assign the policy to a computer or
group of computers.

� Add To Group: Allows you to add the policy to a policy group.

� Rename: Allows you to rename the policy.

Getting Started

17

� Delete: Deletes the policy from the channel.

� Export Policy to File: Allows you to export the policy to a file.

� Properties: Opens the Policy Properties dialog.

Policy Compliance tab
The Policy Compliance tab lists the policy compliance status for policies.

This tab is displayed in the details pane on the right side of the Console window when the
Managed, Configuration Groups, or Policies tab is selected.

• Under the Managed and Configuration Groups tab, the Policy Compliance tab displays
compliance status for all policies assigned to the computer or computer group selected in
the tree view.

• Under the Policies tab, the Policy Compliance tab displays compliance status for all
assigned policies within the selected policy group or selected policy in the tree view.

Details
These columns are shown in the details pane:

� Icon: Policy icon.
� Policy: Name of the policy.
� Computer: The name of the computer to which the policy is assigned.
� [Compliance] Icon: The compliance icon indicates compliance status.
� Compliance: The current compliance status of the policy.
� Last Update: Shows the last time the compliance state was updated.
� Error Code: A code indicating the error. A 0 means the policy is compliant.
� Summary: Text describing the reason why the policy is not compliant.

Right Click Options
These actions are available when you right-click on a policy assignment listed on the Policy
Compliance tab.

� Enforce Policy: Enabled only for Not Compliant policies, this will enforce the policy.

� Acknowledge Enforcement: Enabled only for Enforced policies, this acknowledges the
enforcement. After this, the policy will become Compliant.

� Policy Properties: Opens the Policy Properties dialog for that policy.

� Computer Properties: Opens the Properties dialog for that computer.

Policy Assignments tab
The Policy Assignments tab lists the policy assignments associated with the selected computer,
computer group, or policy.

This tab is displayed in the details pane on the right side of the Console window when the
Managed, Configuration Groups, or Policies tab is selected.

Details
These columns are shown in the details pane:

• [Target] Icon: Indicates whether the target is a computer or computer group.
• [Policy] Icon: Policy icon.

Policy Commander User's Guide 2.0

18

• Policy: Name of the policy.
• Assigned Through: The name of the computer or group through which the policy is

assigned.

Right Click Options
These actions are available when you right-click on a policy assignment listed on the Policy
Assignments tab.

� Delete Policy Assignment: Deletes the assignment. Note that this does not delete the
policy, just its assignment to the target computer or computer group.

Compliance Summary tab
The Compliance Summary tab conveys a summary view of compliance that the administrator can
use to quickly determine the current level of compliance in the system. It also allows the
administrator to drill down to a specific computer or policy, and to a specific policy assignment of
interest.

This tab is displayed in the details pane on the right side of the Console window when the
Managed, Configuration Groups, or Policies tab is selected.

Compliance Summary - upper panel
The table in the summary panel shows how many computers (for the Managed and Configuration
Groups tabs) or policies (for the Policies tab) are in each compliance state. The pie chart displays
this same data graphically.

Computer and Policy Compliance
The notion of compliance displayed in the summary is different than the compliance states that
apply to a specific policy assignment.

A computer's compliance state is:

Compliant - if all policies assigned to that computer are either Compliant or Not
Applicable.

Not Compliant - if any policy assigned to that computer is Not Compliant.

Enforced - if any policy assigned to that computer is Enforced and none are Not
Compliant or Error.

Pending - if any policy assigned to that computer is Pending and none are Not
Compliant, Error, or Enforced.

Not applicable - if all policies assigned to that computer are Not Applicable.

Error - if any policy assigned to that computer is in an Error state and none are Not
Compliant.

Getting Started

19

A policy's compliance state is:

Compliant - if all assignments of that policy are either Compliant or Not Applicable.

Not Compliant - if any assignment of that policy is Not Compliant.

Enforced - if any assignment of that policy is Enforced and none are Not Compliant or
Error.

Pending - if any assignment of that policy is Pending and none are Not Compliant,
Error, or Enforced.

Not applicable - if all assignments of that policy are Not Applicable.

Error - if any assignment of that policy is in an Error state and none are Not
Compliant.

Examples
Example 1: If a computer has 4 policies assigned to it, and one of the assignments is Not

Compliant, that computer is Not Compliant.

Example 2: If a computer has 2 policies assigned and both are Compliant, the computer is
Compliant.

Example 3: If a policy has been assigned to 12 computers, and 11 of those assignments
are Compliant and one is Pending, the policy is Pending.

Example 4: If a policy has been assigned to 3 computers and all three assignments are
Compliant, the policy is Compliant.

Example 5: If a computer group's compliance summary pie chart shows that 25% of the
computers are Not Compliant, that means 25% of the computers in that group
have at least one policy assignment that is Not Compliant.

Example 6: If a policy group's compliance summary pie chart is solid green, that means all
assignments of that policy are Compliant.

Details
These values are shown in the upper panel:

• Policy Count: The number of policies that are in the corresponding compliance state..
• Computer Count: The number of computers that are in the corresponding compliance

state.
• Percent: The percent of all computers or policies that the count represents.

Compliance Summary - middle panel
This panel displays the details corresponding to the computers or policies represented in the
upper panel. There is one row per computer or policy.

Details
These columns are shown in the middle panel of the details pane:

• Icon: The computer or policy icon.
• Computer: The name of a computer associated with the selection (computer or computer

group) in the tree view to the left.

Policy Commander User's Guide 2.0

20

• Policy: The name of a policy associated with the selection (policy or policy group) in the
tree view to the left.

• [Compliance] Icon: The compliance icon indicates compliance state for the computer or
policy

• Compliance: The current compliance state for the computer or policy, as defined above.

Right Click Options
These actions are available when you right-click on a computer or policy listed on the middle
panel.

� Enforce Policy: Enabled only for Not Compliant policies/computers, this will enforce the
policy for all assignments that are Not Compliant.

� Acknowledge Enforcement: Enabled only for Enforced computers or policies, this
acknowledges the enforcement for all the assignments that are Enforced.

Compliance Details - lower panel
The compliance details displayed in this panel is specific to the policy or computer selected in the
middle panel. For any non-compliant policy assignments, a summary of the cause of the non-
compliance is also shown. This panel is very similar to the Policy Compliance tab. It displays
specific assignments of policies to computers.

For example, when you select a computer in the middle panel that is Not Compliant, the lower
panel displays all of that computer's policy assignments. By the definition of computer compliance
defined previously, at least one of those assignments - and possibly more - are Not Compliant.

Details
These columns are shown in the lower panel of the details pane.

• [Compliance] Icon: The compliance icon indicates compliance status.
• Compliance: The current compliance state of the policy.
• Computer: The name of the computer to which the policy is assigned.
• Policy: Name of the policy.
• Summary: Text describing the reason why the policy is not compliant. If no failure

description is defined for the policy, the detailed error results will be shown.
The following fields can be added using More Fields:

� Last Update: Shows the last time the compliance state was updated.
� Error Code: A code indicating the error. A 0 means the policy is compliant.

Right Click Options
These actions are available when you right-click on a policy assignment listed on the compliance
details panel.

� Enforce Policy: Enabled only for Not Compliant policies, this will enforce the policy.

� Acknowledge Enforcement: Enabled only for Enforced policies, this acknowledges the
enforcement. After this, the policy will become Compliant.

� Policy Properties: Opens the Policy Properties dialog for that policy.

� Computer Properties: Opens the Properties dialog for that computer.

All Policies tab
The All Policies tab lists all the policies in a tree view.

Getting Started

21

This tab is displayed in the details pane on the right side of the Console window when the
Managed or Configuration Groups tab is selected.

Details
These columns are shown in the details pane:

� Icon: Folder (group) or policy.
� Name: Name of the policy.

Right Click Options
The available actions vary depending on whether you are clicking on a policy or a policy group.

These actions are available when you right-click on a policy listed on the All Policies tab.

� Assign Policy: Invokes the Assign Policy wizard to assign the policy to a computer or
group of computers.

� Add To Group: Allows you to add the policy to a policy group.

� Delete: Deletes the policy from the channel.

� Export Policy to File: Allows you to export the policy to a file.

� Properties: Opens the Policy Properties dialog.

These actions are available when you right-click on a policy group listed on the All Policies tab.

� Assign Policy: Invokes the Assign Policy wizard to assign the policy group to a computer
or group of computers.

� Create Group: Creates a new sub-group.

� Add To Group: Allows you to add the policy to a policy group.

� Delete: Deletes the policy group from the channel.

All Targets tab
The All Targets tab lists all the computers and computer groups in a tree view.

This tab is displayed in the details pane on the right side of the Console window when the
Policies tab is selected.

Details
These columns are shown in the details pane:

� Icon: Folder (group) or computer.
� Name: Name of the group or computer.

Right Click Options
These actions are available when you right-click on a computer or group listed on the All Targets
tab.

� Assign Policy: Invokes the Assign Policy wizard to assign policies to the selected
computer or group.

� Delete: [For Computers only] Deletes the computer from the channel.

� Reports: Allows you to generate a computer report.

� Properties: Opens the Properties dialog for the computer or group.

Policy Commander User's Guide 2.0

22

Customizing the Console View

Customizing the Main Window View
You have various options for customizing the Policy Commander main window to suit your needs.

Sorting Data in the Details Pane
� Position of the columns - Arrange the columns in a different order by clicking on a

column heading and dragging it to a new location.
� Sort order of the data - Click the column heading to sort all of the data by that column.

To change from ascending to descending order, click the column heading a second time.
� Add More Fields - Right-click in the column heading area and choose More Fields from

the pop-up menu. A floating dialog lists the additional fields that you can add to the
details pane.

Grouping Data in the Details Pane
You can group or categorize the data in the details pane by dragging a column heading into the
shaded area at the top of the pane. All of the data is grouped by the values currently in that
column.

Views
Switch to a different layout by selecting a view from the Views menu.

After making changes, you can return to the default view by selecting Restore My Desktop or
Restore Default Desktop on the Views menu. For example, after rearranging the panes, return
to the default view.

Docking and Hiding Panes
Each of the main panes in the Policy Commander main window can be moved to a new location
or temporarily hidden behind the tree view. See Docking and Hiding Panes.

Each time you open Policy Commander, the view will reflect your new layout.

Save the View
After changing the layout, you can save the current view:

� Select View | Save my desktop to save this new view.

The new layout is applied the next time you open the Channel.

Docking and Hiding Panes
You can customize the layout of the Console main window through dockable panes and auto-hide
options.

Repositioning a Pane
The tree view and details pane can be moved into a horizontal or vertical arrangement by docking
the panes in a new location.

1. Click in the title bar at the top of the pane and drag the pane to a new location.

A dark gray bar surrounds the pane and changes shape when you get close to a docking
position on the window.

2. Release the mouse button to set the pane in the new location.

3. Select View | Save my desktop to save this new view.

Getting Started

23

The new layout is applied the next time you open the Channel.

Hiding a Pane
The Auto-Hide option lets you hide a pane and use the entire Console window for the contents of
a specific pane. For example, hide the details pane while focusing on the Network tree view.

1. Click the in the upper-right corner of the pane.

The pane slips out of sight. A tab available on the left side of the window gives quick
access to the hidden pane.

2. Click on the tab on the left side of the window to display the hidden pane.

The pane scrolls into view when you move the cursor over it or over its tab. The pane
slips out of sight when you move the cursor off of the pane.

Turning Off Auto-Hide
If you used Auto-Hide to change your display and want to return to the default view or your saved
view, select one of these options from the View menu:

� Restore my desktop: Returns the layout to your saved view.

� Restore default desktop: Returns the layout to the one used when Policy Commander
was installed.

Launching External Applications from the Console
Policy Commander lets you add external applications to a special Tools menu in the Console and
to the right-click options for individual computers in the Managed view. These applications are
added to the Console by creating a special EXTERNALTOOLSCONFIG.INI file in the Console directory.
This feature lets you launch the applications directly from the Console and, if added to the right-
click options, send information to the application that identifies the computer.

The external application is launched as a separate process. The console does not wait for it to
complete nor does it report a final execution status. If the actual launch of the application fails (for
example, because the path specified in the .INI file is wrong and the executable cannot be found),
a simple error message box is displayed.

Note: The .INI file contents are not filtered against user permissions in any way. If an entry is
defined in the .INI file, it will be visible to any user of the Console on that machine.

Caution: Do not use this feature unless you fully understand the implications of launching the
external application and fully understand the syntax used in the .INI file.

Policy Commander User's Guide 2.0

24

Tools menu
An application is added to the Console Tools menu by adding a line in the Tools section of the
EXTERNALTOOLSCONFIG.INI file. If the .INI file does not exist, or if there are no entries in the Tools
section, the Tools menu does not appear.

Computer options
Add an application to the list of options on the right-click menu for a computer by adding a line to
the SingleComputerApps section of the EXTERNALTOOLSCONFIG.INI file. You also have the option of
adding variables to send information to the external application.

The external applications are not listed under the following circumstances:

� no applications are defined in this section
� a group is selected.
� multiple computers are selected

Format of the EXTERNALTOOLSCONFIG.INI File
The EXTERNALTOOLSCONFIG.INI file is automatically installed in the same directory as the Console
executable.

Sections
The .INI file may have one or two sections. The section title is enclosed in brackets [] and followed
by the individual menu items.

[Tools] – applications are added to the Tools menu

[SingleComputerApps] – applications are added to the right-click options for a computer in the tree view.

Getting Started

25

Syntax
 <Menu item label> = <commandline>[, <start in directory>]

Menu item label
This label is displayed in the menu. It should be relatively short but may contain spaces or
underscores to increase readability. For example, any of the following labels could be used:

Remote Control
Remote_Control
RemoteControl

Commandline
The commandline identifies the executable file that launches the external application.
Commandlines may contain spaces, quotation marks, and backslashes, as needed for the syntax
of the application to be executed. Double quotation marks (") may be required to enclose the
commandline

The SingleComputerApps commandlines may contain variables to be substituted with actual data
at run time. Variables are case insensitive: %MACAddress% is the same as %macaddress%.

The variables available are:

%computername%

%ipaddress%

%macaddress%

Start in directory
A start-in directory may be included for the executable. The start-in directory is optional unless
the commandline contains commas.

Start-in directory paths may contain spaces, quotation marks, and backslashes, as needed for the
syntax of the application to be executed. Double quotation marks (") may be required to enclose
the directory.

If a start-in directory is not specified, the working directory for the launched application is the
same as the Console’s current directory (unless the application sets its own working directory at
startup).

Using the "." syntax to specify the current directory as the start-in directory is sufficient. The
following two commandlines are equivalent:

Prism Patch Manager="C:\Program Files\Prism Patch Manager\pmconsol.exe"

Prism Patch Manager="C:\Program Files\Prism Patch Manager\pmconsol.exe", "."

However, if the commandline contains a comma-delimited list, the following two lines are not
equivalent:

Prism Patch Manager="C:\Program Files\Prism Patch Manager\pmconsol.exe"
/settings=1,2,3

Prism Patch Manager="C:\Program Files\Prism Patch Manager\pmconsol.exe"
/settings=1,2,3, "."

Only the second version will work correctly. The first line will result in an error when the Console
tries to launch the Patch Manager program with a start-in directory of "3". (Enclosing the
commandline in double-quotes would not eliminate the need for a start-in directory.)

Examples
The menu entries seen in the screen shots above could be generated with the following .INI file:

Policy Commander User's Guide 2.0

26

[Tools]

Prism Patch Manager="C:\Program Files\Prism Patch Manager\pmconsol.exe"

Remote Desktop Connection=mstsc.exe

Edit Tools Menu=notepad.exe "C:\Program Files\Prism Suite\ExternalToolsConfig.ini"

[SingleComputerApps]

Remote Desktop Connection=mstsc.exe /v:%computername%

In the example above, for a single computer, when the Remote Desktop Connection menu item is
chosen, the target computer’s IP address is substituted into the commandline at runtime. The
actual remote control commandline, when executed, looks like:

C:\Program Files\Prism Suite\mstsc.exe /target=192.168.0.18

Console Settings

Adjusting the Console Settings
The Console Settings options govern how the Console communicates with the Channel Server.

Open the Console Settings dialog box with one of these actions:

• Select File | Console Settings.

• Click the Settings button on the Select the Channel you wish to manage dialog box,
which opens when you create a new Channel.

The Console Settings dialog box includes the following tabs:

� Server
� Connection
� Report

Getting Started

27

Server tab

On this tab, change the name of the computer where the Channel Server resides or change the
format of the name. Your starting point determines how the information on this tab is used.

Specify the server IP name or URL to be used by the:

� Console to communicate with the Channel Server
(For the starting point, see Adjusting the Console Settings.)

� Client to communicate with the Channel Server.
(For the starting point, see Setting the Client Communication Parameters.)

Enter the name of the server
In the Server Name text box, type the name of the computer where the Channel Server is
installed. Enter the name in the format that the Console or Client computer can use to contact the
Channel Server. For example, if the managed computer contacts the Channel Server via the
Internet, rather than the corporate network, use an IP address or URL, not the computer name.
The name can be entered in any of the following formats:

� Computer name, for example CHANNELSERVER
� IP (Internet Protocol) Address, for example 127.0.0.1
� URL (Uniform Resource Locator), for example www.yourcompany.com

It is critical to identify the correct computer.

Change the name of the server
If the name is entered as the computer name (SERVER), you may choose to change the name if
the resolution of the network name affects performance. In this case, you could specify the IP
address instead.

Policy Commander User's Guide 2.0

28

Connection tab

On this tab, change the settings for one of these connections. Your starting point determines how
the information on this tab is used.

Adjust the settings for the connection between the:

� Console on the administrator's computer and the Channel Server
(For the starting point, see Adjusting the Console Settings.)

� Client on a managed computer and the Channel Server
(For the starting point, see Setting the Client Communication Parameters or Applying
Unique Settings to a Client.)

Connection Settings
� Port Connect to the Channel Server using Port: Type a number in the text box or use

the to scroll to a number. The Port is the one that the Console or Client uses to
connect to the Channel Server. Both the Console and the Clients must use the same
port.

We recommend using one of the following port numbers:
• Policy Commander User Port (port 3133)

• World Wide Web HTTP Port (port 80)

• Dynamic or private port (ports 49152 to 65535)

Getting Started

29

Note: By default, Policy Commander uses port 3133 for communicating between the Client
and the Channel Server, and the Console and the Channel Server. This port is an
official assignment made by the IANA [Internet Assigned Numbers Authority
(www.iana.org)].

If the Client must communicate with the Channel through a firewall, you may need to
open port 3133 on the firewall. Otherwise, we recommend using port 80, since that
port is typically already open for web browsing.

� Time Out Time out the connection after: Set the number of seconds that the Console
or the Client on the managed computer will keep trying to contact the Channel Server. If
the Client fails to make contact during the time out period, it waits until the next polling
time to try contacting the Channel Server again.

Report tab
The Console Settings | Report tab lets you set the timeout interval for generating reports.

This tab is available when you select File | Console Settings to change the connection settings for
the Console.

� Time out the report connection after seconds: Set the number of seconds that
the Console maintains contact with the database server when generating reports.

Since reports can be large, we recommend using the default setting (30 seconds) or setting a
longer interval.

31

Channels

Setting up a New Channel

New Channel - Server Name dialog
On this dialog box, enter the name of the computer where the Channel Server is installed. This
dialog box opens when you are creating a new Channel.

Options include:

� Server: Type the name of the computer where the Channel Server is located or use the

 to browse for the name.

� Use this computer as the server: With this option selected, the Channel Server is
located on the computer where you are currently working. This computer must be turned
on and available at all times for proper operation. Policy Commander automatically enters
the name in the Server text box.

Use this computer as the server: With this option turned off, you enter the name of
the computer where the Channel Server is installed. The computer where you are
currently working is not used as the server.

Note: The Channel Server and SQL Server [or MSDE (Microsoft Desktop Engine)] can be
installed on the same computer or on different computers.

New Channel - Enter a name for the new Channel dialog
Type a name for the new Channel that you are creating. Giving the Channel a descriptive name
can help you identify it more easily. Each Channel must have a unique name.

This dialog box opens when you create a new Channel.

Setting up a New Channel
The Channel lets you manage a set of resources through the Console. In many cases, you need
only one Channel to maintain the computers under your responsibility. However, you can create
as many Channels as desired.

To create a new Channel:

1. Open the Console.

2. Click on the toolbar or choose File | New Channel from the Console main window.

3. In the New Channel - Server Name dialog box, select the computer where the Channel
Server is located. Click Next.

4. In the New Channel - Enter a name for the new Channel dialog box, type a descriptive
name for the Channel. Click Next.

The name of each Channel must be unique.

Policy Commander User's Guide 2.0

32

5. In the New Channel - Use Port Number dialog box, identify a TCP/IP port for the Console to
use for connecting to the Channel Server.

Important: The port setting for the Console and the Client on each target computer must
be the same. The port for the Client is set by installing the Client directly from the
Console or adjusting the Client settings through the Console.

6. In the New Channel - Polling Interval dialog box, set the default value to use for Clients to
contact the Channel Server.

7. In the Secure Channel dialog box, indicate whether the Channel should be secured with a
password.

If you do not secure the Channel at this time, you can secure it later by selecting
Security | Manage in the Console main window.

Note: This option secures only the Channel you are creating. You must use the Channel
Manager application to control permission to create new Channels. By default,
anyone who has access to the Console can create a Channel.

8. Click Finish.

Note: If Channel creation has been secured through the Channel Manager, Policy
Commander displays a dialog box for entering a user name and password for
creating a Channel. Only users added through the Channel Manager can create new
Channels.

9. Policy Commander displays a dialog box while it creates the new Channel. The new Channel
is displayed in the Console main window.

In the main window, you can add computers, create groups, and manage both.

New Channel - Use Port Number dialog

Identify a TCP/IP port the Console and Clients can use to connect to the Channel Server. In most
cases, you can use the default value shown on the dialog box when it opens.

Important: The port setting for the Console and the Client on each managed computer must be
the same. The port for the Client is set by installing the Client directly from the Console
or adjusting the Client settings with a subscription file.

Channels

33

On this dialog box, do one of the following:

� Click Next to accept the value in the Use Port Number field.

� Click to scroll to a port number in the Use Port Number field.
� Type the number of the port in the Use Port Number field.

We recommend using one of the following port numbers:

• User Port (port 3133)

• World Wide Web HTTP Port (port 80)

• Dynamic or private port (ports 49152 to 65535)

Note: By default, Policy Commander Channels use port 3133 for the Console and Clients to
communicate with the Channel Server. This port is an official assignment made by the
IANA [Internet Assigned Numbers Authority (www.iana.org)].

If the Client must communicate with the Channel through a firewall, you may need to
open port 3133 on the firewall. Otherwise, we recommend using port 80, since that port is
typically already open for web browsing.

New Channel - Polling Interval dialog

Set the default polling interval to be used for the Client computers to contact the Channel Server.
The value you set here is used when computers are installed directly from the Console and for
subscription files generated from this Channel.

This dialog box opens when you create a new Channel.

Options include:

� Check once every minute(s): The Client contacts the Channel Server at the
interval you set. The interval is a number of minutes.
Since the Client requires very little bandwidth, the default value (10 minutes) is
recommended.

� Check once every hour(s): The Client contacts the Channel Server at the
interval you set. The interval is a number of hours.

Policy Commander User's Guide 2.0

34

� Check once every day: With this setting, the Client contacts the Channel Server for
updates at the start of each session. A session begins when a user logs on to the
computer. There is also an unattended session when the computer is turned on but there
is not a user logged on.

The value you set on this dialog box can be changed later by selecting File | Client Settings.
The Client Settings dialog box includes a Polling tab.

Secure Channel dialog
Secure the Channel you are creating with password protection. After completing the Channel
setup, you can further secure the Channel by adding roles, permissions, and user accounts.

This dialog box opens when you are creating a new Channel.

Caution: This option cannot be reversed. If you secure a Channel, it always requires a valid user
name and password to open.

Secure this Channel now?
 No: With this option selected, the Channel is not secured. The Channel can be opened by

anyone working with the Console. Access to this Channel can be secured later through the
Console Security menu.

Use the Channel Manager application to control a list of users who can create Channels.

 Yes: With this option selected, this Channel is secured with a password. When security is
set for a Channel, the Channel always requires a valid user name and password to open it.

The person who creates the Channel and selects this option is automatically assigned the
Channel Admin role. The Channel Admin can create other user accounts, set up
passwords, and set permissions within the Channel.

Note: Policy Commander requires that all channels be secured.

Define Administrator
� User Name: Enter a unique user name for the Channel Admin.

The Channel Admin must log in to the Channel with the user name and password
entered here.

� Password: Type the password that the Channel Admin will use to open this Channel.
� Retype: Verify the password by retyping it in this text box.

Overview of the New Boundary Channel Manager
The Channel Manager provides an interface for you to work with the New Boundary Channel
Server. Use this application, which is available through the Windows taskbar, for these actions:

� Secure the creation of new Channels
� Add or remove the names of users who have permission to create Channels
� Start or stop the Channel Server
� Connect Channels to the Channel Server after they were disconnected by un-installing

the Channel Server or removed through the Policy Commander Console.

Note: The Channel Server application is used by these New Boundary Technologies products—
Prism Suite, Prism Deploy v6, and Policy Commander. However, these products use
separate installations of the Channel Server and separate Channels.

Channels

35

Opening a Channel
To open a Channel that you want to work with:

1. Click on the toolbar or choose File | Open from the Console main window. Policy
Commander displays the Select the Channel you wish to manage dialog box.

2. Highlight the name of the Channel you want to open. Click OK. The Channel is displayed
in the Console main window.

If the name of the Channel is not in the list, you can find it quickly. See Finding an
Existing Channel.

Select the Channel you wish to manage dialog

The Select the Channel you wish to manage dialog box opens when you:

� Open the Policy Commander console for the first time.
� Choose File | Open Channel.

� Click in the main console toolbar.
On this dialog box, create a new Channel or open an existing Channel. The list in the center pane
shows the Channels used most recently and the computer where the Channel Server is located.

Create a new Channel
Click the Create button. You will have an opportunity to name the Channel and select a computer
where the Channel Server is located. The Channel opens in the Console main window. Next, you
are ready to add computers.

Work with an existing Channel
Highlight the name of a Channel in the list then click OK. The Channel is opened in the Console
main window where you can add and modify the computers, groups, and perform other
operations.

Policy Commander User's Guide 2.0

36

Find a Channel
If the Channel you want to use is not displayed in the list, click the Find button to locate it on the
network. After you find the Channel, it is displayed in the Console main window.

Remove a Channel
Highlight the name of the Channel in the list box, then click Remove. You have the choice of only
removing the Channel from the list displayed here or removing the connection to the Channel
Server.

Change the Console Settings
Highlight the name of the Channel in the list box then click Settings. These settings govern how
the Console communicates with the Channel Server and are used as the default value for
installing the Client on managed computers. In the settings dialog box, adjust the following
settings for the Channel:

� Connection

� Server

� Report timeout period

Finding an Existing Channel
Policy Commander conveniently remembers the Channels you have worked on recently and
displays them in the Select the Channel you wish to manage dialog box. However, there are
times when you are working from a different computer or need to open a Channel that you have
not managed before.

To find a Channel:

1. Choose File | Find Channel from the Console main window or click the Find button on
the Select the Channel you wish to manage dialog box.

2. In the Find Channel Server dialog box, type the name of the computer where the Channel

Server is located or click to browse the network. Then click Next.

� If Policy Commander locates the computer, the Find Channel dialog box lists
all of the Channels available. Go to step 4 below.

� However, if the Channel Server cannot be contacted using the known
communication settings, the Expert displays the Find Channel Connections
dialog box. Go to the next step.

3. In the Find Channel Connections dialog box, enter the communication settings for the
computer you want to find. Policy Commander attempts to locate it based on these new
settings.

4. Highlight the Channel you want to open on the Find Channel dialog box. Click Finish.

The Console displays the Channel in the main window.

Channels

37

Find Channel Connections dialog

This dialog box is displayed while using the Expert to find a Channel if the computer you
specified cannot be contacted using the known communication settings.

Enter the communication settings for the Channel Server you want to find. Policy Commander
attempts to locate the Channel Server based on these new settings.

� Port Connect to the Channel Server using Port: Type a number in the text box or use

the to scroll to a number. The Port is the one that the Console uses to connect to the
computer where the Channel Server is located.

We recommend using one of the following port numbers:
• User Port (port 3133)

• World Wide Web HTTP Port (port 80)

• Dynamic or private port (ports 49152 to 65535)

� Time Out Time out the connection after: Set the number of seconds that the Console
on your current computer will keep trying to contact the Channel Server.

If Policy Commander still reports that the Channel Server cannot be found, check for a typo or
other entry error on the Find Channel Server dialog box.

Policy Commander User's Guide 2.0

38

Find Channel dialog

This dialog box lists the Channels available through the Channel Server you specified. Click on
the name of the Channel you want to open and click Finish. The Channel is opened in the
Console main window.

This dialog box opens when you click Next on the Find Channel Server dialog box.

Connect to Channel dialog
On this dialog box, select the name of the Channel database that you want to connect to this
Channel Server. After you select the database and complete the dialog boxes in this Wizard, the
Channel is displayed in the list of Channels available through this Channel Server.

This dialog box opens when you select Connect Channel from the Channel Manager pop-up
menu.

Connect a Channel to the Channel Server

Click the to select the name from a list of available Channels.

Establish Client Connection to Channel
In most cases, you should set the computers in this Channel to subscribe to the Channel after
connecting it to the Channel Server.

� Prism Suite: To set up the Client subscription, you can add the computers directly from
the Console or create a subscription file from the Channel.

� Policy Commander: To set up the Client subscription, install the Client software on each
target computer.

Channels

39

Find Channel Server dialog

Type the name of the computer that contains the Channel you want to find or click to browse
the network. When you click Next, the Console displays a list of the Channels connected to the
Channel Server on this computer.

You can enter the server name in any of the following formats:

� Computer name (for example, FOREST)
� IP address (for example, 127.0.0.1)
� URL (for example, www.yourcompany.com)

This dialog box opens when you choose File | Find Channel from the Console main window or
click the Find button on the Select the Channel you wish to manage dialog box.

Channel Security

Overview of Channel Security
Each Channel can be secured with password protection and user roles that control both the
options and the data available to individual users of the Channel. Securing a Channel requires
setting up roles that define the permissions or privileges available and assigning users to these
roles. After adding users and creating roles, individual users must log in to the Channel with a
password.

For example, users assigned to the Report User role can view the deployment and computer
reports but they do not have access to other Console features. In contrast, the Report Admin role
lets a user create and modify reports as well as view them.

Securing the Channel
In Policy Commander, all channels are secured. An approved user name and password are
always required to open the Channel.

Roles and Permissions
Policy Commander provides a set of predefined roles that you can use and modify to suit your
needs. You can also create new roles and define their permissions. Roles and permissions are
set up through the Manage Channel Security dialog box.

Policy Commander User's Guide 2.0

40

� Role: A role brings together a specific set of permissions or privileges needed by one or
more users in the Channel. Roles are assigned to individual users to control their access
to specific areas of the Channel. Default roles available in the Channel include Channel
Admin, Channel Power User, Help Desk, Report Admin, and Report User.

� Permission: Permissions control the specific features and data a user can access in the
Channel. For example, by customizing the permissions, a role can be given access to all
aspects of adding and managing computers or limited to only adding computers but not
deleting them.

Users and Passwords
Individual users or logins are assigned to roles that control access to features within the Channel.
When a Channel is secured, an authorized user name and password are required to open the
Channel.

� The Channel Admin can add users, assign roles to users, and change passwords. Users,
roles, permissions, and passwords are set up through the Manage Channel Security
dialog box.

� Each user can change their own password or have it changed by the Channel Admin.
After opening the Channel, an individual user can change their password by selecting
Security | Change User Password.

Managing User Accounts
Individual users are given access to secured Channels by the Channel Admin. Each user also
has an assigned role that defines the permissions or privileges they have within the Channel.

Add a User
1. Select Security | Configure Security.

2. On the Manage Channel Security dialog box, click the Add User button below the list of
users in the upper part of the dialog box.

3. On the Manage User dialog box, enter the person’s name, password, and email address.
The person will use this name and password each time they log in to the Channel.

4. Select a role for the person from the drop-down list in the Role field.

Change a User’s Role
1. Select Security | Configure Security.

2. On the Manage Channel Security dialog box, highlight the name of a user in the upper
part of the dialog box.

3. Click the Edit User button below the list of users.

4. On the Manage User dialog box, select a role for the person from the drop-down list in
the Role field.

Change a User’s Email
1. Select Security | Configure Security.

2. On the Manage Channel Security dialog box, highlight the name of a user in the upper
part of the dialog box.

3. Click the Edit User button below the list of users.

4. On the Manage User dialog box, enter the user's email address in the Email Address
field.

Channels

41

Manage Channel Security dialog

The Manage Channel Security dialog box lists the users and roles set up to secure the Channel.
The Channel Admin uses this dialog box to add the users and roles, change individual
passwords, and set the specific permissions assigned to each role.

This dialog box opens when you select Security | Configure Security.

Secure this Channel
Secure the Channel to limit access to its features and data.

� Secure this Channel: With this option selected, the Channel is secured. All users must
be assigned a role and have a valid password to open the Channel. The features
available to each user are controlled through their assigned Role. This setting cannot be
undone.
In Policy Commander, all channels are secured.

� Secure this Channel: With this option turned off, the Channel is not secured. Anyone
using the Console who has access to the computer where the Channel Server is installed
can open the Channel.

Policy Commander User's Guide 2.0

42

Users
The upper section of the dialog box lists the users who have access to the secured Channel and
the roles assigned to each user. The currently logged-in user is shown in the title bar in
parentheses. All of the users listed have permission to open the Channel. Other permissions
available to each user depend on the assigned role.

� Add User: Add a user who can open the Channel. The actions that this user can take in
the Channel are determined by their assigned Role. When you click this button, the
Manage User dialog box opens.

� Edit User: Assign a different role or email address to the highlighted user. The user’s role
gives them access to data and options in the Channel. When you click this button, the
Manage User dialog box opens.

� Set Password: Set or change the password for the highlighted user. This password is
required for opening the Channel. When you click this button, the Set User Password
dialog box opens.

� Delete: Delete the highlighted user. This person can no longer open the Channel.

Roles
The lower section of the dialog box lists the roles available in this Channel. The roles define the
permissions or privileges available to users assigned to the role. You can assign the predefined
roles provided with every Channel or set up your own roles.

Each Channel automatically includes predefined roles, including Channel Admin, Help Desk,
Report Admin, and so on. These roles are marked with * and cannot be edited.

� Add Role: Add a new role. When you click this button, the Create New Role dialog box
opens.

� Permissions: Set each of the features, actions, or parts of the Channel that the role can
use or view. For example, the role may include permission to add computers or read
reports. When you click this button, the Permissions dialog box opens.

� Delete: Delete the highlighted role.
You cannot delete the role if any users are assigned to the role. Before deleting the role, assign
users to a different role. Then use the Delete button to remove the role.

Channels

43

Manage User dialog

On the Manage User dialog box, you can add user names and set a user’s role, password, and
email.

This dialog box opens when you click the Add User or Edit User button in the Users section of
the Manage Channel Security dialog box. The fields that are available for editing on this dialog
box depend on your starting point.

The options include:

� User Name: The name or login for the person whose information is being updated. The
user name is assigned by the Channel Admin. The user enters this name when opening
the Channel. This field is enabled only when using Add User.

� Role: The role assigned to the user. The role defines the user’s permission to view data
and use features in the Channel. Each user is assigned only one role. The roles and
permissions are set up through the Manage Channel Security dialog box.

� Password: The user's new password is entered in this text box. The password must be
used the next time the user logs in to the Channel. This field is enabled only when using
Add User.

� Confirm password: Retype the new password to confirm it.
� Email Address: The user's email address.

Permissions dialog
On the Permissions dialog box, set or fine-tune the permissions for the Role selected on the
Manage Channel Security dialog box. Users can only select items or actions permitted by their
role. All other icons, menu items, and items in the Console are grayed out. For example, use the
permissions to set up a role that is only allowed to Add Groups, but not make other changes.

You can grant access to all actions related to an item or limit the permissions to only specific
actions. For example, to let a role add groups, either select the Groups check box to give
permission to all aspects of working with groups or select the Add Groups option within the
Groups branch to let the users add groups but not delete them.

Policy Commander User's Guide 2.0

44

The Permissions dialog box opens when you click the Permissions button on the Manage
Channel Security dialog box.

Creating and Assigning Roles
Roles define the permissions or privileges assigned to users in a secured Channel. By default,
Policy Commander includes several roles that you can assign to individual users. You can also
create your own roles to match the needs of your organization.

Note: To create, assign, or edit roles and permissions, you must open the Channel using the
Channel Admin user name and password.

Assign a Role
Roles are assigned by the Channel Admin:

1. Select Security | Configure Security.

2. On the Manage Channel Security dialog box, highlight a name in the list of users in the
upper part of the dialog box.

3. Click the Edit User button.

4. On the Manage User dialog box, select a role for the person from the drop-down list in
the Role field.

Create a New Role
Roles and their permissions can be set up by the Channel Admin.

1. Select Security | Configure Security.

2. On the Manage Channel Security dialog box, click the Add Role button under the list of
roles in the lower part of the dialog box.

3. On the Create New Role dialog box, enter a name and description for the role. Press OK.

4. Select the new role and press Permissions.

5. On the Permissions dialog box, set the specific permissions or privileges that are granted
to this role. Press OK.

6. Assign one or more users to the role on the Manage Channel Security dialog box.

Edit an Existing Role
The permissions set for an existing role can be changed by the Channel Admin.

Note: Roles marked with * cannot be edited.

1. Select Security | Configure Security.

2. On the Manage Channel Security dialog box, highlight a role in the list in the lower part of
the dialog box.

3. Click the Permissions button.

4. On the Permissions dialog box, set the specific permissions or privileges that are granted
to this role. Press OK.

Changing a Password
Each user who has permission to open the Channel also has an assigned password. This
password can be changed by the Channel Admin or by an individual user.

Channels

45

Caution: If you lose or forget the password, the Channel Admin can assign a new password, but
not retrieve an existing password.

Change your own password
1. Select Security | Change User Password.

2. On the Change User Password dialog box, enter your new password.

The next time you open this Channel, use the new password.

Change the password for another user
The Channel Admin can set or change the password for each user who has access to the
Channel.

1. Select Security | Configure Securty.

2. On the Manage Channel Security dialog box, highlight the user’s name.

3. Click the Set Password button.

4. On the Set User Password dialog box, enter the user's new password.

The next time this user opens the Channel, they must use the new password.

Channel Properties

Loading the Channel at Startup
With the Load Last Channel option on the Console's File menu, choose whether to
automatically open the Console to the Channel you used most recently.

� Load Last Channel: With this option selected, when you open the Console, the
Channel you viewed most recently is displayed in the main window. Select this option if
you frequently use the same Channel. This option is the default.

� Load Last Channel: With this option turned off, when you open the Console, Policy
Commander displays the Select the Channel you wish to manage dialog box. You can
choose a Channel to open, create a new Channel, or find an existing Channel. If you
maintain and frequently use more than one Channel, you may choose to turn this option
off.

Defining Channel Properties
The Channel Properties dialog box defines the properties for the Channel currently displayed in
the Console window. The tabs of the Channel Properties dialog box:

� Display information about the Channel.
� Control the auto-population and auto-licensing options.
� Help you manage the licenses assigned to the Channel.

View and define the Channel properties
To view and define properties for the Channel, select File | Channel Properties. The
Properties: <Channel name> dialog box opens.

Policy Commander User's Guide 2.0

46

Tabs on the Channel Properties dialog box
The tabs on the Channel Properties dialog box include:

General tab

Settings tab

Licenses tab

Channel Properties General Tab

The Channel Properties | General tab displays information about the Channel that is currently
open in the Console main window. This dialog box is displayed when you choose File |
Channel Properties.

The information includes:

: The name of the Channel

Server: The name of the computer where the Channel Server is located

Channel Identifier: A unique number that identifies this Channel. This number is also recorded in
the registry of computers that subscribe to this Channel and computers used to manage the
Channel using the Console.

Channels

47

Channel Properties Settings Tab

Use the Channel Properties | Settings tab to set automatic population and auto-licensing
options. When enabled, the Auto-Populate and Auto-License options save you time by populating
the Channel with computers and groups and automatically assigning Policy Commander licenses.

You can use a subscription file to install the Client software on a computer and subscribe the
computer to a particular Channel. This causes the computer to contact the Channel Server and
identify itself. However, the computer will not become actively managed in the Channel until the
computer has been assigned a Policy Commander license. In this scenario, if you want to
automatically license and manage the computer, turn on the Auto-Populate and Auto-License
options. If you want to manually control which computers become managed in the Channel, turn
these options off.

This dialog box is displayed when you choose File | Channel Properties then click on the
Channel Properties | Settings tab.

Auto-Populate
� Create new computers: Automatically add computers when they start up or contact the

Channel Server. To contact the Channel and receive Tasks, a computer must have the
Client installed and the Client must subscribe to the Channel.

� Create new groups: Automatically create new organizational groups and sub-groups
based on Network Containers defined as part of AD (Microsoft's Active Directory) when
the computers contact the Channel Server. Computers must be identified within the
Channel by their Active Directory name.

Policy Commander User's Guide 2.0

48

� Add computers to groups: Automatically add computers to organizational groups if the
Create new groups option on this tab is selected and the network uses AD (Active Directory).

Note: For the computers and groups to auto-populate, the Client must be installed on the
computer and the Client must subscribe to the Channel.

Auto-License
� Policy Commander: Automatically assign a Policy Commander license to computers.

The Channel will not distribute changes to or receive updates from a computer that does not have
a Policy Commander license.

Licenses tab (Channel Properties)

Use the Channel Properties | Licenses tab to view information about licenses assigned to the
Channel, add licenses so they will be available to new computers as they are added to the
Channel, and remove licenses from the Channel Server. Each computer must have an
appropriate workstation or server license to receive changes from and respond to the Channel.

When you add license packs to the Channel Server, they are available for the computers added
to the current Channel and all other Channels connected to the same Channel Server.

This dialog box is displayed when you choose File | Channel Properties then click on the
Licenses tab.

Views Available
Summary: List the licenses by type with the total number currently in the Channel.

Details: Lists each of the license packs added to the Channel, along with the number of
licenses available in each.

Channels

49

Add a License Pack with a License Pack Serial Number
If you received a serial number for a license pack from New Boundary Technologies:

1. On the Channel Properties | Licenses tab, click Add.

2. In the License Packs dialog box, either type the serial number or browse for the license
file.

The Licenses are added to the server and are available in the current Channel. The original
license files can be stored in their original location, moved, or deleted.

Note: If you are adding Licenses for use with a small Channel, for example one used for a lab,
select a license pack with a smaller number of Licenses. Once a license pack is added,
the unassigned Licenses in that pack are available only to this Channel and the other
Channels on the same server.

Add a License Pack with a File
If you received a License Pack file (.SFTCHL) from New Boundary Technologies:

1. Save the files on your computer or on the network. The name of the license file indicates
whether it is a workstation or a server license.

2. On the Channel Properties | Licenses tab, click Add.

3. In the License Packs dialog box, browse to the location of the license packs you
received.

The Licenses are added to the Channel Server and are available in the current Channel. The
original license files can be stored in their original location, moved, or deleted.

Remove a License Pack
If you wish to add the license pack to a different Channel Server, it can be removed from the
computer where the Channel Server is located. However, you cannot remove a license pack that
has licenses in use.

1. Highlight a license pack in the list.

If any of the licenses in the pack are in use, the managed computers must be unlicensed
before removing the license pack.

2. Click Remove.

The Licenses are no longer assigned to the Channel Server. These Licenses can now be used
for another Channel Server if you wish.

Purchase additional License Packs
Contact your reseller or New Boundary Technologies. (To contact New Boundary Technologies,
visit our Web site at www.newboundary.com or call 800-747-4487 or 612-379-3805.)

License Packs dialog
On the License Packs dialog box, add licenses to the Channel by entering a serial number or by
opening the file containing the license packs you want to add. This dialog box opens when you
click the Add button on the Channel Properties | Licenses tab.

After adding a license pack, it is displayed in the list on the Channel Properties | Licenses tab.

Policy Commander User's Guide 2.0

50

Add a License Pack Serial Number
1. In the text box, type or paste the serial number you received from New Boundary via e-mail.

2. Click OK to add the license pack to the computer where the Channel Server is located.

Add a License Pack File
1. Type the name and location of the License Pack file in the File name field or browse to

the file location. License files have the extension .SFTCHL

2. With the name of the License Pack file in the File name field, click Open to add the
license pack to the computer where the Channel Server is located.

Purchase additional License Packs
Contact your reseller or New Boundary Technologies. (To contact New Boundary Technologies,
visit our Web site at www.newboundary.com or call 612-379-3805 or 800-747-4487.

51

Managing Computers

About Managed Computers
The Manage Computer Expert dialogs step you through the process of managing a computer.
The process consists of these steps:

• Assign a license.Policy Commander can automatically assign licenses or you can
manually assign licenses. Once a computer has been assigned a license, it appears in
the Manage tab of the console. However, a computer cannot be actively managed until
client software is installed.

• Adjust Client Settings for the installation.
You can accept the Channel's default client settings (recommended) or you can override
the settings for a specific computer.

• Install the client software.

You can install the Client directly over the network or by creating a subscription file.
When you directly install the software, Policy Commander immediately pushes the client
to the target computer; when you install via a subscription file, you must first create the
subscription file and then distribute the file to the target computer where it must be run.

Note: A computer can become managed only if it has been assigned a license. If you install the
client software on a computer via subscription file, the computer does not appear in the
Managed tab unless the computer has been assigned a license.

Adding Computers

Installing the Client Directly over the Network
For computers on a Microsoft network that are turned on, you can directly install the Client from
the Console, quickly adding the computers to the Channel.

Add the Computer to the Channel and Install the Client
To install the Client and begin managing the computer immediately:

1. Highlight the name of the computer on the Network tab.

Note: You can add a number of computers at one time. Select a group of computers in the
details pane by pressing the Ctrl key as you click on computers or by pressing the
Shift key as you click on the first and last computer.

2. Use one of these options:

� Select Computers | Manage Computer.

� Right-click on a computer on the Network tab and choose Manage
Computer from the pop-up menu.

3. In the Manage Licenses dialog box, make sure that a license is assigned (either
automatically or manually).

4. Click Next.

5. Choose Now via Direct Client Installation for the Client Installation method.

6. If you need to override the default settings for this computer, click the Settings button.

Policy Commander User's Guide 2.0

52

7. On the Polling tab, clear the Configure the Client to automatically apply new Channel
settings check box.

8. On each of the tabs in this dialog box, adjust the settings as required for the Client.

9. When you have finished, click OK.

5. Click Advanced Options if you need to specify paths and folders for installation options.
When you have finished specifying Installation Options, click OK.

6. Select the Reboot computer after installation check box.

7. Click Install to install the Client.

8. Click Finish when the installation is complete.

Note If the Client installation was not successful, remove the obstacle to the installation and try
again. For example, if the installation was unsuccessful because the managed computer
was turned off, start up the computer, and then install the Client.

The computer will not communicate with the Channel until the Client is installed and the
computer subscribes to the Channel.

Manage Computers Expert
The Manage Computers Expert displays the Managed Licenses dialog as the first of two dialogs
you use to add computers to the Channel.

Managing Computers

53

Managed Licenses Dialog

This dialog box opens from the Network tab when you select Computers | Manage Computer or
right-click on a computer name and choose Manage Computer. This dialog also opens from the
Managed tab when you select Computers | Manage Licenses or right click on a computer name
and choose Manage Licenses.

Policy Commander User's Guide 2.0

54

Licenses Tab
Displays the selected computers along with corresponding license options. Each computer must
have at least one available license assigned to be a managed computer. Depending on whether
the Channel has enabled auto-licensing (the default), the display allows either view only or
editing.

• Auto-Licensed Enabled - When auto-licensing is enabled, the system automatically
assigns an appropriate available license and displays the message Auto-licensed in the product
license column. You cannot manually change license assignments when auto-licensing is
enabled.

• Auto-License Disabled - When auto-licensing is disabled, use this dialog to assign
licenses. To assign a license, click on the selection box for the product. To unassign a
license, clear the box for that product.

Enter Button
The Enter button allows you to manually add computers to the channel by name. This button is
available when managing new computers. To manually add a computer:

1. Click Enter.

2. Enter the name of the computer, and click OK.

License Information
Displays the current status of Policy Commander licenses in the Channel. As you add computers
to the display and licenses are assigned (either automatically or manually), the following icons
and messages are displayed to indicate the current license status:

Icon Description

Indicates that all listed computers have been assigned at
least one license. Also lists the licenses still available for the
channel.

Indicates that one or more computers have not been
assigned licenses and will not be managed. Check the
display to find the computers that have not been assigned
licenses.

Indicates that although all listed computers have been
assigned at least one license, you have attempted to assign
an additional product license that is not available.

Managing Computers

55

Client Installation Dialog

On this dialog, choose the client installation method and options for the computer.

Install Status Lists the computer name and status for each computer being added
to the Channel.

Now by Direct Client
Installation

Install the Client on the computer directly from the Console. The
Client is installed over the network immediately, if the computer is
online.

After choosing this option, click the Install button to install the
Client. The results of the installation are displayed. Click Finish
when the install completes successfully.

Later via
Subscription File

The computer is assigned a license, but the Client is not installed on
the computer. Choose this option to add one or more computers
that cannot be reached by the direct install method, for example, if

Policy Commander User's Guide 2.0

56

they are not currently connected to the network.

After choosing this option, click Finish to add the computer to the
Channel. When you are ready to install the Client on this computer,
create a subscription file. You can distribute this file via e-mail, a
web page, login script, or any other method.

Settings For Direct Install only. Allows you to override the Channel's default
client settings. See t.

Advanced Options For Direct Install only. Allows you to specify the location on the
managed computer at which installation files are stored.

Reboot computer
after installation

For Direct Install only. When selected, automatically reboots the
client computer after installation.

Installation Options dialog
When installing the Client directly, the installation files are stored temporarily in an administrative
share on the target computer. By default, this location is on the C: drive. On this dialog box, you
can specify a different location for storing the Client files during the installation. For example, if
you are using Citrix, the target computer does not have a C: drive, so you must specify a different
location.

Specify a root partition or volume as the drive letter name appended with the $ sign. For example,
drive letters C and D are shared as C$ and D$.

This dialog box opens when you click the Advanced Options button on the Client Installation
dialog or Subscription File dialog.

Specific Installation Folders
Either leave these three edit boxes blank to accept the default paths or enter a path to override
the default path where client files will be installed. This also overrides a current install of the client
files if they exist on the target computer.

• Client Executables. Specify the path where the New Boundary Clients and help files will
be installed. If left blank, the files are installed to either the current path of an existing
install of the files or the default path Program Files\New Boundary\Client.

• Services and DLLs. Specify the path where the New Boundary Services and shell
extensions files will be installed. If left blank, the files will be installed to the default path
Common Files\New Boundary\Client.

• Temporary Files. Specify the working directory for Policy Commander temporary files.
These include rollback files, inventory files, and checkpoint/restart files. If left blank, the
Client will use the default path Documents and Settings\All Users\Application
Data\Prism Deploy.

Managing Computers

57

Manage Computers - Results of Direct Installation dialog

If you choose Now via Direct Client Installation on the Client Installation dialog box and click
Install, this dialog box displays the results of the Client installation and offers additional options.

� If the installation was successful, click Finish.
� If the installation on one or more computers was unsuccessful, remove the obstacle and

try again by selecting Install.

Policy Commander User's Guide 2.0

58

Save the Subscription File dialog
Provide a name and location for saving the Subscription file. The file is saved when you click
Save.

Enter this information:

� File name: Type the filename for the new subscription file you are creating.

This file can be saved on a network server, web server, your own computer, or anywhere else
you choose. From this location, you can distribute the Subscription file via e-mail, post it on a web
page, place it in a login script, or use another method for distribution.

� Save as type: The subscription file is an executable file (.EXE), which you can run on the
managed computer(s).

Managing Policy Commander Licenses
Each managed computer must have a Policy Commander license assigned. A License Pack
defines a block of license numbers that are assigned or could be assigned to computers in the
Channel. This block is available from New Boundary Technologies as a serial number received
via e-mail or as a binary, encrypted file. When you installed Policy Commander, a block of
licenses were installed along with the application.

Use these evaluation Licenses to get started setting up your Channels and computers. When you
purchase permanent Licenses, everything you set up while using the Evaluation Licenses
transfers to the purchased Licenses. To purchase additional Licenses, please contact your
reseller or New Boundary Technologies. (To contact New Boundary Technologies, visit our Web
site at www.newboundary.com or call 612-379-3805 or 800-747-4487.)

Note: ALL computers that receive software, updates, or other changes via a Channel must have
a valid license.

Assign Licenses to Computers
Policy Commander licenses can be assigned automatically or manually.

Auto-Licensing
By default, auto-licensing is enabled. When you begin managing a computer and a license is
available, the Channel automatically assigns an appropriate license to each computer. The auto-
license options are set on the Channel Properties | Settings tab.

The evaluation licenses assigned to computers initially are automatically replaced by permanent
licenses when you download or receive them.

Manual Licensing
If you disable auto-licensing, you can manually assign licenses when you add a computer to the
channel. In addition, you can change license assignments for managed computers using the
Computer | Manage Licenses dialog, as well as the managed computer pop-up menu option
Manage Licenses.

Status of the License When You Remove a Computer
When a managed computer is removed or deleted from the Channel, its license or licenses are
added to the pool of licenses available to computers in the Channel.

When a computer is removed from the network but it remains listed within the Channel, the
licenses remain assigned to that computer. If you want to make the license or licenses available
to other computers, the computer must be removed from the Channel.

Managing Computers

59

Remove Channel dialog
Choose the options for removing the Channel you selected. This dialog box opens when you
highlight a Channel on the Select the Channel you wish to manage dialog box and click the
Remove button.

You can just delete the Channel name from the list of those available through this Console or also
remove the connection to the Channel Server. In the Delete Channel section of the dialog box,
choose from the following options

Disconnect Channel
Choose this option to remove the Channel from the list of Channels listed in the Select the
Channel you wish to manage dialog box.

Disconnect Channel: With this option selected, the Channel name is removed from the
Channels associated with the Channel Server.

Disconnect Channel: With this option turned off, the Channel name remains listed with
other Channels.

Subscription Files

Creating a Subscription File to Distribute to Users
For computers that are not on the corporate network or those that do not use Microsoft
networking, use the Console to create a subscription file you can distribute to these computers.
The subscription file installs the Client and sets the Client to subscribe to the Channel. If the
default auto-populate and auto-license options are set for the Channel, the computers are
automatically assigned licenses when they contact the Channel Server.

Note: Using a subscription file to install the Client for the first time requires an administrator (a
user with administrative privileges). However, an administrator is not required if the
Client is being upgraded from a previously-installed version.

Create the subscription file
To create a subscription file for the current Channel:

1. Select Computers | Create Subscription File. The Subscription File dialog box
displays.

2. Select the Install or Update the Client option.

3. Click Settings and adjust settings on the following tabs:

� Polling

� Connection

� Server

� Naming Convention

� Policy Commander

Note: If you do not want the Channel settings automatically applied to the managed computer,
you must turn off the automatic update option on the Polling tab. See Applying Unique
Settings to a Client for more information.

4. Click Advanced Options if you need to specify paths and folders for installation options.
When you have finished specifying Installation Options, click OK.

Policy Commander User's Guide 2.0

60

5. Click OK on the Subscription File dialog to save your changes.

6. On the Save Subscription File dialog, enter a name for the new subscription file.

7. Distribute the subscription file to the computers.

For example, distribute the file by attaching it to an e-mail message, placing it on a Web site,
or including it in a login script. When the Subscription file is executed, it installs the Client and
subscribes to the Channel.

Subscription File dialog

A subscription file can be used to install the Client on a computer and set the Client to subscribe
to the Channel. Use a subscription file to install the Client on remote computers or computers
where the Client cannot be installed directly from the Console. A subscription file can also be
generated that un-installs the Client from a computer.

The Subscription File dialog box opens when you select Computers | Create Subscription File.

Option
Select an option to determine the type of subscription file you are generating:

� Install or update the Client: Install the Client for the first time or update an existing
Client to match the settings specified for this subscription file. (See Applying Unique
Settings to a Client.)

� un-install the Client: un-install the Client on the target computer. After deleting the
computer from the Channel, generate this subscription.

Client Settings and Options
When you are creating an install or update subscription file, the Client Settings allow you to
override the default client settings for a channel.

Managing Computers

61

Settings
The Settings button allows you to set the following:

� Polling

� Connection

� Server

� Computer Name

Note: If you identify computers by the Active Directory name, be sure to select the Settings |
Computer Name tab. On this tab, change the preference to Active Directory.

Note: If you do not want the Channel settings automatically applied to the managed
computer, you must turn off the automatic update option on the Polling tab. See
Applying Unique Settings to a Client for more information.

Advanced Options
The Advanced Options button allows you to specify paths and folders for installation options.

By default, the settings in the Subscription file match those set for the Channel through File |
Client Settings. Click the Settings button to adjust the settings installed with the subscription file.
Please note:

� If the Configure the Client to automatically apply new settings for this channel
option has been cleared on the Client Settings | Polling tab, the values set through this
dialog box are installed on the Client computer. For example, select this option for remote
computers or computers on the network that need specific settings, not the default
settings for the Channel.

� If the Configure the Client to automatically apply new settings for this channel
option is selected on the Client Settings | Polling tab, the Channel settings are applied the
next time the Client contacts the server. (See Automatically Maintaining Client Settings.)

Policy Commander User's Guide 2.0

62

Polling tab

On this tab, adjust the interval at which the Client on a managed computer polls or contacts the
Channel Server for updates. This information is used for the Client that is added directly from the
Channel and as the default value for subscription files. Your starting point determines how the
information on this tab is used.

This dialog box opens when you select one of these options:

� File | Client Settings: The values on this dialog are used as the default for installing the
Client and may be used to automatically update the Client on managed computers. See
Automatically Maintaining Client Settings.

� Settings button on the Client Installation dialog: Set the communication values used when
the Client is installed directly from the Console. See Setting the Client Communication
Parameters.

� Settings button on the Subscription File dialog: Set the communication values used when
the Client is installed using a subscription file. See Creating a Subscription File to
Distribute to Users.

Set the Polling options
Choose from the following Polling options:

� Continuously: The Client contacts the Channel Server constantly. This option requires
more processor time and bandwidth than the following options. It is used only for a small
number of computers in a test lab.

Caution: Do not use this setting for your production environment.

� Check once every minute(s): The Client contacts the Channel Server at the
interval you set. The interval is a number of minutes.

The Client requires very little bandwidth, so the default value is 10 minutes. The polling
interval may need to be adjusted up or down, depending on these factors:
• the number of computers in the Channel

Managing Computers

63

• the number of groups in the Channel

• how frequently you deploy Tasks from the Channel

• how frequently you perform an inventory of the hardware and software of managed
computers

Please contact Technical Support for recommendations on the optimal polling interval for your
situation.

� Check once every hour(s): The Client contacts the Channel Server at the
interval you set. The interval is a number of hours.

� Check once every day: With this setting, the Client contacts the Channel Server for
updates at the start of each session. A session begins when a user logs on to the
computer. There is also an unattended session when the computer is turned on but there
is not a user logged on.

Note: The default polling interval is 10 minutes. The default polling interval is set when you create
the Channel.

Configure the Client to Automatically Apply New Settings for this Channel
With this option enabled, the client will automatically be updated whenever client settings are
changed for the channel.

With this option disabled, the client settings are set individually for each managed computer. They
are set when the Client is installed directly or with a subscription file.

To change the Client settings, you must reinstall the Client with new settings.

Working with the Client
The Client is the software that runs on target computers and communicates with the Channel
Server to report information about the managed computer and to act on changes initiated through
the Console by the administrator.

The Client can be installed directly on computers from the Console or installed with a subscription
file generated through the Console. After it is installed, the Client begins polling the Channel
Server to report information and receive instructions.

Each time the Client polls the Channel Server, it does the following:

� Provides detailed information about its status and configuration.
� Checks for new configuration rules that may apply.
� Receives and installs updates or other changes based on configuration rules or other

criteria set by the administrator.

Note: You cannot edit Policy Commander files using the Client.

The polling interval and other communication settings for the Client are controlled automatically
by setting default values for all managed computers in the Channel or can be set for individual
machines by installing the Client on that computer with specific values.

Policy Commander User's Guide 2.0

64

Installing the Client
The Console gives you the following options for installing the Client:

� Install the Client directly over the network (See Installing the Client Directly Over the
Network.)

� Create a subscription file that you distribute to users for installing the Client. This file can
be included within a Group Policy Object, downloaded from a web site, enclosed in an e-
mail message, or placed in the login script for computers. (See Creating a Subscription
File to Distribute to Users.)

Setting the Client Communication Parameters
By default, the settings that control communication between the Client on a managed computer
and the Channel server are specified through the Console. Depending on your needs, you can
establish a single set of values that are applied to all managed computers or you can use
different settings for a subset of individual Client computers.

For example, if all of the computers you manage are on your internal LAN, automatically apply
the same settings to all computers in the Channel. If you have a number of managed computers
that are remote, you may wish to provide different settings for the WAN systems versus the LAN
systems.

Setting the Default Values
To set the default values for managed computers in the Channel, choose File | Client Settings.
On the Client Settings dialog box, set values on these tabs:

� Polling
� Server
� Connection
� Naming Convention
� Policy Commander

How the Default Values are Used
Default values set through the Console are used:

� As the default values when the Client is installed directly or with a subscription file. (See
About Managed Computers.)

� When the Configure the Client to automatically apply new settings option is selected
on the Polling tab, the default settings are applied to each Client as it contacts the
Channel Server.

Exclude an individual managed computer from this automatic update by turning off this
option when you install the Client on that computer

Setting the Client Values Automatically or Individually
Policy Commander lets you automatically apply a single set of communication parameters to all
Clients or adjust the settings independently for specific Clients or selected managed computers.
For more information, see the following topics:

� Automatically Maintaining Client Settings
� Applying Unique Settings to a Client

Managing Computers

65

Naming Convention tab

On this tab, choose the type of name you want the computer to return to the Channel after the
Client is installed.

This tab is available when you click the Settings button on the Subscription File dialog box.

Naming options
Choose one of the following naming options from the drop-down list:

� NetBIOS: The NetBIOS name is the name that Windows recognizes on the individual
computer. This name is displayed in the computer’s properties. The NetBIOS name can
be used for any computer. This option is the default.

� Active Directory: The name used by Active Directory to identify the computer.

If you set this option and the computer does not have an Active Directory name, the
Client returns the NetBIOS name when it contacts the Channel Server. If you have the
auto-population options turned on, the NetBIOS name is displayed in the Channel after
the computer is added.

Groups are automatically added to the Channel along with computer names, when all of
the following are true:
• the Active Directory option is selected on this tab

• a subscription file is used to install the Client

• after installing the Client the computer is rebooted

• the computers use Active Directory

• the auto-population options are turned on

(See Automatically Adding Organizational Groups from the Network Structure.)

Policy Commander User's Guide 2.0

66

Policy Commander tab (Client Settings)

On this tab, select the interval at which the Client on a managed computer evaluates its assigned
policies. The Client will evaluate the current policies at this interval even if it has not polled the
Channel Server. For example, this setting may be useful for maintaining policies on managed
laptop computers that connect to the network less frequently.

For policies assignments that are set to Auto Enforce, this frequency becomes the enforcement
interval.

Set the frequency
Choose from the following options:

� Continuously: The Client evaluates policy compliance every 5 seconds. This option
requires more processor time than the following options. It is used only for a small
number of computers in a test lab.

Caution: Do not use this setting for your production environment.

� Check once every minute(s): The Client evaluates policy compliance at the
interval you set. The interval is a number of minutes. The default value is 10 minutes. The
interval may need to be adjusted up or down, depending on these factors:

� the number of computers in the Channel

� the number of groups in the Channel

� Check once every hour(s): The Client evaluates policy compliance at the
interval you set. The interval is a number of hours.

� Check once every day: With this setting, the Client enforces the policy once per day.

Note: Please contact Technical Support for recommendations on the optimal enforcement
interval for your situation.

Managing Computers

67

Automatically Maintaining Client Settings
You can use Policy Commander's automatic update option to maintain a uniform set of
communication parameters for all managed computers in the Channel. With this option turned on,
the default communication settings are applied to all of the managed computers in the Channel
each time they contact the Channel Server.

To specify settings that are automatically applied to all managed computers in the Channel:

1. Select File | Client Settings.

2. On the Client Settings | Polling tab, select the check box for Configure the Client to
automatically apply new settings for this channel.

3. Adjust the values on each tab in this dialog box.

4. Click OK to save the changes.

Each time a Client polls the Channel, it receives and applies these settings.

Note: To override the automatic update option, change the setting for an individual client. (See
Applying Unique Settings to a Client.)

Applying Unique Settings to a Client
If you do not want to automatically apply the default client settings on all managed computers,
you can specify unique settings for one or more computers. The settings are applied to the
computer when the Client is installed. They can be updated at any time by reinstalling the Client
directly or with a subscription file.

Setting up a New Client
To set unique communications for a new client:

1. On the Network tab, select the computer(s) to add.

2. Right-click and select Manage Computer from the pop-up menu.

3. In the Manage Licenses dialog box, make sure that at least one Policy Commander
license is assigned (either automatically or manually).

4. Click Next.

5. Choose Now via Direct Client Installation for the Client Installation method.

6. Click the Settings button.

7. On the Polling tab, clear the Configure the Client to automatically apply new
settings for this channel check box.

8. On each of the tabs in this dialog box, adjust the settings as required for the Client.

9. When you have finished, click OK.

10. Click Advanced Options if you need to specify paths and folders for installation options.
When you have finished specifying Installation Options, click OK.

11. Select the Reboot computer after installation check box.

12. Click Install to install the Client.

13. Click Finish when the installation is complete.

The communication settings are applied when the Client is installed. These settings are not
changed unless you later reinstall the Client with different settings.

Policy Commander User's Guide 2.0

68

Change Existing Clients
You can change the communication settings for a managed computer by installing the Client
directly or with a subscription file.

Change Settings Directly:
To install new settings directly:

1. Highlight the computer(s) on the Managed | Members tab.

2. Right-click and select Reinstall Client from the pop-up menu. The Direct Client
Installation dialog appears.

3. Click the Settings button.

1. On the Polling tab, clear the Configure the Client to automatically apply new
settings for this channel check box.

2. On each of the tabs in this dialog box, adjust the settings as required for the
Client.

3. When you have finished, click OK.

4. Click Advanced Options if you need to specify paths and folders for installation options.
When you have finished specifying Installation Options, click OK.

5. Select the Reboot computer after installation check box.

6. Click Install to install the Client.

7. Click Finish when the installation is complete.

Subscription File:
To install the new settings through a subscription file:

1. Select Computers | Create Subscription File. The Subscription File dialog box
displays.

2. Select Install or Update the Client option.

3. Click the Settings button.

1. On the Polling tab, clear the Configure the Client to automatically apply new
settings for this channel check box.

2. On each of the tabs in this dialog box, adjust the settings as required for the
client.

3. When you have finished, click OK.

4. Click Advanced Options if you need to specify paths and folders for installation options.
When you have finished specifying Installation Options, click OK.

5. Click OK on the Subscription File dialog to save your changes.

6. On the Save Subscription File dialog, enter a name for the new subscription file.

7. Distribute the subscription file to the managed computers. You can use either of the
following methods:

1. If you are using the subscription file to install the Client, distribute the file by
attaching it to an e-mail message, placing it on a Web site, or including it in a
login script.

Managing Computers

69

2. If you are using Prism Deploy, create a Command Task that installs the new subscription file
that you saved. Assign the new Command Task to one or more target computers.

Caution: On the Task Properties | Execution tab, the Task should be defined to run attended
and as the current user; on the Task Properties | Command tab, clear the Wait for
Completion check box.

Computer Properties

Viewing the Computer Properties

The Computer Properties | General tab displays detailed information about the computer currently
highlighted in the main window. The information available on this tab is useful for understanding
the computer’s environment for troubleshooting.

The Computer Properties | General tab is displayed when you right-click on the name of a
managed computer and choose Properties from the pop-up menu.

Policy Commander User's Guide 2.0

70

The information includes:

� Name used to identify the computer

� Description - Automatically includes some information about the computer, such as
whether it is managed. You can add text by typing directly in the box.
This description is displayed on the Managed | Members tab in the main Console
window, along with the computer status and other information.

The contents of this text box depend on your environment.
• In Active Directory (AD) environments, the description defaults to the AD

description. You can modify this description or add information.

• In all other environments, type a description or other notes directly in the text box.

� Name/Value - The box in the middle of the tab displays detailed status information for the
computer. You can capture this information by running the Workstation Status report.
(See Generating and Viewing Reports.) A portion of the information listed in the status
box is also available through the main Console window.

Disable
Indicates whether the computer is active or inactive.

Disabled - With this checkbox cleared, the computer is active and can receive changes from
the Channel or report status and configuration information.

Disabled - With this checkbox selected, the computer is disabled and cannot receive
changes or report status and configuration information, but it remains part of the Channel.
Use this option to take a computer off-line temporarily when there is a problem.

When a computer is disabled, its icon is grayed in the Console main window.

Managing Computers

71

Group Assignments

The Computer Properties | Groups tab displays information about the selected computer's
membership in organizational and configuration groups.

Note: Configuration groups are populated automatically. You cannot change the membership of
configuration groups.

The Computer Properties dialog box is displayed when you right-click on the name of a managed
computer and choose Properties from the pop-up menu. Click the Groups tab to view this tab.

Policy Commander User's Guide 2.0

72

Policy Commander Tab (Computer Properties)

The Computer Properties | Policy Commander tab displays attributes of the computer that are
used to determine which policies apply to the computer. Only policies with matching
characteristics are applied to this computer.

Note: Before adding a computer to Policy Commander, the Client must be installed on the
computer. See Managing Computers.

Security Level

Only policies with a matching security level defined in an applicability step will apply to this
computer. The Microsoft Windows XP Security Guide defines these levels as:

• Stand-alone (SA)/Legacy Client: Client computers in this environment are not members
of an Active Directory domain and may need to communicate with systems that run
Windows NT® 4.0.

• Enterprise Client (EC): Client computers in this environment are located in an
Active Directory® directory service domain and only need to communicate with systems
running Windows 2000 or later versions of the Windows operating system.

• Specialized Security - Limited Functionality (SSLF)/High Security: Concern for
security in this environment is so great that a significant loss of functionality and
manageability is acceptable. For example, military and intelligence agency computers
operate in this type of environment.

Managing Computers

73

Note: Use the High security setting with care. Higher security settings can interfere with
software applications on the target computer.

Roles

Defines the roles this computer has. Only policies with matching Role settings are enforced on
this computer. A computer can have more than one role. Roles include:

• Bastion Host: A secure server that is accessible from the Internet or untrusted public
network, making it vulnerable to attack.

• Certificate Services Server: A server used to manage X.509-compatible certificates.
• Domain Controller: A server that authenticates domain logons and maintains master

security database for a domain or group of connected computers.
• File Server: A server that stores files for users and provides access to the files.
• Infrastructure Server: A server to support Dynamic Host Control Protocol (DHCP)

server or a Windows Internet Name Service (WINS server).
• Internet Authentication Service (IAS) Server: Server where Microsoft Internet

Authentication Service (IAS) is installed. Used for verifying the identity of clients that
access the network remotely.

• Internet Information Services (IIS) Server: Server that is running Internet Information
Services (IIS). Used to deliver content over the Web.

• Managed Computer: Any computer that is under your control. This role is the default.
• Print Server: A computer that is dedicated to managing the printers on a network so that

users can share printers.
• Server: Any computer being used as a server. Use this option if you do not want to

choose one of the options above to designate it as a specific type of server.

Disabling or Deleting Computers

Temporarily Disabling Computers
Computers can be temporarily turned off or taken offline while you diagnose a problem. This
feature lets you disengage the computer from the Channel without extensive editing.

You can disable a single computer or multiple computers. Highlight the name of one or more
computers, then disable them with the Disable check box on the Properties dialog box:

 Disabled: With this option cleared, the computer is active. For example, a computer can
receive changes or report configuration information. This option is the default.

 Disabled: With this option selected on the Computer Properties | General tab, the
computer cannot receive changes from the Channel and does not update its configuration
information.

Disable a Computer
To disable a computer:

1. Highlight the name in the tree on the Managed tab or in the details pane.

2. Open the Properties dialog box by right-clicking on the computer name and selecting
Properties from the pop-up menu.

3. In the Computer Properties | General tab, select the Disable check box.

4. Click OK.

Policy Commander User's Guide 2.0

74

When you are ready to activate this computer, clear the Disable check box.

Deleting a Computer from the Channel
When a computer is managed, it is added to the Channel and the Client is installed. To remove a
computer from the Channel, you delete it from the Channel and then uninstall the Client.

Delete the Computer
To remove the computer from the current Channel:

1. With the Managed tab open in the tree view, locate the name of the managed computer.

2. Right-click on the name of the computer and select Delete from the pop-up menu.

3. When Policy Commander asks you to confirm the deletion, click OK.

Note: If you want to remove the computer from the Channel but leave the Client installed on that
computer, stop at this point.

Uninstall the Client
Use a subscription file to uninstall the Client from a computer.

1. With the Managed tab open in the tree view, select Computers | Create Subscription
file.

2. On the Subscription File dialog box, select Uninstall the Client from the Option drop-
down list.

3. Click Next.

4. On the Save the Subscription File dialog box, enter a name for the new subscription file.

We recommend using a name that clearly indicates that this file is used for uninstalling
the Client.

5. Run the subscription file on the computer to uninstall the Client.

75

Grouping Computers

Creating Categories of Computers with Groups
Groups let you categorize computers with similar requirements or environments, and then rapidly
perform management functions. For example, rather than searching out and applying policies to
individual computers, set up a group of related members and apply a policy to the group as a
whole. Or, create groups to track hardware and software at specific locations.

When you set up groups keep the following factors in mind:

� Each computer can be assigned to any number of groups with different shared
characteristics.

� The record for a computer added to a group remains in the Managed Computers branch
and its name is duplicated under the group.

� Subgroups may be added manually to an Organizational group. (For example, you may
have a group named IT and a subgroup named Programmers within the IT group.)
Subgroups are added automatically to Configuration groups.

� A Policy assigned to a group is installed on each new member that joins the group. For
example, if you apply a policy to a configuration group, when a computer is added to the
group automatically, the policy is applied on that computer. Even if a member is added
six months after the policy was originally assigned to the group, it is installed for the new
member. The policy can be disabled or deleted when it is no longer needed.

For a preview of Channel groups, add one or more computers to the Evaluation Channel, then,
watch as the groups populate. (The Evaluation Channel was installed with Policy Commander.
See the Quick Start Guide for more information.)

Create Groups of Computers
Depending on your needs and the setup of your network, you can create groups and add
members manually or automatically.

� Create organizational groups manually - You construct organizational groups and add
members individually. These groups can reflect locations, application use, function,
department, or any other type of category that suits your needs.

(See Manually Setting Up an Organizational Group and Adding Members)

� Populate organizational and configuration groups automatically - Groups can be
added to the Channel automatically in these ways. In each case, you must have the auto-
populate settings turned on for the Channel Properties.
• Predefined and User-Defined Configuration Groups - Configuration groups are

populated automatically, based on configuration queries and rules you set up.
Configuration groups are dynamic—as the configuration of managed computers
change, they are automatically placed in or removed from the appropriate groups.

See Building Predefined Configuration Groups with a Shared Characteristic.

See User-defined Configuration Groups for Complex or Customized Groups.

Policy Commander User's Guide 2.0

76

• Organizational Groups based on AD Structure - If the network uses AD (Active
Directory), the network structure is duplicated in the Channel when computers
subscribe to the Channel. (In this case, you must also have the Computer Name
Selection set to Active Directory in the subscription file advanced settings, on the
Naming Convention tab.)

See Automatically Adding Organizational Groups from the Network Structure.

Organizational Groups

Automatically Adding Organizational Groups from the Network Structure
If your network uses Active Directory (AD), the Client identifies the computer using its Active
Directory name (as opposed to NetBios name). As long as the Channel is set to auto-populate,
the AD structure is duplicated in the Console when computers subscribe to the Channel.
Organizational groups are created automatically in the Channel on the Managed Computers tab
to match the containers set up on the network.

� Groups are created to match the containers set up on the network.
� Computers are added to the Managed tab and to the applicable subgroup in the

Organizational Groups branch.
To use the AD names, you must set the Computer Name Selection to Active Directory for the
Client via the subscription file advanced settings, on the Computer Name tab.)

Note: For these groups to be created and populated:
• After installing the Client, the managed computer must be rebooted.

• The auto-populate setting must be turned on through the Channel Properties. (See
Channel Properties Settings.)

Example
When the computer E3465.Engineering.YourCompany.local contacts the Channel Server and is
added to the Channel, Policy Commander automatically creates the group .local with subgroups
YourCompany.local, and Engineering.YourCompany.local. It adds the computer to the new group
Engineering.YourCompany.local.

Manually Setting Up an Organizational Group and Adding Members
Organizational groups let you create a group and assign individual members to the group from
the pool of managed computers in the Channel. Organizational groups may reflect functional
groups or roles within your organization or group computers by location. Since they are
maintained manually, these groups are most useful for smaller numbers of managed computers
or populations that remain constant.

To manually set up an organizational group in the Channel and add members:

1. From the Managed tab, right-click on the Organizational Groups branch, then choose
Create Group from the pop-up menu. (With this option, skip the next step and go to step
3.)

2. In the New Group: Enter a name for the group dialog box, type a descriptive name for the
group in the text box. Click Finish.

Grouping Computers

77

3. In the Console main window, assign members to the group by doing one of
the following:

� Drag and drop the names of computers onto the group in the Console main
window.

� Add members to the group through the Add To Group menu option.

� Add an individual computer through the Choose a Group menu option.

New Group dialog

Use the Console to set up groups that reflect your organization or groups that reflect the
characteristics of the managed computers.

The New Group dialog box opens when you right-click on the Organizational Groups branch of
the Managed tab and select Create Group from the pop-up menu..

On this dialog box, select one of these group types:

� Organizational Group: Organizational groups may reflect functional groups, roles within
your organization, or group computers by location. Members of an organizational group
can be added manually or automatically.
• Manually assign individual computers to the group from the pool of targets in the

Channel. This type of group is most useful for smaller numbers of computers.

• Automatically populate the organizational group if your network uses Active
Directory (AD)

� Configuration Group: Configuration groups are populated automatically with managed
computers that match criteria you specify. The membership of the group changes
dynamically (without your intervention) as the configurations of the managed computers
change. With the Configuration Groups, set up either of these types of groups:
• Predefined Group: Select a type of value (operating system, language, CPU, and

so on) and the Console automatically creates and populates subgroups based on
the value.

• User-defined Group: Create simple to complex rules to determine membership in
groups. The rules for the sub-groups can contain different combinations of values,
so that computers with very specific criteria can be combined into functionally
equivalent units.

Policy Commander User's Guide 2.0

78

New Group: Enter the Name of the Group dialog
Type a descriptive name for the group you are adding. The name can include spaces.

Choose a Group dialog
Use this dialog box to assign the current computer to one or more Organizational Groups. The list
shows the names of all the organizational groups in the Channel that do not contain the selected
computer.

The Choose a Group dialog box opens when you select the Add To Group menu option on the
Edit menu or when you right-click on the computer.

Assign the computer to a group
1. Highlight the name of a group in the list.

2. Click OK to assign the current computer to that group.

Assign the computer to more than one group
1. Highlight multiple groups in the list, by doing one of the following:

� Press <Shift> or <Ctrl> as you highlight multiple group names.

� Click and drag the cursor to highlight any number of groups in the list.

2. Click OK to assign the current computer to the highlighted groups.

Removing a Computer from a Group
You can remove a computer from an organizational group though the right-click and Edit menu
options on the Managed tab or through the Group properties | Members tab.

To remove a computer from an organizational group:

1. On the Managed tab, expand the group in the tree view.

2. Right-click on the computer name, or open the Edit menu, and select Remove from
Group.

The computer is removed from the current group. Its membership in other groups is not changed.

Configuration Groups

Building Predefined Configuration Groups with a Shared Characteristic
Predefined configuration groups update automatically, adding and removing members based on a
shared characteristic, such as operating system or local time zone. When setting up a predefined
group, you choose a single variable as the basis for identifying group members. Computers in the
Channel automatically create and populate a subgroup for each unique classification within the
group.

For example, if you choose OSVersion for the group value, the subgroups might include:

OSVersion=OS.Version.Win2000

OSVersion=OS.Version.WinXP

Note: For these subgroups to be created and populated, the auto-populate setting must be turned

on through the Channel Properties. (See Channel Properties Settings.)

Grouping Computers

79

Add a Predefined Configuration Group
To set up a predefined group in the Channel:

1. With the Configuration Groups tab open in the tree view, right-click on the Configuration
Groups branch in the tree view, then choose Create Group from the pop-up menu.

2. In the Create Configuration Group dialog box, select the option button for Predefined
Group. Click Next.

3. In the New Group: Choose a value dialog box, choose a value to serve as a basis for
identifying managed computers for the group. Click Next.

4. In the New Group: Enter a name for the group dialog box, type a descriptive name for the
group in the text box. Click Finish.

Subgroups are populated in the Channel when a managed computer contacts the Channel
Server. The computers are placed in subgroups automatically based on the value you selected.

Create Configuration Group dialog

Configuration Groups are dynamic and populate automatically based on the value or rule you set
as criteria for membership.

Choose the type of configuration group to create:

� Predefined Group: Select the type of value (operating system, domain, CPU, and so on)
used to determine which computers are included in the group. The Console automatically
creates and populates subgroups based on the value.

� User-defined Group: Create simple to complex rules to define the group and subgroups.
The rules for each subgroup can contain different combinations of values, so that
computers with very specific criteria can be combined into functionally equivalent units.

This dialog box opens when you select the Configuration Group option on the New Group.

Policy Commander User's Guide 2.0

80

New Group: Choose a Value dialog

Choose the value that defines the population for this predefined configuration group. For
example, choose RAM to automatically create and populate subgroups based on the amount of
RAM on the managed computers in the Channel. A predefined group based on the variable RAM
might contain these subgroups:

RAM="128MB" (Computers with 128 megabytes of RAM)
RAM="256MB" (Computers with 256 megabytes of RAM)

This dialog box opens when you select Predefined Group on the Create Configuration Group
dialog box.

Note: You can type an environment variable directly in the Value field, rather than choosing an
item from the drop-down list. For example, you could type in "%SYSTEMROOT%", and
subgroups corresponding to each unique system root directory would be automatically
created and populated by computers with that same system root directory. The typed
value must be enclosed in quotes (" ").

Options include:

� Computer Domain: The Windows domain or workgroup of the computer. For example,
use this option to create subgroups of computers that receive their Tasks from a specific
server.

� CPUFamily: The generation or family of the computer’s primary processor (Pentium,
Pentium Pro/II/III or Athlon, Pentium 4, and so on).

� CPUMaker: The manufacturer of the computer’s primary processor (Intel, AMD, and so
on).

� CPUModel: The specific model of the computer’s primary processor (Intel_486DX, AMD
K6-3, and so on).

� NumCPUs: The number of CPUs installed and supported on the managed computer. For
example, use this option to install an update that differs for a single processor versus
multiple processors.

� OSFamily: The family of the operating system on the managed computer. For example,
create subgroups for Windows 9x or Windows NT. Use this option to create subgroups
based on common features of the operating system, rather than individual versions of the
operating system.

� OSComponents: The extra components installed on the client operating system. For
example, Windows XP Home Edition or Terminal Services.

Grouping Computers

81

� OSRevision: The service-pack or revision of the computer’s operating system (Windows
2000 Service Pack 2, Windows XP Second Edition, and so on).

� OSRole: Identifies the managed computer as a server, workstation, or domain controller.
(By definition, all Windows 9x computers are workstations.)

� OSVersion: The version of the operating system running on the managed computer
(Windows 2000, Windows XP, and so on).

� RAM: The amount of RAM on the managed computer, in megabytes (MB).
� SystemBaseLanguage: The base language identifier (LANGID) for the managed

computer. The base language identifiers, both SystemBaseLanguage and
UserBaseLanguage, identify a family of languages—English, French, and so on.

� SystemFullLanguage: The base language identifier (LANGID) for the managed
computer. The base language identifiers, both SystemBaseLanguage and
UserBaseLanguage, identify a family of languages—English, French, and so on.

� TimeZone: The time zone on the managed computer. This value is determined by the
time zone selected in the Date and Time settings on the managed computer.

� UserBaseLanguage: The base language identifier (LANGID) for the current user.
� UserDomain: The Windows NT domain or workgroup of the user.
� UserFullLanguage: The full language identifier (LANGID) for the current user.

User-defined Configuration Groups for Complex or Customized Groups
User-defined groups let you create customized rules to identify groups based on very specific
criteria and let you specify multiple values for evaluating and adding group members. The
Console provides an Expert to help you with each step of the group set up or lets you type rules
directly into an editor. User-defined groups can be as simple as matching a file name or as
complex as identifying computers based on the presence or absence of multiple characteristics.

User-defined groups are dynamic. If a computer no longer meets the criteria for group
membership, it removes itself from the group. Likewise, if a new computer meeting the criteria for
group membership is added to the Channel, it automatically adds itself to the user-defined group.
This new member also receives any Tasks that were assigned to the group.

Add User-defined Group
To set up a user-defined group in the Channel:

1. With the Configuration Groups tab open in the tree view, right-click on the Configuration
Groups branch in the tree view, then choose Create Group from the pop-up menu.

2. In the Create Configuration Group dialog box, select the option button for User-
defined Group. Click Next.

3. In the Rule Expert: Assemble a Rule Clause dialog box, define the rule by setting the
value type, operator, and value. Click Next.

Note: As you select options on this dialog box, the text of the rule is displayed in the Rule
Text field. Use this information to confirm the content of the rule and learn how to
type rules directly in the Rules Editor.

4. In the Rule Expert: Rule Name dialog box, type a name for the group that will be defined by
the rule you just created. Click Next.

5. In the Edit Rule dialog box, check the syntax of the rule or add logical operators to expand
the rule. Click Finish.

Subgroups are populated in the Channel when a managed computer contacts the Channel
Server.

Policy Commander User's Guide 2.0

82

Rule Expert: Assemble a Rule Clause dialog

Use the fields on this dialog box to define the rule for selecting members of a user-defined
configuration group.

This dialog box opens when you select User-defined Group and click the Next button on the
Create Configuration Group dialog box, while creating a group in the Console.

Options on this dialog box include:

� Value Types: Sets the basis for the evaluating managed computers or members of the
group. This type of value on managed computers is compared to the rule. For a complete
list of the options available, see User-Defined Variables.
• When used for a user-defined group, this type of value on all managed computers in

the Channel is compared to the rule to determine their membership.

• When used for an installation rule, this type of value on all managed computers is
compared to the rule before installing the Prism file.

� Value type identifier: If you choose a Value Type enclosed in < >, a text box is
displayed for the value itself. For example, if you choose <File Version>, type
C:\PROGRAM FILES\ACME SOFTWARE\ACME.EXE in the Value text box to compare the version of
this file on the managed computer with the value in the last field on this dialog box.

All strings must be enclosed in quotes (" "), which the Console adds for you automatically
in the Rule Expert. If you type a rule directly in the Rule Editor, remember to add the
quotes. (See Notes on Rule Syntax.)

� Comparison Operator: The comparison operator determines how the value on the
managed computer is compared to the rule.

For a complete list and descriptions of the Comparison Operators available in the drop-
down list, see Comparison Operators).

Grouping Computers

83

� Value: Type the variable value or select an item from the drop-down list. The
items available in the drop-down list depend on the selection you made in the
Value Types field. For example, if you choose firstcdletter in the Value
Types field, the Value field lists the drive letters A, B, C, D, E, and so on.

If you type a value directly in this field or directly in the Rule Editor, it must
match the values created by New Boundary Technologies for the Value
Type.

For a complete list of the values, see:

• Predefined Variables

• User-defined Variables

� Go To Editor button: Open the Rule Editor. If you are familiar with the syntax and
variables for creating rules, you can type the rule directly in the editor rather than using
the drop-down lists in the Rule Expert.

Edit Rule dialog

This dialog box shows the rule or subgroup name and the text of the rule itself. Depending on
your starting point, use this dialog box to verify the text of the rule and its syntax or type a rule
directly into the editor.

This dialog box opens when you do one of the following:

� Click the Next button on the Rule Expert: Rule Name dialog box.

� Click the Go to Editor button on the Rule Expert: Assemble a Rule Clause dialog box.

� Click the Edit button on the on the Group Properties | General tab for a user-defined
subgroup.

Options on this dialog box include:

� Rule Name: A descriptive name for the installation rule or the subgroup that is created
and populated based on the rule.

� Rule Text: The text of the rule is displayed in this box. You can change the rule by typing
directly in the box.

Policy Commander User's Guide 2.0

84

� Rule Expert: Add logical operators and expand the rule. Through the Rule Expert, use
logical operators (AND or OR) to append another rule and create a more complex rule.

� Save Rule: Save the rule as a Ruleset file (.RULESET). Saving and importing rules can
offer a convenient way to transfer rules to another Policy Commander file or between
Policy Commander files and configuration groups in the Console.

� Load Rule: Load a Ruleset file (.RULESET) to define the group or installation requirements.
Saving and loading rules can offer a convenient way to transfer rules to another Policy
Commander file or between Policy Commander files and configuration groups in the
Console.

Caution: When you load a Ruleset file through the Rules Editor, it replaces the existing
rule text and name.

Choose a Joining Method for the Clause
Choose a conjunction for joining the rules that define a single subgroup. The following example
shows two rules joined with the conjunction OR:
(CPU = "PENTIUM 5" AND OSVERSION = W2K) OR (CPU = "PENTIUM 4" AND OSVERSION = W95)

This dialog box opens when you click the Rule Expert button on the Edit Rule.

Choose from these conjunctions:

� AND: Only the computers that meet both or all sets of criteria are selected for the group.
� OR: Computers that meet either or any of the criteria are selected for the group.

Creating an All Others Group
An All Others group includes all of the computers in the Channel that are not members of another
subgroup within the same user-defined, parent configuration group. For example, if you have a
change to distribute to all of the computers except those running Windows XP, create a subgroup
for Windows XP, then create an All Others subgroup. You can safely distribute changes to or
inventory the All Others subgroup, avoiding the problem of the Windows XP computers.

1. In the Configuration Groups tab, right-click on the name of the parent group in the tree
view.

2. Choose Create Group from the pop-up menu.

3. In the Rule Expert: Choose a type of user-defined group dialog box, select the option
button for All Others Group. Click Next.

4. In the Rule Expert: Rule Name dialog box, enter a name for the new group or leave the
default name—All Others. Click Finish.

Rule Expert: Choose a Type of User-defined Group dialog
Create one of the following types of user-defined Configuration Group:

� Subgroup Based on Rule: Set up a rule that defines the variables and values used to
identify computers in the Channel as group members.

� All Others Group: Create a subgroup that includes all computers in the Channel that are
not members of another subgroup within the Configuration Group.

Editing an Existing Rule
After creating a user-defined group, you can edit the rule to make changes in the value type,
values, or operators. When you edit a rule, the group members are removed from the group and
the group is re-populated, based on the new criteria. You can edit an existing user-defined group
through the Group properties or through the Rule Editor. (Only user-defined groups can be edited
in this way.)

Grouping Computers

85

Edit a User-defined Subgroup Directly
To edit a user-defined subgroup:

1. Right click on the subgroup name in the tree view on the Configuration Groups tab.

Note: Editing is not available for the parent group, only for subgroups based on individual
rules.

2. Select Edit Group from the pop-up menu.

3. In the Edit Rule dialog box, edit the rule directly in the Rule Text field. Or, click the
Add Rule Expert button to add additional qualifiers to the rule.

4. Click the Finish button to save your changes.

Edit a User-defined Group through the Group Properties
The Viewing General Group Properties tab for a user-defined subgroup displays an Edit button.
To edit the rule that defines this subgroup:

1. Right click on the subgroup name in the tree view on the Configuration Groups tab.

2. Select Properties from the pop-up menu.

3. In the Group Properties | General tab, click the Edit button.

4. In the Edit Rule dialog box, edit the rule directly in the Rule Text field. Or, click the
Add Rule Expert button to add additional qualifiers to the rule.

5. Click the Finish button to save your changes.

Importing and Exporting Configuration Groups
Configuration groups can be exported out of any version of Prism or Policy Commander, and
Policy Commander can import these configuration groups. The export file format is XML.

Exporting Configuration Groups
Configuration groups can be exported out of a channel by running the export_config_groups.vbs
script. This utility can be used with any version of Prism or Policy Commander. The utility extracts
all of the configuration groups from the channel and stores them in an xml file called
ChannelConfigGroups.xml in your TEMP folder (for example, C:\Documents and
Settings\user\Local Settings\Temp).

The utility can be obtained by contacting New Boundary Technical Support.

Script Usage
export_config_groups.vbs <database server> <database name> <loginspec>

database server: This value specifies the database server containing the channel. If
installation was to a named instance, this parameter will be of the form: <database
server\named instance>

database name: This value identifies the specific database instance representing the
channel.

loginspec: Specifies the authentication approach:

-E: trusted connection -- uses the current login credentials to access the database.

-U: standard SQL connection -- login credentials are specified through the
OSQLUSER and OSQLPASSWORD environment variables.

Policy Commander User's Guide 2.0

86

Example
The following command produces a ChannelConfigGroups.xml file (in the %TEMP% folder)
containing the configuration groups from the Policy_Commander_Sample_1 database name in
SQLEXPRESS on MyServer. It authenticates using the current user's login credentials.

export_config_groups.vbs "MyServer\SQLEXPRESS" Policy_Commander_Sample_1 -E

Importing Configuration Groups
To import configuration groups, select Import Configuration Groups from the File menu. A file
Open dialog appears. Browse to the XML file containing the configuration groups that have been
exported from a channel.

To see the configuration groups in the console immediately, refresh the console.

Rules for User-Defined Groups

Rule Variables and Operators for User-Defined Configuration Groups
The rules and variables covered in this section include those used for setting up user-defined
configuration groups in the Console or creating scripts with the Policy Commander /ScriptVer
command. Rules can be built using the drop-down lists in the Rule Expert or typed directly in the
Rules Editor. If you type a rule directly, the values for predefined variables must match those set
up by New Boundary Technologies.

Whether it is created with the Rule Expert or typed directly in the Rules Editor, each rule is
composed of some or all of these parts in the following order:

1. Variable type: Identifies the type of item you are evaluating—variable, registry key or
value, INI value, file, file version, file name, folder name, and so on.

2. Item: If the Value Type requires an identifier (those value types enclosed in brackets, for
example <File>), identify the item here. For example, with the Value Type <File>, enter
the path and name of the file. For example:

<File> "C:\Program Files\Acme Software\Acme.exe"

3. Comparison Operator or Logical Operator: Defines how the value on the target
computer is compared to the rule. For example: =, Exists, Matches, and so on.

4. Value or Constant: The value to compare with the resolved variable’s value on the target
computer.

Notes on Rule Syntax
When typing rules and their values:

� Variables are usually followed by a comparison operator and additional information. In
this appendix:
• Values and other parts of the rule are shown in brackets [].

• Do not type the bracket symbols ([]) when using variables.

• A list of options that you can choose from are shown with a vertical bar | to separate
them. For example: [Name1 | Name2]

� Variables support registry value names containing back-slashes (\). In a registry value
path, any characters following the first double-backslash (\\) are interpreted as part of the
registry’s name.

If a registry value type is used and there is not a double-backslash, then the default value
for the registry key is used. For example:

Grouping Computers

87

"HKLM\Software\Foobar\\Some Value" : the registry value name is "Some Value"
"HKLM\Software\Foobar\Another Value" : the registry value name is "Default"

� Rules are not case sensitive, except for size value abbreviations ("500 MB" is acceptable,
but "500 mb" is not). They can be typed in all caps, lower case, or a combination of the
two.

� A value must be enclosed in quotes (" ") in these cases:
• the value contains spaces (for example, "C:\PROGRAM FILES\ANY COMPANY\ANY_EXE.EXE")

• the value is a string (for example, "computername")

� Constants are not enclosed in quotes (" ").
� Quotes can be embedded by typing two quotes for every embedded quote.

For example, the following rule evaluates to true if there is a registry value "Genuine"
Intel in the key HKLM\hardware\description\system\centralprocessor:

Exists <Registry Value> "HKLM\hardware\description\system\centralprocessor\\""Genuine"" Intel"

Constants
For your convenience, several of the variables have constants assigned. When using the Rule
Expert, the constants are available in a drop-down list after you choose the variable type. If you
are typing the rule directly, the constants must match the values set up by New Boundary
Technologies.

See the discussion under each variable for information on the constants.

Rule Expert: Rule Name
Type a descriptive name for the rule. This name identifies the installation rule or the subgroup
that is created and populated based on the rule you create.

The parent group is named automatically, based on the item selected the Value Type field in the
Rule Expert: Assemble a Rule Clause dialog box. You can change the name of the group later,
by right-clicking on the name and selecting Rename from the pop-up menu.

This dialog box opens when you click Next on the Rule Expert: Assemble a Rule Clause dialog
box.

Comparison Operators
The following comparison operators are supported when creating installation rules on the
File Properties | Requirements tab in the Editor, setting up user-defined configuration groups in
the Console, or creating scripts with the /ScriptVer command:

� All comparison operators must be followed by a value.

� All comparisons are case sensitive

Comparison Operators
= The value on the computer is equal to or matches the stated value exactly.

(See note below.)

<> The value on the computer is not equal to or does not match the stated value
exactly.
(See note below.)

< The value on the computer is less than the stated value.

<= The value on the computer is less than or equal to the stated value.

Policy Commander User's Guide 2.0

88

> The value on the computer is greater than the stated value.

>= The value on the computer is greater than or equal to the stated value.

exists The item exists. Use this option for identifying whether a specific file, folder,
registry key, registry value, and so on exists on the computer. For example, use
this option to determine whether an application is installed on the computer
before sending it an update.

not Reverses or inverts the meaning of the clause that follows it. For example:

 NOT EXISTS <file> "C:\Oracle\DB.BIN"

matches The matches operator uses wild-card characters to determine whether or not an
item matches the corresponding value. The portion of the statement that
contains wild-cards must be surrounded by quotes. The DOS wild-card system
is used:

? represents one character of any value

* represents 0 or more characters of any value. For example:

 IP MATCHES "*.183.*.*"

grepmatches Use a GrepMatch to identify a more complex pattern than those available with
the other operators.

Note: The operators = = and ! = (used with previous versions of Prism) are equivalent to = and <
> respectively:

� If you use = = in a rule or script, Prism translates it to =.

� If you use ! = in a rule or script, Prism translates it to < >.

Examples Using the Comparison Operators
The following examples show the operator for a rule that identifies computers with less than 64MB
of RAM and the operator that identifies computers that use any language other than U.S. English.

RAM < 64MB
SYSTEMFULLLANGUAGE <> "Language.Full.English.UnitedStates"

Examples Using Grepmatches
The following examples demonstrate the use of GrepMatch for the operator. For more
information, visit the support area of the New Boundary Technologies Web site
(www.newboundary.com/support/support.htm) for links to additional resources.

The group created with this match contains computers that have an IP Address within the range
192.168.1.*, 192.168.2.*, and 192.168.3.*:

IPAddress GREPMATCHES "192\.168\.[1-3].*"
The group created with this match contains computers with any of these letters as the first letter
of their CD-ROM drive—A:, B: C:, or D:

FirstCDLetter GREPMATCHES "[A-D]"

Grouping Computers

89

The group created with this match contains computers where the registry value
FileFilter contains *.olb as its first delimited value.

<Registry Value> "HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\DbgClr\7.0\Object
Libraries\{18E32C04-58BA-4a1e-80DE-1C291634166A}\Filters\1\\FileFilter" GREPMATCHES
"*\.olb.*"

Conjunction
You can add additional or contrasting criteria to a rule with the following operators:

� AND: Computers that meet both or all sets of criteria defined by the rule.
� OR: Computers that meet either or any of the criteria defined by the rule.

Conjunctions are evaluated left to right, except if precedence operators—parentheses ()—are
used in the statement.

Note on Parentheses
Use parentheses to override the normal left-to-right evaluation of a rule. In some cases, use of
parentheses changes the outcome of the evaluation. For example:

(CPU = "Pentium 5" AND OSVERSION = W2K) OR (CPU = "Pentium 4" AND OSVERSION = W95)

Values
The values are the sequences of text or numeric characters that are compared with the items on
the target computers. Values must be enclosed in quotation marks if they contain spaces or are
any current or future logical operator. For example, "here OR there".

Note: Comparison of values is not case sensitive, except for size abbreviations. The size
abbreviations KB, MB, GB, and so on must be capitalized.

Policy Commander rules support these types of values:

� Number: When a value must be compared against an item, the comparison is numeric if
both the item and the value are numeric.

� Size: A size is the same as a number but it is followed by the abbreviation for a unit. For
example 2.5MB for 2.5 megabytes.

Unit abbreviations include:

KB: kilobytes
MB: megabytes
GB: gigabytes
TB: terabytes

� Text: Text values are characters, strings, or other values that do not fit the definition for
Number or Size value.

� Version Number: The expected format for version numbers is 0.0.0.0. For example:

<file version> "%WINDIR%\FILE.DLL" <= 3.1.0.0

A file version can also be specified in these formats:
1

1.0

1.0.0

Policy Commander User's Guide 2.0

90

Quotes may be used around the version number, if you want the number to be evaluated as a
string value or if you wish to use the wild-card characters "?" or "*". Quotes and wild-card
characters should only be used with the logical operators MATCHES or GREPMATCHES.

Example

In both of the following examples, the rule evaluates to TRUE if PTCLIENT.EXE is greater than or equal
to version 5 and less than version 6.

(<file version> "C:\Program Files\Prism\Client\ptclient.exe" >= 5.0) AND
(<file version> "C:\Program Files\ Prism\Client\ptclient.exe " < 6.0)
<file version> "C:\Program Files\ Prism\Client\ptclient.exe " MATCHES "5.*"

User-Defined Variables
The user-defined variables are enclosed in angle brackets (< >) in the Value type field of the
Rule Expert. These values can be used with any appropriate value. Unlike the predefined
variables, you are not limited to the values defined by Policy Commander.

Custom
<Custom> ["ProgID"] ["Parameter string"] [comparison operator] ["Value"]

String value supplied by a custom plug-in. To indicate an empty parameter string use empty
quotes (""). For more detailed information, see www.newboundary.com/support/support.htm.

Variable Type
String

File
[logical operator] <File> ["File Path"]

The name of a file on the target computer, for example:

NOT EXISTS <File> "C:\DATA\STUFF.DAT"

Variable Type
String

File Version
<File Version> [File Path] [comparison operator] [Version_number]

The version of a file on the target computer, for example:

<File Version> "%WINDIR%\MS.DLL" >= 6.1.0.0
The "File Version" item type is a version number, and is considered "0.0.0.0" if the given file does
not exist, or if it has no version information. (See Values.)

Variable Type
Version

Folder
[logical operator] <Folder> ["Folder Path"]

The path and folder name for a folder on the target computer, for example:

EXISTS <Folder> "C:\Program Files\Acme Software\Acme App"

Variable Type

Grouping Computers

91

String

Free Space
<FreeSpace> ["File Path"] [comparison operator] ["Number of TB/GB/MB/KB"]

The amount of free space available on the specified drive. Specify the unit of measure.

For example:

<FreeSpace> "C:\" > 500MB

Variable Type
Size/Number

INI Value
<INI Value> ["Filepath\\section\\key"] [comparison operator] [Value]

INI Value items must have three double-backslash-separated items: the file path, the section
name, and the key name. For example:

<INI Value> "%WINDIR%\Acme.ini\\Audio Section\\Sample Rate" = "InetProtocol file"

Variable Type
String

WMI
<WMI> ["WMI Class"] [comparison operator] [Value]

WMI items must specify a WMI class, a comparison operator, and a value. For example:

<WMI> "Win32_OSRecoveryConfiguration.WriteToSystemLog" = "True"

Currently, only WMI classes in the root\CIMV2 namespace are supported.

Variable Type
Depends on the WMI variable

Registry Key
[logical operator] <Registry Key> ["Registry Key Path"]

Identifies a specific registry key on the target computer. For example:

EXISTS <Registry key> "HKEY_CLASSES_ROOT\exefile"

Variable Type
String

Registry Value
<Registry Value> ["Registry Key Path\\Value"] [comparison operator] [Value]

Identifies a specific registry value on the target computer. Two items, one for the key and one for
the value name, must be provided and separated by two backslashes (both parts within the same
set of quotes, not separately quoted). For example:

<Registry Value>
"HKEY_LOCAL_MACHINE\SOFTWARE\Adobe\Acrobat\Reader\5.0\AdobeViewer\\Trusted
Mode" = 2

Policy Commander User's Guide 2.0

92

To query default registry values, use this syntax:

<Registry Value> "HKLM\Software\\" = <value>

Variable Type
String

Total Space on Path
<TotalSpace> ["File Path"] [comparison operator] ["Number of TB/GB/MB/KB"]

Total disk space on the drive where "path" is located. Specify the unit of measure.

<TotalSpace> "C:\" > 500MB

Variable Type
Size/Number

Predefined Variables
Predefined variables include those that are part of Policy Commander like PT_CD, and those
defined as part of the Policy Commander file installation rules. For some predefined variables, the
possible values are provided by Policy Commander, not the environment—these values are
called constants. For example, Policy Commander includes a list of potential values for the
CPUFamily variable—486, PentiumPro/II/III-Athlon, Pentium4, and so on.

Predefined variables are used without special punctuation or text. For example, a rule to evaluate
the amount of RAM on the target computer:

RAM >= 128MB
If the name of a predefined variable is enclosed in quotes, it is interpreted as a string value—not
considered to be a predefined variable. For example, "CPUMaker" is a string with the value
CPUMaker. CPUMaker is a predefined variable containing the CPU type.

Computer Active Directory (AD) Name
ComputerADName [comparison operator] ["Domain/Organizational Unit/Name"]

Active Directory (AD) name of the computer. The name must be written in canonical format, for
example:

ComputerADName = "NewBoundary.local/Computers/pc1"

Variable Type
String

Computer DNS Name
ComputerDNSName [comparison operator] ["DNS Name"]

DNS name of the computer

Variable Type
String

Computer Domain
ComputerDomain [comparison operator] ["Domain"]

The domain or workgroup of the computer.

Grouping Computers

93

Variable Type
String

CPU Family
CPUFamily [comparison operator] [Constant]

Family of the computer’s primary processor.

Variable Type
String

Constants
• Pre486

• 486

• Pentium_K5/K6

• PentiumPro/II/III_Athlon

• Pentium4

• Other

CPU Maker
CPUMaker [comparison operator] [Constant]

Manufacturer of the computer’s primary processor.

Variable Type
String

Constants
• AMD

• Centaur

• Cyrix

• Intel

• Unknown

CPU Model
CPUModel [comparison operator] [Constant]

Model of the computer’s primary processor.

Variable Type
String

Policy Commander User's Guide 2.0

94

Constants

• AMD_AM486

• AMD_K5_Model_0

• AMD_K5_Model_1

• AMD_K5_Model_2

• AMD_K5_Model_3

• AMD_K6_Model_6

• AMD_K6_Model_7

• AMD_K6-2_Model_8

• AMD_K6-3_Model_9

• AMD_K6-3_Model_10

• AMD_K6-3_Model_11

• AMD_K6-3_Model_12

• AMD_K6-3_Model_13

• AMD_K6-3_Model_14

• AMD_K6-3_Model_15

• AMD_Other_K5/K6_CPU

• AMD_ATHLON

• AMD_Other_CPU

• Cyrix_CPU

• Centaur_CPU

• Intel_486DX_Model_0

• Intel_486DX_Model_1

• Intel_486SX_Model_2

• Intel_486DX2_Model_3

• Intel_486SL_Model_4

• Intel_486SX2_Model_5

• Intel_486DX2E_Model_7

• Intel_486DX4_Model_8

• Intel_Other_486_CPU

• Intel_Pentium_Model_1

• Intel_Pentium_Model_2

• Intel_Pentium_Model_3

• Intel_Pentium_MMX_Model_4

• Intel_Other_Pentium(P5)_CPU

• Intel_Pentium-Pro_Model_1

• Intel_Pentium-II_Model_3

• Intel_Pentium-II_Model_5

• Intel_Celeron_Model_6

• Intel_Pentium-III_Model_7

• Intel_Pentium-III_Model_8

• Intel_Pentium-III_Model_10

• Intel_Pentium-III_Mobile_Model_11

• Intel_Other_Pentium(P6)_CPU

• Intel_Pentium-4_Model_0

• Intel_Other_Pentium(P15)_CPU

• Intel_Other_CPU

First CD Letter
FirstCDLetter [comparison operator] [Constant]

Drive letter of the first CD-ROM drive on the computer.

Variable Type
String

Constants
A, B, C, ... Z

IP Address
IPAddress [comparison operator] ["Value"]

Grouping Computers

95

The IP address of the primary network card in the computer. If the target computer has multiple
IP addresses, this value actually contains multiple IP addresses—so you can compare to any of
its IP addresses.

Variable Type
String

NIC Address
NICAddress [comparison operator] ["Value"]

The NIC address of the primary network card in the computer. If the target computer has multiple
network cards, this value actually contains multiple NIC addresses—so you can compare to any
of its NIC addresses.

Variable Type
String

Number of CPUs
NumCPUs [comparison operator] [Number]

The number of CPUs installed and supported on the computer.

Variable Type
Number

Operating System Components
OSComponent [comparison operator] [Constant]

The extra components installed on the client operating system. For example, Windows XP Home
Edition or Terminal Services.

Variable Type
String

Constants
• "Microsoft Backoffice"

• "Microsoft Small Business Server (restrictive client license)"

• "Terminal Services"

• "Windows .NET Web Server"

• "Windows 2000 Advanced Server or Windows .NET Enterprise Server"

• "Windows 2000 or Windows .NET Datacenter Server"

• "Windows Small Business Server"

• "Windows Small Business Server"
• "Windows XP Home Edition"

Operating System Family
OSFamily [comparison operator] [Constant]

The operating system family on the computer.

Policy Commander User's Guide 2.0

96

Variable Type
String

Constants
• Windows 9x Family

• Windows NT Family

Operating System Revision
OSRevision [comparison operator] [Constant]

The service-pack revision of the operating system.

Variable Type
String

Constants
• Windows 95, Initial Release

• Windows 95, Service Pack 1

• Windows 95, OSR 2

• Windows 98, Initial Release

• Windows 98, 2nd Edition

• Windows Me, Initial Release

• Windows NT 4.0, Initial Release

• Windows NT 4.0, Service Pack 1

• Windows NT 4.0, Service Pack 2

• Windows NT 4.0, Service Pack 3

• Windows NT 4.0, Service Pack 4

• Windows NT 4.0, Service Pack 5

• Windows NT 4.0, Service Pack 6

• Windows NT 4.0, Service Pack 6a

• Windows NT 4.0, Service Pack 7

• Windows 2000, Initial Release

• Windows 2000, Service Pack 1

• Windows 2000, Service Pack 2

• Windows 2000, Service Pack 3

• Windows 2000, Service Pack 4

• Windows XP, Initial Release

• Windows XP, Service Pack 1

• Windows XP, Service Pack 2

• Windows XP, Service Pack 3

Grouping Computers

97

• Windows Server 2003, Initial Release

• Windows Server 2003, Service Pack 1

• Windows Server 2003, Service Pack 2

• Windows Vista, Initial Release

Operating System Role
OSRole [comparison operator] [Constant]

Role in which the computer’s operating system operates. For example, Workstation, Server, or
Domain Controller.

Variable Type
String

Constants
• Domain Controller

• Workstation

• Server

Operating System Version
OSVersion [comparison operator] [Constant]

The specific operating system on the computer.

Variable Type
String

Constants
• Windows 95

• Windows 98

• Windows 2000

• Windows Me

• Windows NT 4.0

• Windows XP

• Windows Server 2003

• Windows Vista

RAM
RAM [comparison operator] [Number]

Amount of ram on the computer, in bytes

Variable Type
Size / Number

Policy Commander User's Guide 2.0

98

System Base Language
SystemBaseLanguage [comparison operator] [Constant]

The base language identifier (LANGID) for the managed computer. The base language
identifiers, both SystemBaseLanguage and UserBaseLanguage, identify a family of languages—
English, French, and so on.

Variable Type
String

Constants
Value* Descriptive Name**

Language.Base.Arabic Arabic

Language.Base.Bulgarian Bulgarian

Language.Base.Catalan Catalan

Language.Base.Chinese Chinese

Language.Base.Czech Czech

Language.Base.Danish Danish

Language.Base.German German

Language.Base.Greek Greek

Language.Base.English English

Language.Base.Spanish Spanish

Language.Base.Finnish Finnish

Language.Base.French French

Language.Base.Hebrew Hebrew

Language.Base.Hungarian Hungarian

Language.Base.Icelandic Icelandic

Language.Base.Italian Italian

Language.Base.Japanese Japanese

Language.Base.Korean Korean

Language.Base.Dutch Dutch

Language.Base.Norwegian Norwegian

Language.Base.Polish Polish

Language.Base.Portuguese Portuguese

Language.Base.Romanian Romanian

Language.Base.Russian Russian

Language.Base.Croatian Croatian

Language.Base.Serbian Serbian

Language.Base.Slovak Slovak

Language.Base.Albanian Albanian

Grouping Computers

99

Language.Base.Swedish Swedish

Language.Base.Thai Thai

Language.Base.Turkish Turkish

Language.Base.Urdu Urdu

Language.Base.Indonesian Indonesian

Language.Base.Ukrainian Ukrainian

Language.Base.Belarusian Belarusian

Language.Base.Slovenian Slovenian

Language.Base.Estonian Estonian

Language.Base.Latvian Latvian

Language.Base.Lithuanian Lithuanian

Language.Base.Farsi Farsi

Language.Base.Vietnamese Vietnamese

Language.Base.Armenian Armenian

Language.Base.Azeri Azeri

Language.Base.Basque Basque

Language.Base.FYROMacedonian FYRO Macedonian

Language.Base.Afrikaans Afrikaans

Language.Base.Georgian Georgian

Language.Base.Faeroese Faeroese

Language.Base.Hindi Hindi

Language.Base.Malay Malay

Language.Base.Kazak Kazak

Language.Base.Kyrgyz Kyrgyz

Language.Base.Swahili Swahili

Language.Base.Uzbek Uzbek

Language.Base.Tatar Tatar

Language.Base.Punjabi Punjabi

Language.Base.Gujarati Gujarati

Language.Base.Tamil Tamil

Language.Base.Telugu Telugu

Language.Base.Kannada Kannada

Language.Base.Marathi Marathi

Language.Base.Sanskrit Sanskrit

Language.Base.Mongolian Mongolian

Language.Base.Galician Galician

Language.Base.Konkani Konkani

Policy Commander User's Guide 2.0

100

Language.Base.Syriac Syriac

Language.Base.Divehi Divehi

Language.Base.Catalan Catalan

Language.Base.Chinese Chinese

Language.Base.Czech Czech

Language.Base.Danish Danish

Language.Base.German German

Language.Base.Greek Greek

Language.Base.English English

Language.Base.Spanish Spanish

Language.Base.Finnish Finnish

Language.Base.French French

Language.Base.Hebrew Hebrew

Language.Base.Hungarian Hungarian

Language.Base.Icelandic Icelandic

Language.Base.Italian Italian

Language.Base.Japanese Japanese

Language.Base.Korean Korean

Language.Base.Dutch Dutch

Language.Base.Norwegian Norwegian

Language.Base.Polish Polish

Language.Base.Portuguese Portuguese

Language.Base.Romanian Romanian

Language.Base.Russian Russian

Language.Base.Croatian Croatian

Language.Base.Serbian Serbian

Language.Base.Slovak Slovak

Language.Base.Albanian Albanian

Language.Base.Swedish Swedish

Language.Base.Thai Thai

Language.Base.Turkish Turkish

Language.Base.Urdu Urdu

Language.Base.Indonesian Indonesian

Language.Base.Ukrainian Ukrainian

Language.Base.Belarusian Belarusian

Language.Base.Slovenian Slovenian

Language.Base.Estonian Estonian

Grouping Computers

101

Language.Base.Latvian Latvian

Language.Base.Lithuanian Lithuanian

Language.Base.Farsi Farsi

Language.Base.Vietnamese Vietnamese

Language.Base.Armenian Armenian

Language.Base.Azeri Azeri

Language.Base.Basque Basque

Language.Base.FYROMacedonian FYRO Macedonian

Language.Base.Afrikaans Afrikaans

Language.Base.Georgian Georgian

Language.Base.Faeroese Faeroese

Language.Base.Hindi Hindi

Language.Base.Malay Malay

Language.Base.Kazak Kazak

Language.Base.Kyrgyz Kyrgyz

Language.Base.Swahili Swahili

Language.Base.Uzbek Uzbek

Language.Base.Tatar Tatar

Language.Base.Punjabi Punjabi

Language.Base.Gujarati Gujarati

Language.Base.Tamil Tamil

Language.Base.Telugu Telugu

Language.Base.Kannada Kannada

Language.Base.Marathi Marathi

Language.Base.Sanskrit Sanskrit

Language.Base.Mongolian Mongolian

Language.Base.Galician Galician

Language.Base.Konkani Konkani

Language.Base.Syriac Syriac

Language.Base.Divehi Divehi

* If you are typing a constant directly in the Rules Editor, use the constant as it is given in the first
column.

** The descriptive name is displayed in the drop-down list in the Rules Editor.

System Full Language
SystemFullLanguage [comparison operator] [Constant]

Policy Commander User's Guide 2.0

102

The full language identifier (LANGID) for the managed computer. The full language identifiers,
both SystemFullLanguage and UserFullLanguage, identify a specific language variant—English
(United Kingdom), German (Germany), German (Austria), and so on.

Variable Type
String

Constants
Value* Descriptive Name**

Language.Full.Afrikaans Afrikaans

Language.Full.Albanian Albanian

Language.Full.Arabic.SaudiArabia Arabic (Saudi Arabia)

Language.Full.Arabic.Iraq Arabic (Iraq)

Language.Full.Arabic.Egypt Arabic (Egypt)

Language.Full.Arabic.Libya Arabic (Libya)

Language.Full.Arabic.Algeria Arabic (Algeria)

Language.Full.Arabic.Morocco Arabic (Morocco)

Language.Full.Arabic.Tunisia Arabic (Tunisia)

Language.Full.Arabic.Oman Arabic (Oman)

Language.Full.Arabic.Yemen Arabic (Yemen)

Language.Full.Arabic.Syria Arabic (Syria)

Language.Full.Arabic.Jordan Arabic (Jordan)

Language.Full.Arabic.Lebanon Arabic (Lebanon)

Language.Full.Arabic.Kuwait Arabic (Kuwait)

Language.Full.Arabic.UAE Arabic (U.A.E.)

Language.Full.Arabic.Bahrain Arabic (Bahrain)

Language.Full.Arabic.Qatar Arabic (Qatar)

Language.Full.Armenian Armenian

Language.Full.Azeri.Latin Azeri (Latin)

Language.Full.Azeri.Cyrillic Azeri (Cyrillic)

Language.Full.Basque Basque

Language.Full.Belarusian Belarusian

Language.Full.Bulgarian Bulgarian

Language.Full.Burmese Burmese

Language.Full.Catalan Catalan

Language.Full.Chinese.Taiwan Chinese (Taiwan)

Language.Full.Chinese.PRC Chinese (PRC)

Language.Full.Chinese.HongKong Chinese (Hong Kong SAR, PRC)

Language.Full.Chinese.Singapore Chinese (Singapore)

Grouping Computers

103

Language.Full.Chinese.Macau Chinese (Macau SAR)

Language.Full.Croatian Croatian

Language.Full.Czech Czech

Language.Full.Danish Danish

Language.Full.Divehi Divehi

Language.Full.Dutch.Netherlands Dutch (Netherlands)

Language.Full.Dutch.Belgium Dutch (Belgium)

Language.Full.English.UnitedStates English (United States)

Language.Full.English.UnitedKingdom English (United Kingdom)

Language.Full.English.Australian English (Australian)

Language.Full.English.Canadian English (Canadian)

Language.Full.English.NewZealand English (New Zealand)

Language.Full.English.Ireland English (Ireland)

Language.Full.English.SouthAfrica English (South Africa)

Language.Full.English.Jamaica English (Jamaica)

Language.Full.English.Caribbean English (Caribbean)

Language.Full.English.Belize English (Belize)

Language.Full.English.Trinidad English (Trinidad)

Language.Full.English.Zimbabwe English (Zimbabwe)

Language.Full.English.Philippines English (Philippines)

Language.Full.Estonian Estonian

Language.Full.Faeroese Faeroese

Language.Full.Farsi Farsi

Language.Full.Finnish Finnish

Language.Full.French.Standard French (Standard)

Language.Full.French.Belgian French (Belgian)

Language.Full.French.Canadian French (Canadian)

Language.Full.French.Switzerland French (Switzerland)

Language.Full.French.Luxembourg French (Luxembourg)

Language.Full.French.Monaco French (Monaco)

Language.Full.Galician Galician

Language.Full.Georgian Georgian

Language.Full.German.Standard German (Germany)

Language.Full.German.Switzerland German (Switzerland)

Language.Full.German.Austria German (Austria)

Language.Full.German.Luxembourg German (Luxembourg)

Language.Full.German.Liechtenstein German (Liechtenstein)

Policy Commander User's Guide 2.0

104

Language.Full.Greek Greek

Language.Full.Gujarati Gujarati

Language.Full.Hebrew Hebrew

Language.Full.Hindi Hindi

Language.Full.Hungarian Hungarian

Language.Full.Icelandic Icelandic

Language.Full.Indonesian Indonesian

Language.Full.Italian.Standard Italian (Standard)

Language.Full.Italian.Switzerland Italian (Switzerland)

Language.Full.Japanese Japanese

Language.Full.Kannada Kannada

Language.Full.Konkani Konkani

Language.Full.Korean Korean

Language.Full.Korean.Johab Korean.Johab

Language.Full.Kyrgyz Kyrgyz

Language.Full.Latvian Latvian

Language.Full.Lithuanian Lithuanian

Language.Full.Lithuanian.Classic Lithuanian (Classic)

Language.Full.FYROMacedonian FYRO Macedonian

Language.Full.Malay.Malaysian Malay (Malaysian)

Language.Full.Malay.BruneiDarussalam Malay (Brunei Darussalam)

Language.Full.Marathi Marathi

Language.Full.Mongolian Mongolian

Language.Full.Norwegian.Bokmal Norwegian (Bokmal)

Language.Full.Norwegian.Nynorsk Norwegian (Nynorsk)

Language.Full.Polish Polish

Language.Full.Portuguese.Brazil Portuguese (Brazil)

Language.Full.Portuguese.Portugal Portuguese (Portugal)

Language.Full.Punjabi Punjabi

Language.Full.Romanian Romanian

Language.Full.Russian Russian

Language.Full.Sanskrit Sanskrit

Language.Full.Serbian.Cyrillic Serbian (Cyrillic)

Language.Full.Serbian.Latin Serbian (Latin)

Language.Full.Slovak Slovak

Language.Full.Slovenian Slovenian

Language.Full.Spanish.Spain.TraditionalSort Spanish (Spain, Traditional Sort)

Grouping Computers

105

Language.Full.Spanish.Mexican Spanish (Mexican)

Language.Full.Spanish.Spain.ModernSort Spanish (Spain, Modern Sort)

Language.Full.Spanish.Guatemala Spanish (Guatemala)

Language.Full.Spanish.CostaRica Spanish (Costa Rica)

Language.Full.Spanish.Panama Spanish (Panama)

Language.Full.Spanish.DominicanRepublic Spanish (Dominican Republic)

Language.Full.Spanish.Venezuela Spanish (Venezuela)

Language.Full.Spanish.Colombia Spanish (Colombia)

Language.Full.Spanish.Peru Spanish (Peru)

Language.Full.Spanish.Argentina Spanish (Argentina)

Language.Full.Spanish.Ecuador Spanish (Ecuador)

Language.Full.Spanish.Chile Spanish (Chile)

Language.Full.Spanish.Uruguay Spanish (Uruguay)

Language.Full.Spanish.Paraguay Spanish (Paraguay)

Language.Full.Spanish.Bolivia Spanish (Bolivia)

Language.Full.Spanish.ElSalvador Spanish (El Salvador)

Language.Full.Spanish.Honduras Spanish (Honduras)

Language.Full.Spanish.Nicaragua Spanish (Nicaragua)

Language.Full.Spanish.PuertoRico Spanish (Puerto Rico)

Language.Full.Sutu Sutu

Language.Full.Swahili.Kenya Swahili (Kenya)

Language.Full.Swedish Swedish

Language.Full.Swedish.Finland Swedish (Finland)

Language.Full.Syriac Syriac

Language.Full.Tamil Tamil

Language.Full.Tatar.Tatarstan Tatar (Tatarstan)

Language.Full.Telugu Telugu

Language.Full.Thai Thai

Language.Full.Turkish Turkish

Language.Full.Ukrainian Ukrainian

Language.Full.Urdu.Pakistan Urdu (Pakistan)

Language.Full.Urdu.India Urdu (India)

Language.Full.Uzbek.Latin Uzbek (Latin)

Language.Full.Uzbek.Cyrillic Uzbek (Cyrillic)

Language.Full.Vietnamese Vietnamese

Policy Commander User's Guide 2.0

106

* If you are typing a constant directly in the Rules Editor, use the constant as it is given in the first
column.

** The descriptive name is displayed in the drop-down list in the Rules Editor.

Time Zone
TimeZone [comparison operator] [Constant]

The Current Time Zone specified in the computer’s date and time properties. For example
Central Standard Time.

Variable Type
String

Constants
Value* Descriptive Name**

TimeZone.DatelineStandardTime (GMT-12:00) International Date Line West

TimeZone.SamoaStandardTime (GMT-11:00) Midway Island, Samoa

TimeZone.HawaiianStandardTime (GMT-10:00) Hawaii

TimeZone.AlaskanStandardTime (GMT-09:00) Alaska

TimeZone.PacificStandardTime (GMT-08:00) Pacific Time (US & Canada);
Tijuana

TimeZone.MountainStandardTime (GMT-07:00) Mountain Time (US & Canada)

TimeZone.MexicoStandardTime2 (GMT-07:00) Chihuahua, La Paz, Mazatlan

TimeZone.USMountainStandardTime (GMT-07:00) Arizona

TimeZone.CentralStandardTime (GMT-06:00) CentralTime (US & Canada)

TimeZone.CanadaCentralStandardTime (GMT-06:00) Saskatchewan

TimeZone.MexicoStandardTime (GMT-06:00) Guadalajara, Mexico City,
Monterrey

TimeZone.CentralAmericaStandardTime (GMT-06:00) CentralAmerica

TimeZone.EasternStandardTime (GMT-05:00) Eastern Time (US & Canada)

TimeZone.USEasternStandardTime (GMT-05:00) Indiana (East)

TimeZone.SAPacificStandardTime (GMT-05:00) Bogota, Lima, Quito

TimeZone.AtlanticStandardTime (GMT-04:00) Atlantic Time (Canada)

TimeZone.PacificSAStandardTime (GMT-04:00) Santiago

TimeZone.SAWesternStandardTime (GMT-04:00) Caracas, La Paz

TimeZone.NewfoundlandStandardTime (GMT-03:30) Newfoundland

TimeZone.GreenlandStandardTime (GMT-03:00) Greenland

TimeZone.SAEasternStandardTime (GMT-03:00) Buenos Aires, Georgetown

TimeZone.E.SouthAmericaStandardTime (GMT-03:00) Brasilia

Grouping Computers

107

TimeZone.Mid-AtlanticStandardTime (GMT-02:00) Mid-Atlantic

TimeZone.CapeVerdeStandardTime (GMT-01:00) Cape Verde Is.

TimeZone.AzoresStandardTime (GMT-01:00) Azores

TimeZone.GMTStandardTime (GMT) Greenwich Mean Time : Dublin,
Edinburgh, Lisbon, London

TimeZone.GreenwichStandardTime (GMT) Casablanca, Monrovia

TimeZone.RomanceStandardTime (GMT+01:00) Brussels, Copenhagen, Madrid,
Paris

TimeZone.W.EuropeStandardTime (GMT+01:00) Amsterdam, Berlin, Bern,
Rome, Stockholm, Vienna

TimeZone.CentralEuropeStandardTime (GMT+01:00) Belgrade, Bratislava, Budapest,
Ljubljana,Prague

TimeZone.CentralEuropeanStandardTime (GMT+01:00) Sarajevo, Skopje, Warsaw,
Zagreb

TimeZone.W.CentralAfricaStandardTime (GMT+01:00) West Central Africa

TimeZone.GTBStandardTime (GMT+02:00) Athens, Istanbul, Minsk

TimeZone.SouthAfricaStandardTime (GMT+02:00) Harare, Pretoria

TimeZone.E.EuropeStandardTime (GMT+02:00) Bucharest

TimeZone.EgyptStandardTime (GMT+02:00) Cairo

TimeZone.FLEStandardTime (GMT+02:00) Helsinki, Kyiv, Riga, Sofia,
Tallinn, Vilnius

TimeZone.IsraelStandardTime (GMT+02:00) Jerusalem

TimeZone.ArabicStandardTime (GMT+03:00) Baghdad

TimeZone.ArabStandardTime (GMT+03:00) Kuwait, Riyadh

TimeZone.RussianStandardTime (GMT+03:00) Moscow, St. Petersburg,
Volgograd

TimeZone.E.AfricaStandardTime (GMT+03:00) Nairobi

TimeZone.IranStandardTime (GMT+03:30) Tehran

TimeZone.ArabianStandardTime (GMT+04:00) Abu Dhabi, Muscat

TimeZone.CaucasusStandardTime (GMT+04:00) Baku, Tbilisi, Yerevan

TimeZone.AfghanistanStandardTime (GMT+04:30) Kabul

TimeZone.EkaterinburgStandardTime (GMT+05:00) Ekaterinburg

TimeZone.WestAsiaStandardTime (GMT+05:00) Islamabad, Karachi, Tashkent

TimeZone.IndiaStandardTime (GMT+05:30) Chennai, Kolkata, Mumbai, New
Delhi

TimeZone.NepalStandardTime (GMT+05:45) Kathmandu

TimeZone.N.CentralAsiaStandardTime (GMT+06:00) Almaty, Novosibirsk

Policy Commander User's Guide 2.0

108

TimeZone.CentralAsiaStandardTime (GMT+06:00) Astana, Dhaka

TimeZone.SriLankaStandardTime (GMT+06:00) Sri Jayawardenepura

TimeZone.MyanmarStandardTime (GMT+06:30) Rangoon

TimeZone.SEAsiaStandardTime (GMT+07:00) Bangkok, Hanoi, Jakarta

TimeZone.NorthAsiaStandardTime (GMT+07:00) Krasnoyarsk

TimeZone.ChinaStandardTime (GMT+08:00) Beijing, Chongqing, Hong Kong,
Urumqi

TimeZone.NorthAsiaEastStandardTime (GMT+08:00) Irkutsk, Ulaan Bataar

TimeZone.SingaporeStandardTime (GMT+08:00) Kuala Lumpur, Singapore

TimeZone.W.AustraliaStandardTime (GMT+08:00) Perth

TimeZone.TaipeiStandardTime (GMT+08:00) Taipei

TimeZone.TokyoStandardTime (GMT+09:00) Osaka, Sapporo, Tokyo

TimeZone.KoreaStandardTime (GMT+09:00) Seoul

TimeZone.YakutskStandardTime (GMT+09:00) Yakutsk

TimeZone.Cen.AustraliaStandardTime (GMT+09:30) Adelaide

TimeZone.AUSCentralStandardTime (GMT+09:30) Darwin

TimeZone.AUSEasternStandardTime (GMT+10:00) Canberra, Melbourne, Sydney

TimeZone.E.AustraliaStandardTime (GMT+10:00) Brisbane

TimeZone.WestPacificStandardTime (GMT+10:00) Guam, Port Moresby

TimeZone.TasmaniaStandardTime (GMT+10:00) Hobart

TimeZone.VladivostokStandardTime (GMT+10:00) Vladivostok

TimeZone.CentralPacificStandardTime (GMT+11:00) Magadan, Solomon Is., New
Caledonia

TimeZone.NewZealandStandardTime (GMT+12:00) Auckland, Wellington

TimeZone.FijiStandardTime (GMT+12:00) Fiji, Kamchatka, Marshall Is.

TimeZone.TongaStandardTime (GMT+13:00) Nuku'alofa

* If you are typing a constant directly in the Rules Editor, use the constant as it is given in the first
column.

** The descriptive name is displayed in the drop-down list in the Rules Editor.

User Active Directory (AD) Name
UserADName [comparison operator] ["Domain/Organizational Unit/user name"]

Active Directory (AD) name of the current user. The name must be written in canonical format, for
example:

UserADName = "NewBoundary.local/marketing/val"

Variable Type
String

Grouping Computers

109

User Base Language
UserBaseLanguage [comparison operator] [Constant]

The base language identifier (LANGID) for the current user.

Variable Type
String

Constants
See the list of constants for System Base Language

User Domain
UserDomain [comparison operator] ["Value"]

The domain or workgroup of the current user.

Variable Type
String

User Full Language
UserFullLanguage [comparison operator] [Constant"]

The full language identifier (LANGID) for the current user.

Variable Type
String

Constants
See the list of constants for System Full Language

User Name
UserName [comparison operator] ["Name"]

The name of the user currently logged on to the computer. If no one is logged on, Username is
<unattended>. For example, create a new user-defined group and type UserName = "Julie", then
assign a Task to this subgroup. The subgroup is populated with a new member each time Julie
logs on to a computer that is on the network. From one Task assignment, Julie receives the Task
on each computer she logs on to, without taking time to identify each computer and assigning the
Task to each of these computers.

This variable resolves to %username%.

Variable Type
String

Policy Commander User's Guide 2.0

110

Group Properties

Viewing General Group Properties

The Group Properties | General tab displays information about the group currently highlighted in
the main window.

The Group Properties | General tab is displayed when you right-click on the name of a group and
choose Properties from the pop-up menu.

The information includes:

� Descriptive name for the group
� Rule: If the group is a user-defined subgroup, the tab shows the text of the rule and

includes an Edit Rule button. This button is not available for other types of groups.

Edit Rule: Open the Rule Editor, where you can edit or change the rule that defines the
group. After making changes to the rule, the group is re-populated, based on the criteria
set with the new rule.

(See Editing an Existing Rule.)

Grouping Computers

111

Adding Members to the Group

The Group Properties | Members tab displays information about the computers that are
members of the selected group. On this window, you can also add additional computers as
members or remove members from an organizational group.

Note: Configuration groups are populated automatically. You cannot change the membership of
configuration groups on this tab.

The Group Properties dialog box is displayed when you right-click on the name of a group and
choose Properties from the pop-up menu. Click the Members tab to view this tab.

Add members to an organizational group
1. Click Add on the Group Properties | Members tab.

2. In the Assign Computer dialog box, highlight the name of one or more computers.

3. Click OK to add the new member(s) to the group.

The new member(s) will receive any policies already assigned to the group, as well as policies
assigned to the group in the future.

Remove members from an organizational group
1. Highlight the name of one or more computers on the Group Properties | Members tab.

Policy Commander User's Guide 2.0

112

2. Click Remove to remove the member(s) from the group.

This member will no longer receive policies assigned to the group.

Note: If you only want to temporarily remove a member from the group while you troubleshoot a
problem, disable the computer. For more information, see the Computer Properties |
General Tab.

Assign Computer dialog
Use this dialog box to add members to the current Organizational Group. When you view this
dialog box for an Organizational Group, the list shows the names of all the computers in the
Channel.

The Assign Computers dialog box opens when you select Add To Group from the Edit | Add
To Group menu or by right-clicking on the group. It also appears when you click the Add button
on the Group Properties | Members tab.

Add one member to the Group
1. Highlight the name of a computer in the list.

2. Click OK to add the computer as a member of the current group.

Add more than one member to the Group
1. Highlight multiple computers in the list, by doing one of the following:

� Press <Shift> or <Ctrl> as you highlight multiple computer names.

� Click and drag the cursor to highlight any number of computer names in the
list.

2. Click OK to add these new members to the current group.

113

Policies

What is a policy?
In Policy Commander, a "policy" is formally defined as follows:

 A policy is an electronic representation of a computer configuration. It encapsulates
everything needed to assess and enforce the compliance state of a computer, and is
contained within a single file.

A policy defines conditions for applicability and compliance on a target computer. Furthermore, it
defines the actions necessary for that policy to become enforced. Defining a policy and its
applicability, compliance, and enforcement steps is accomplished with the Policy Editor.

For example, a given policy may be applicable only to Windows XP machines. When assigned to
a computer, the policy's applicability steps are evaluated to determine whether or not the policy
applies to the computer. If it does apply, the compliance steps are evaluated to assess
compliance. If the computer is out of compliance with the policy, the administrator may enforce
the policy, bringing the computer into compliance. Hence there are several compliance states that
apply to the assignment of a policy to a computer. An assigned policy is in exactly one of those
states at one time for any given computer.

Policy Commander helps you monitor and enforce policies on your computers. As individual
computers fall out of compliance from time to time, use Policy Commander to enforce the security
settings immediately, or assess the situation and enforce each one individually.

A policy's life cycle can be summarized as follows:

1. A policy is assigned to a computer.

2. The policy's applicability steps are evaluated on the computer. If they are not
satisfied, the policy assignment is called Not Applicable and no further action is
taken.

3. The policy's compliance steps are evaluated on the computer. If the computer
satisfies those steps, the policy assignment is called Compliant and no further
action is taken.

4. For a Not Compliant policy, the administrator can apply the enforcement steps to
bring the computer into compliance. The policy assignment is called Enforced.
The administrator may choose to make the policy enforce automatically.

5. For an Enforced policy, the administrator can acknowledge the enforcement. The
policy is then called Compliant.

Steps 2-4 are repeated every time the client evaluates policies.

The console provides several ways to manage, apply, and monitor policies in your channel. You
can:

• Import policies from a local file system on your PC or network.
• Download policies from an external server. This can be done from the New Boundary

Technologies knowledge base (over the web) or from other external policy libraries.
• Export policies to the file system.
• Delete a policy from your channel.
• Launch the Policy Editor and create and edit your own policies.

Policy Commander User's Guide 2.0

114

• Create policy groups, add policies to those groups, and remove policies from those
groups.

• View and modify policy properties.
• Assign policies to computers and computer groups.
• Enforce a policy on a computer.
• View the policy assignments for a computer, policy, or group.
• View policy compliance for a specific set of policy assignments.
• View a compliance summary showing the overall state of your system's compliance from

a computer- or policy-centric perspective.

Managing Policies

Importing Policies
Follow these steps to import a policy file from the file system into your channel:

1. Select the Policies tab.

2. On the Policies menu, select Import Policy from File.

3. In the Open Policy File dialog, navigate to the folder containing the policy you want to
import. Select the file and press Open.

4. If the policy already exists in the channel, the Confirm Policy Overwrite dialog will
appear.

1. If you select Overwrite, the existing policy will be replaced in the channel.

2. If you select Add New (the default behavior), a new policy will be added. Its
name will be the same as the original, but the current date and time will be
appended to make the name unique. You may want to change the name(s) to
something more meaningful.

Now the policy is ready for use.

Downloading Policies
Policy Commander makes it easy to download policies from external servers, notably the New
Boundary Technologies Knowledge Base.

To download a policy from an external policy server:

1. On the Policies menu, select Import Policies from Policy Server....

2. In the Add Policies to your Channel dialog, select the desired external server. Press
Next. This will connect you to the external server.

3. The Import Policies from Policy Server dialog box displays the available policies in a tree
structure.

4. Select the policies you want to download and press the Add button. You can repeat this
as many times as you wish.

5. Press Close to terminate the connection.

The policies you downloaded can be seen on the Policies tab. The downloaded policies appear
under both the All Policies list and under the Imported Policies folder. Note that the folder
structure of the external policy server is reflected under the Imported Policies folder.

Policies

115

Select Policy Server Dialog

Select a source for the policies that you want to import into Policy Commander. The New
Boundary Technologies knowledge base has an extensive collection of policies available for your
use.

This dialog opens when you select Import Policies from Policy Server from the Policies menu.

Policy Commander User's Guide 2.0

116

Import Policies from Policy Server Dialog

This dialog allows you to select policies to download to your channel. The title bar displays the
name of the external server.

The upper pane in this dialog displays the server's policies in a tree structure. The policies are
organized by groups, and the groups may be nested.

The lower pane displays a description of the policy or folder selected. This description may
include hyperlinks to external sites, providing additional information about the policy.

To add policies to your channel, simply select the individual policies or groups you want to
download, and press the Add button.

Buttons
Back - Returns you to the Select Policy Server page.

Close - Closes the dialog and terminates the connection.

Add - This causes all checked policies and folders to be downloaded into your channel.
You may select and add policies as many times as you wish.

Clear - Clears the checked policies. This has no impact on your channel.

Policies

117

Exporting Policies
Before the Policy Editor can be used to modify a policy in your channel, you need to export the
policy to your file system. To export a policy to your local file system, follow these steps:

1. Select the Policies tab.

2. Select the policy you wish to export.

3. On the Policies menu, select Export Policy to File....

4. In the Save Policy File dialog, navigate to the destination folder and if desired, modify
the file name. Then press Save. This saves the policy to a file.

5. The Policy Saved dialog then appears, asking if you would like to open the file in the
Policy Editor. Press Yes to launch the Policy Editor.

Deleting Policies
When a policy is no longer useful or when it has been replaced, you can delete it from the
Console. This action changes only the view and enforcement of policies through Policy
Commander. It does not change or remove the underlying security template (INF) that was
originally added to create the policy.

To delete a policy from your channel:

1. Select the Policies tab.

2. Select the policy you want to delete.

3. On the Edit menu, select Delete.

Note This can also be done using a right-click menu or by simply pressing the Delete
button on your keyboard.

4. A confirmation dialog appears to confirm the action.

Creating and Editing Policies
Using the Policy Editor, you can create new policies and modify existing policies. You can also
make changes to individual security templates that are part of the policy.

To edit an existing policy in your channel, you must:

1. Export the policy to the file system.

2. Launch the Policy Editor on that policy. When you export the policy, the Policy Saved
dialog appears. Pressing Yes opens the Policy Editor on that saved policy file.

3. Make your changes in the Policy Editor.

4. Save the file in the Policy Editor.

5. Import the policy back in to the channel.

Policy Properties
The Policy Properties dialog displays information about the policy. Using this dialog, you can view
the policy's description, view assignments, and view compliance status.

The Policy Properties dialog opens when you right-click on a policy and select Properties, or
when you select a policy then select Properties on the Edit menu.

• The General tab displays the policy's description and provides control over the Auto
Enforce and Email Notify preferences.

• The Assignments tab shows the policy's current assignments.

Policy Commander User's Guide 2.0

118

• The Compliance tab shows the policies current compliance status.

General Tab (Policy Properties)

The Policy Properties dialog opens when you right-click on a policy and select Properties, or
when you select a policy then select Properties on the Edit menu.

The General tab contains the following settings:

• Description
Provides a description of the policy and what it does.

• When Out of Compliance
 Notify via email: With this option selected, Policy Commander automatically sends an

email message to each of the people who have requested email notification when a
computer is out of compliance with this policy. Email addresses for notification are set
up through the Manage Channel Security dialog, which can be accessed via the
Security menu.

 Notify via email: With this option cleared, email is not sent if a computer is out of
compliance with the policy.

 Automatically Enforce: With this option selected, the policy is automatically enforced
on all computers to which the policy has been assigned. When the Client on a target
computer detects that it is out of compliance with the policy, Policy Commander
automatically enforces the policy.

Policies

119

The status changes to Enforced when the policy is successfully enforced.

 Automatically Enforce: With this option cleared, you must initiate the enforcement
manually. This is done using the Enforce Policy menu option. Until you enforce the
policy, Policy Commander displays the Not Compliant status when it detects a
computer out of compliance with this policy.

Note: Do not use the Automatically Enforce setting until you have tested the policy and
are very confident in the policy’s settings. This option can be changed at any time
through the Policy properties.

Assignments Tab (Policy Properties)

The Policy Properties dialog opens when you right-click on a policy and select Properties, or
when you select a policy then select Properties on the Edit menu.

The Assignments tab displays the policy's current policy assignments (see Policy Assignments
tab for details). You can delete a policy assignment by right-clicking an assignment and selecting
Delete Policy Assignment.

Policy Commander User's Guide 2.0

120

Compliance Tab (Policy Properties)

The Policy Properties dialog opens when you right-click on a policy and select Properties, or
when you select a policy then select Properties on the Edit menu.

The Compliance tab displays the policy's current policy compliance. You can enforce and
acknowledge policy assignments on this tab by right-clicking an assignment.

Roles for Policies and Computers

Roles available on the Policy Properties page and the Computer Properties page include:

• Bastion Host
A secure server that is accessible from the Internet or untrusted public network, making it
vulnerable to attack.

• Certificate Services Server
A server used to manage X.509-compatible certificates.

• Domain Controller
A server that authenticates domain logons and maintains master security database for a
domain or group of connected computers.

• File Server
A server that stores files for users and provides access to the files.

• Infrastructure Server
A server to support Dynamic Host Control Protocol (DHCP) server or a Windows Internet
Name Service (WINS server).

Policies

121

• Internet Authentication Service (IAS) Server
Server where Microsoft Internet Authentication Service (IAS) is installed. Used for
verifying the identity of clients that access the network remotely.

• Internet Information Services (IIS) Server
Server that is running Internet Information Services (IIS). Used to deliver content over the
Web.

• Managed Computer
Any computer that is under your control. This role is the default.

• Print Server
A computer that is dedicated to managing the printers on a network so that users can
share printers.

• Server
Any computer being used as a server. Use this option if you do not want to choose one of
the options above to designate it as a specific type of server.

Policy Groups

Creating Policy Groups
A policy group is a collection of related policies.

A policy group can be assigned to a computer or group of computers. Assigning a policy group to
any target is equivalent to assigning each individual policy in the group to the target. Note in
particular that this means a policy added to a group after the group has been assigned to a
computer will not automatically be assigned to that same computer.

To create a policy group:

1. Select the Policies tab.

2. Select the policy group under which you want to create the new group.

3. On the Edit menu, select Create Group.... (Or you can right-click on the group).

4. The New Policy Group dialog appears. Enter the name of the new policy group. Then
press OK.

Policies can easily be added to groups or removed from groups.

Adding Policies to a Group
To add policies to a policy group:

1. Select the Policies tab.

2. Select the All Policies node in the tree.

3. On the Members tab, select the policies you want to add to the policy group.

4. On the Edit menu, select Add To Group (or you can right-click on the selected policy).

5. The Add Policies to Group dialog appears. Select the target policy group. Then press
OK.

Removing Policies from a Group
To remove policies from a policy group:

1. Select the Policies tab.

2. Select the policy group in the tree.

Policy Commander User's Guide 2.0

122

3. On the Members tab, select the policies you want to remove from the policy group.

4. On the Edit menu, select Remove From Group (or you can right-click on the selected
policy).

5. A confirmation dialog appears. Press Yes to remove the policies from the group.

Enforcing Policies

Assigning a Policy
For a policy to be enforced on a computer, the policy must first be assigned to the computer.
Policy assignment can be done in a variety of ways in the console: using the policy assignment
wizard or drag and drop, and starting with a policy and assigning it to target computers or starting
with a computer and selecting policies to assign to it.

Policy Assignment Wizard

Starting with a Policy or Policy Group
1. Select the Policies tab.

2. Select the desired policy or policy group in the tree.

3. On the Policies menu, select Assign Policy... (or you can right-click on the selected
policy or policy group).

4. The Assign Policy wizard appears. Press Next.

5. In the Assign Policies dialog, select the computers or computer groups you want to
assign the policy to. Press Finish to assign the policy or policy group to the selected
targets.

Starting with a Computer or Computer Group
1. Select the Managed tab or Configuration Groups tab.

2. Select the target computer or computer group in the tree.

3. On the Policies menu, select Assign Policy... (or you can right-click on the selected
computer or computer group).

4. The Assign Policy wizard appears. Press Next.

5. In the Assign Policies dialog, select the policies you want to assign to the computer or
group. Press Finish to assign the selected policies to your computer or computer group.

Drag and Drop

Starting with a Policy or Policy Group
1. Select the Policies tab.

2. Select the desired policy or policy group in the tree.

3. Select the All Targets tab.

4. Drag the policy or policy group to the target computer.

Starting with a Computer or Computer Group
1. Select the Managed tab or Configuration Groups tab.

Policies

123

2. Select the target computer or group in the tree.

3. Select the All Policies tab.

4. Drag the target to the desired policy.

Note Policy group to computer group assignment via drag and drop is not allowed.

Assign Targets Dialog

On this page, select the target computers to which you want to assign the selected policies. This
list includes all of the computers and computer groups in the channel. Policies assigned to the
group are enforced on members of the group.

This page opens when you click Next in the Assign Policy dialog.

Press Finish to assign the policies to your selected targets.

Policy Commander User's Guide 2.0

124

Assign Policies Dialog

On this page, select the policies that should be enforced for the selected targets. This list includes
all of the policies in Policy Commander. Policies assigned to the group are enforced on members
of the group.

This page opens when you click Next in the Assign Policy dialog.

Press Finish to assign the policies to your selected target.

Viewing Assignments
Policy assignments are viewed through the Policy Assignments tab. Each assignment shows the
policy's name and the computer or computer group that through which it was assigned.

Assignments for a Computer or Computer Group
To see the assignments for a computer or computer group:

1. Select the Managed tab or Configuration Groups tab.

2. Select the desired computer or computer group in the tree.

3. Select the Policy Assignments tab.

The assignments for the selected computer or computer group will be displayed. For a computer,
the assignments may include both direct assignments (Assigned Through the name of the
computer) and assignments via a group that the computer belongs to. For a computer group, only
the assignments to that specific group are shown.

Assignments for a Policy
To see the assignments for a policy:

1. Select the Policies tab.

Policies

125

2. Select the desired policy in the tree.

3. Select the Policy Assignments tab.

The assignments for the selected policy will be displayed.

Deleting a Policy Assignment
Deleting an assignment can be done easily through the Policy Assignments tab. Deleting an
assignment does not delete the policy or the target. When an assignment is deleted, that policy
will not longer be evaluated on the target.

To delete an assignment:

1. Select the Managed tab, Configuration Groups tab, or Policies tab.

2. Select the desired computer, computer group, or policy in the tree.

3. Select the Policy Assignments tab.

4. Right-click on the desired assignment and select Delete Policy Assignment. You can
select multiple assignments if desired.

Viewing Policy Compliance
Policy compliance is viewed through the Policy Compliance tab. Each row in this tab shows the
compliance state of a specific policy assignment. A policy assignment to a computer can be:

Compliant: if the computer satisfies the compliance conditions defined within the policy.

Not Compliant: if the computer fails to satisfy the compliance conditions defined within
the policy. This may require enforcement on the part of the administrator.

Enforced: if the policy has recently been enforced on the computer (after having been
Not Compliant). To become compliant, the enforcement must be acknowledged by the
administrator.

Pending: when the computer has not yet reported its compliance state.

Not Applicable: if the computer properties do not satisfy the policy's applicability
conditions.

Error: when there is an internal error in Policy Commander, such as a communication
failure.

Policy Compliance for a Computer or Computer Group
To see compliance states for a computer or computer group:

1. Select the Managed tab or Configuration Groups tab.

2. Select the desired computer or computer group in the tree.

3. Select the Policy Compliance tab.

Policy Compliance for a Policy or Policy Group
To see compliance states for a policy or policy group:

Policy Commander User's Guide 2.0

126

1. Select the Policies tab.

2. Select the desired policy or policy group in the tree.

3. Select the Policy Compliance tab.

Note To see the most up-to-date compliance states, you may want to refresh the console using

the button in the tool bar.

Compliance States
There are several compliance states that apply to the assignment of a policy to a computer:

Compliant: A compliance state is compliant if the computer to which the policy is
assigned satisfies the compliance conditions defined within the policy.

Not Compliant: A compliance state is not compliant if the computer to which the
policy is assigned fails to satisfy the compliance conditions defined within the policy.

Enforced: A compliance state is enforced if the policy has recently been enforced on
the computer. Enforcement makes the computer compliant. The next section illustrates
enforcement.

Pending: A compliance state is pending when the computer has not yet reported its
compliance state.

Not Applicable: A compliance state is not applicable if the policy has been assigned to
the computer but the computer properties do not satisfy the policy's applicability
conditions.

Not assigned: A compliance state is not assigned if the policy has not been
unassigned.

Error: A compliance state is in the error state when there is an internal error in Policy
Commander, such as a communication failure.

Compliance Summary
Compliance summaries are viewed through the Compliance Summary tab. The Compliance
Summary tab conveys a summary view of compliance that the administrator can use to quickly
determine the current level of compliance in the system. This tab serves as a dashboard for
monitoring policy compliance. It also allows the administrator to drill down to a specific computer
or policy, and to a specific policy assignment of interest.

Viewing a Compliance Summary

Compliance Summary for a Computer or Computer Group
To see compliance states for a computer or computer group:

1. Select the Managed tab or Configuration Groups tab.

Policies

127

2. Select the desired computer or computer group in the tree.

3. Select the Compliance Summary tab.

Compliance Summary for a Policy or Policy Group
To see compliance states for a policy or policy group:

1. Select the Policies tab.

2. Select the desired policy or policy group in the tree.

3. Select the Compliance Summary tab.

Note To see the most up-to-date compliance states, you may want to refresh the console using

the button in the tool bar.

Enforcing a Policy
When a computer is out of compliance with a policy, you can enforce it to bring it into compliance.
Enforcement can be done manually through the Policy Compliance tab or the Compliance
Summary tab. Enforcement can also be configured to be done automatically.

Manual Enforcement
To bring a computer into compliance with a policy:

1. From the Policy Compliance tab, select the policy assignment that is Not Compliant ().

2. On the Policies menu, select Enforce Policy (or you can right-click on the selected
policy assignment).

3. The Confirm Policy Enforcement dialog appears. Press Yes to enforce the policy.

You can also enforce all policy assignments for a computer or policy.

1. From the Compliance Summary tab, select the computer or policy in the middle panel

that is Not Compliant ().

2. On the Policies menu, select Enforce Policy (or you can right-click on the selected
computer or policy).

3. The Confirm Policy Enforcement dialog appears. Select the assignments you wish to
enforce. Press Yes to enforce all of the selected assignments.

The enforcement action occurs the next time the Client contacts the server.

Note To see the most up-to-date compliance states, you may want to refresh the console using

the button in the tool bar.

Automatic Enforcement
Automatic policy enforcement is set in the Policy Properties dialog. To enable automatic
enforcement on a policy:

1. Select the Policies tab.

2. Select the desired policy.

3. On the Edit menu, select Properties (or you can right-click on the selected policy and
select Properties). The Policy Properties dialog opens.

Policy Commander User's Guide 2.0

128

4. Check the next to Automatically Enforce.

With this option selected, Policy Commander automatically enforces the policy when the Client
finds that the computer is out of compliance with the policy. If a problem interferes with this policy
being enforced, the policy and computer are listed with the Not compliant status in the console.

The Client even continues to enforce its policies when it is not connected to the network (for
example a laptop user who is traveling). Set the enforcement interval for the Client in the Policy
Commander tab of the Client Settings dialog.

Acknowledging an Enforcement
To help you monitor security activity, Policy Commander uses the Enforced status to highlight
computers that were recently brought into compliance with a policy. Acknowledging an
enforcement changes the compliance state of an assignment from Enforced to Compliant.

To acknowledge a policy assignment that is in the Enforced state:

1. From the Policy Compliance tab, select the policy assignment that is Enforced ().

2. Right-click and select Acknowledge Enforcement.

Note To see the most up-to-date compliance states, you may want to refresh the console using

the button in the tool bar.

Best Practices

Test, test, test!
When new security settings are applied, they can interfere with the operation of existing software
applications and other operations on the target computers. We strongly recommend testing each
new policy thoroughly in the test environment before moving it to the production environment.

Set a small group of computers as the test environment through the computer properties. When
the policy has proven to be compatible with other policies and applications on the test computer,
it can be moved to the production environment.

129

Generating and Viewing Reports
Policy Commander reports provide detailed information on the policy status of computers and
groups in the Channel. After generating a report, you can filter the data, group it by category, or
set the sort order to refine and rearrange the output. Reports can be viewed on screen for a quick
summary, exported to a file for further analysis, or formatted and printed directly from the
Console.

In addition to the default reports, you can create and save custom reports with the data and views
you need most often. Your custom reports are added to the tabs on the Reports window after
being saved.

Types of Reports
You can select these types of reports on the Reports menu or by clicking an icon on the toolbar:

� Administrator Reports: Report on actions taken by the Administrator or other
users in the Channel. Depending on the specific report you choose, the report may list
the name of the user, actions taken (computers added, groups set up, permissions
edited, and so on), target group or computer, and so on.

� Computer and Group Reports: Report on the computers, servers, and groups in
the Channel. Depending on the specific report you choose, the report may list the name
of the computer or group, Client status, IP address of the computer, and so on.

� Policy Commander Reports: Reports including compliance details, compliance
history, policy group members reports, and policy properties reports.

Generate a Report
To generate a report:

1. Select a report type using the Reports menu or by clicking one of the report icons in the
toolbar.

2. Select a specific report from the resulting menu.

3. A report window is generated within which you can customize the results, export the
report to a file, or print the report.

Print Directly from the Main Window
To print the contents of the details pane in the main window:

1. Click in the details pane.

2. Select one of the following:

� Click the icon in the toolbar to open the contents of the details pane in
the Print Preview window. With this option, you can add a header, footer, and
page number to the report before printing.

� Click the icon in the toolbar to send the contents of the details pane
directly to your printer.

Policy Commander User's Guide 2.0

130

Generated Report Window

When you generate a report, Policy Commander displays the results in a report window. From
this window, you can update the content of the report with filters, export the report to a file,
change the layout, or print the report.

Note: The reports contain a wealth of information and customization options. In addition to sorting
and filtering the results, you can add or remove fields to customize the report content.
You can also save your customizations for future use.

Toolbar
Use the toolbar icons to format, print, export, or filter the report. For more information, see the
Report Toolbar.

Customize the Report
You have several options for customizing, refining, or filtering the data displayed in the report
window. For more information, see:

� Customizing a Report
� Filtering a Report
� Grouping the Report Results

Export the Report
Export and save the report displayed on-screen in a variety of file formats. To export the report,
click an export icon in the toolbar or select File | Export on the report window.

For more information, see Exporting Reports.

Generating and Viewing Reports

131

Print the Report

� Print: Click the icon in the toolbar to print the report.

� Preview: Click the icon in the toolbar to preview and format the printed report. From
the Print Preview window, you can add a header or footer to the report.

Delete the Report
When you no longer need a custom report, go to the tab that displays the report. Select Edit |
Delete.

Report Properties General tab
The Report Properties General tab displays information about the report that is currently open in
the report window. This dialog box opens when you select File | Properties in the generated
report window.

This information includes"

Report Name: The descriptive name of the report.

Report Type: Indicates whether this is a deployment, admin, or computer report.

Last Modified by: Lists the user name of the person who last modified or saved changes to this
report.

Last Modified on: Displays the date when changes to this report were saved.

Description: Lists the text description of the report.

Report Toolbar
These icons are available in the toolbar on the main report window.

Save the current settings for this report.

Set margins, page orientation, and paper size for the printed report.

Display a Print Preview.

Print the report.

Export to a Microsoft Excel file (.XLS).

Export to an HTML file.

Export to a comma-delimited text file (.TXT)

Export to an XML file.

Copy the highlighted text to the clipboard.

Select all of the text in the report.

Show the filters applied to this report.

Add fields to the report.

Policy Commander User's Guide 2.0

132

Let the text wrap in each cell.

If the report is grouped, expand all of the groups.

View the online help for the report window.

Exporting a Report
The results of any report can be exported to a file for further analysis or included in a document.

Export formats

� Microsoft Excel (.XLS)

� HTML

� Text File (.CSV) – comma delimited

� XML

Export a Report
1. After generating the report, click one of the export icons in the Report Toolbar or select

File | Export To on the Generated Report Window.

2. Choose a format for saving the report to a file.

Saving a Report
After customizing the layout, applying a filter, or making other changes, you can save the
changes to the current report or save the changes as a new report.

Note: When you save a report, your saved version is now available in the Channel to all users.

Save Changes to an Existing Report
To save changes to an existing report select File | Save. Your changes are applied to the report
open at the time. Each time this report is opened in the Channel, your customizations are applied.

Save a Custom Report
To save the changes as a custom report, select File | Save As. Policy Commander asks for a
name and description for the new report.

Your custom report is now listed on the appropriate submenu with the other reports.

Customizing a Report
After generating a report, you can customize the layout and content of the report. Use filters,
group by items, or change the sort order on the Generated Report Window to create a custom
report.

Add a Column

Add columns to the report by clicking the icon in the toolbar or selecting View | More Fields.
Policy Commander opens a palette listing the additional fields. Drag an item from this palette onto
the main window to place a new column.

Generating and Viewing Reports

133

Remove a Column
To remove a column from the report, right-click on the column heading. Choose Remove Field
from the pop-up list of options.

Filters
Use filters to include or exclude specific types of information from the report. The filters are
displayed in a box in the upper part of the report window.

For more information, see Filtering a Report.

Sort Data and Arrange the Layout
The column headings reflect the types of data in the report. Use the column headings to
customize the content and layout of the report:

� Arrange the columns - Click on a column heading and drag it to a new position.
� Sort a column - Click on the column heading itself or click the next to a column

heading to change the sort order for that column. The sort order for the entire report is
based on this column.

To sort by two or more columns, right-click on each column heading and select a sort
order. The sorting priority is based on the arrangement of the columns from left to right.

� Categorize the data - You can limit the report to a subset of the data or group the data
by an item:

• Click the next to a column heading to display a pop-up list of options for limiting
the content of the report. For more information, see Filtering a Report.

• Right-click on the column heading to display a pop-up list of options. From this list,
change the sort order or group the results.

� Group the Data - The entire report can be divided into groups based on any of the
column headings. For more information, see Grouping the Report Results.

Save the Report
Your customizations can be saved to the default report or under a new name as a customized
report. For more information, see Saving a Report.

Grouping the Report Results
The entire report can be divided into groups based on the items in a column. This feature is
useful for reports that contain a large number of records, which you may not want to display all at
once. For example, generate the Administrator Action report, then group the results by the name
of the administrator. To view the actions taken by an individual administrator, you can expand
only that group, without viewing all of the records.

Group the data in a report
� Click on a column heading and drag it into the dark-blue bar just above the column

headings. The report is grouped by the items available in this column.
� Right-click on a column heading. Select Group by this field from the pop-up list of

options.
The report is grouped by the items available in this column.

Note: When you group the items in a report, right-click on the Group heading to display a drop-
down box that lists the items or categories available in the group.

Policy Commander User's Guide 2.0

134

Expand or Collapse the Groups
To expand or collapse all of the groups:

� Right-click in the shaded area where the group labels are displayed. Choose the Full
Expand or Full Collapse.

� Click the in the toolbar. This toggle expands or collapses all of the groups.
To expand or collapse one group:

� Click the + or – next to the group name.

Clear the grouping
If groups have been applied to the report, use one of these methods to remove the groups and
return to simply a list of records.

� Right click in the shaded area just above the column headings. Select Clear Grouping
from the pop-up menu.

� To remove just one field from the grouping, right-click on a field in the shaded area and
choose UnGroup. You remove the group for only that field without clearing the other
groups.

Filtering a Report
The actions, items, dates, or other types of information listed in the report can be categorized or
refined by applying a filter to the generated report. When the report opens, the default filter (if
applicable) is displayed in the upper part of the report window. The report includes only the
records that match the criteria you set with the filter. For example, the default Administrator Log
uses a filter to display only actions taken during the past 60 days.

Add a Simple Filter
Add a filter by selecting a category within one of the columns:

1. Click next to the label in a column heading.

A drop-down box lists the items or categories available in the column.

2. Select an item or category to display in the report.

Your selection is now displayed in the Filters box in the upper part of the report window.
For example, select Add Computer from the list of categories in the Action Type column
of the Administrator Action Log. The report lists only the computers added to the Channel
and the Filters box now includes an Action Type filter.

3. Click the icon in the filter box to add additional criteria or modify the filter.

The Filters box is displayed in the report main window when filters have been applied to the
report.

Change a Filter
To change a filter, click the icon next to an item in the filter box. On the Custom Filter dialog
box, set the criteria for the filter.

Generating and Viewing Reports

135

Delete a Filter
To remove a filter, click the icon next to an item in the filter box.

Create a Custom Filter
Create a custom filter by changing an existing filter or adding a new filter. To set up a custom
filter:

1. Click next to the label in a column heading.

2. In the drop-down box, select (Custom).

3. On the Custom Filter dialog box, set the criteria for the filter.

Custom Filter dialog
The options available in the Custom Filter dialog box depend on the type of item selected when
you opened this dialog box. The Custom Filter dialog box opens when you click the icon next
to a filter or when you select (Custom) from the pop-up list of options from a column heading
in the report window.

� Items in the Channel: When you filter on the computers, groups, Tasks, or users in the
Channel the Custom Filter Item dialog box opens.

� Information related to an Item: When you filter on the date, time, status, action or other
text, the Custom Filter Information dialog box opens.

Custom Filter Item dialog

When you filter on the computers, groups, Tasks, or users in the Channel, this dialog box lists the
names available in the current Channel.

The Custom Filter dialog box for an item opens when you click the icon next to a filter or when
you select (Custom) from the pop-up list of options from a column heading in the report
window.

Show Rows Where
� In the field on the left, select a comparison operator. Use this comparison to include or

exclude items from the report.
� In the list on the right, select the check boxes for items to compare.

Policy Commander User's Guide 2.0

136

Show Deleted
� Show Deleted: With this option selected, the report includes items (computers, groups,

Tasks, and so on) that were deleted from the Channel.
� Show Deleted: With this option cleared, the report does not include items that were

deleted from the Channel.

Item Comparison Operators
When setting up a filter based on an item in the Channel (computer, group, Task, or user),
choose from these comparison operators:

• is in

• is not in

• is blank

• is not blank

Custom Filter Information dialog

When you filter on the date, time, status, action, or other text, this dialog box lets you customize
the filter based on one or two items. For example, for a date field, select Within the last 60 days
to view only the most recent records.

The Custom Filter dialog box opens when you click the icon next to a filter or when you select
(Custom) from the pop-up list of options from a column heading in the report window.

Category
In the field on the left, select the data comparison operator to use when filtering the data in the
report. In the field on the right, enter the value you want to match.

For example, to filter on the Notepad Task, enter equals in the first field and Notepad in the
second field. The report will only contain data related to this Task.

Conjunction
When setting up a filter based on information such as a date, action, status, and so on, you can
add additional or contrasting criteria to the report filter. Select a conjunction in the middle of the
dialog box and enter the second filter in the second row of text boxes.

� And: The report includes the records that meet both or all sets of criteria set up on this
dialog box.

� Or: The report includes the records that meet either or any of the criteria set up on this
dialog box

Generating and Viewing Reports

137

Show Time
If you are customizing a filter that is applied to a date, the dialog box includes this check box.

� Show Time: With this option selected, the time is included with the date in the filter.
Use this option to restrict the report to specific hours.

� Show Time: With this option cleared, the data is filtered only based on the date.

Filter Comparisons for Data
When setting up a filter based on data such as a date, time, action, status, or other text, choose
from these comparison operators:

• equals

• does not equal

• is greater than

• is greater than or equal to

• is less than

• is less than or equal to

• is blank

• is not blank

• within last 30 days

• within last 60 days

• within last 90 days

Print Preview

Printing a Report
After generating a report, you can print it directly from the report window. Policy Commander also
provides a print preview and formatting options.

Print a report

� Click the icon to send the report directly to your default printer.

� Click the icon to preview the report before printing it.

Format a report

To set the page size, margins, or page orientation click the icon on the Generated Report
Window or select File | Page Setup.

To add a report name, the date, page numbers, or the current username to the report header or
footer:

1. Click the icon to preview the report.

2. On the Print Preview window, click the icon.

3. On the Report Properties dialog box, set up the header and footer for the document.

Policy Commander User's Guide 2.0

138

4. Click OK to view the changes on the print preview window.

Print Preview
The Print Preview window shows how the report will look when it is printed. From this window,
you can also add a header or footer and change the page setup before printing. This window

opens when you click the on the generated report window.

Toolbar
Use the icons in the toolbar to add a header or footer, send the report to the printer, or view the
report. The icons include:

Add a header or footer to the report.

Print the report.

Set up the page size and layout.

Switch between Actual Size and Fit in Window views with a mouse click.

Zoom out.

Zoom in.

Set the zoom percentage.

Go to the first page of the report.

Go to the previous page of the report.

Go to the next page of the report.

Go to the last page of the report.

Close the Print Preview window.

Generating and Viewing Reports

139

Report Properties dialog

On the Report Properties dialog box, add a header or footer to the printed report. This dialog box

opens when you click the icon on the print preview window.

Toolbar
Icons on this window include:

Insert the page number

Insert the number of pages in the report.

Insert the date when the report is printed.

Insert the time when the report is printed.

Insert the name of the user currently logged into the Console.

Insert the name of the report.

Header/Footer
Use the text boxes to place text and an image in the left, center, or right section of the header or
footer.

� Font: Click the Font button to change the font used for the header or footer on the report.
� Image: Click the Image button to browse for an image file to include in the header or

footer.
� Report label: Click in a text box and type a report name or other text.

Policy Commander User's Guide 2.0

140

� Page number, date, and so on: Click an icon in the toolbar to insert the page number,
date, or other information automatically.

Show Filters
Indicate whether to display the filters that are applied to the report.

� Show Filters: With this option selected, the filter box from the main report window is
printed on the first page of the report.

� Show Filters: With this option turned off, the filter box is not included in the printed
report.

Printing Options dialog
When printing from Policy Commander, you are prompted to select a default printer and set
printing options.

� From the drop down list to the right of the Name: field, select the printer where you wish
to print the content. You will see a list of the installed printers available from your
computer. Details on the printer are displayed once you select the printer.

� Select the Properties button to define additional printing options based on the type of
printer you selected in the Name: drop down list.

� Select the Print to File option if you wish to have the print job directed to a file rather
than sent to the printer. When you print to file, the file is generated using the language of
the printer selected. Install a "Generic / Text Only" printer if you wish to be able to read
the text written to the file.

� Enter the number of copies you wish to print in the text box to the right of Number of
Copies:.

Other options displayed in this dialog box may be unavailable if they do not pertain to this printing
request.

141

Console Error Messages

Messages 0 to 1000
0: The operation succeeded

100: An unknown error occurred (Alert)

300: The channel is corrupt. (Alert)

800: The computer does not exist in the channel (Alert)

1000: The task has already been performed (Ignore)

Messages 1100 to 1900
1100: The task has been performed after the specified time (Ignore)

1200: The task has not been performed after the specified time (Ignore)

1300: The time scheduled has not arrived yet (Ignore)

1400: The task’s command or file name could not be resolved (Alert)

1500: The task required a file in use for another operation (Alert)

1600: The task requires a file that does not exist (Alert)

1700: The file could not be overwritten (Alert)

1800: A file required by the task is in use by another process (Alert)

1900: A file required by the task is in use by another process (Alert)

Messages 2000 to 2900
2000: An error occurred executing the task (Alert)

2100: The user cancelled the operation (Caution)

2200: The user declined to execute the task (Caution)

2300: The operating system is not correct for this task (Ignore)

2400: There was not enough disk space to execute the task (Alert)

2500: A variable required by the task was not in the correct format (Alert)

2600: A variable could not be resolved to an existing file or folder name (Alert)

2700: A variable could not be resolved (Alert)

2800: Insufficient environment space (Alert)

2900: The user declined to specify a required variable value (Caution)

Messages 3000 to 3900
3100: The computer is disabled (Caution)

3200: The task is disabled (Caution)

3300: The computer is not licensed (Caution)

3600: A file required to remove the software is missing. (Alert)

3700: There are insufficient rights to access the file. (Alert)

3800: An invalid command was encountered. (Alert)

Policy Commander User's Guide 2.0

142

3900: An attempt was made to play a script recursively. (Alert)

Messages 4000 to 4900
4000: The Policy Commander service could not be installed and/or started. (Alert)

4100: The file is not in the expected format. (Alert)

4200: The file was created by a later version of the software than the one running. (Alert)

4300: Installation was cancelled by the administrator. (Ignore)

4400: An unexpected internet error occurred accessing the file. (Alert)

4500: An internet communications error occurred accessing the file. (Alert)

4600: The credentials passed to the server do not match the credentials required to log on to the
server. (Alert)

4700: The Internet server name or address could not be resolved. (Alert)

4800: The computer does not have the required internet support. (Alert)

4900: The format of the specified internet address is not valid (Alert)

Messages 5000 to 5500
5000: Logon failed. (Alert)

5100: The task information is corrupt. (Alert)

5200: The command could not be executed. (Alert)

5300: "The ""Start In"" folder is invalid." (Alert)

5400: "The task does not have an ""uninstall"" command." (Alert)

5500: The package has a variable requiring user input in unattended mode. (Alert)

143

Glossary

Channel
A Channel is a hierarchical list of targets (computers and groups in your organization) and
policies (and groups of policies) and it is a vehicle for assigning policies.

Client
The Client is an application that resides on target computers and provides the vehicle for
enforcing policies installing. The executable file PTCLIENT.EXE is used to run the Client software.

When used with Policy Commander, the Client provides information to the Console about the
target computer, its users, and licensing.

Computer
Computers are workstations or servers with the appropriate type of Policy Commander license
assigned and the Policy Commander Client installed. Computers are added to a Channel
manually or automatically. Once the computers are in place, they are ready to be inventoried and
managed.

When a computer is disabled through the Properties | General tab, the icon is grayed. Tasks
are not installed on a disabled computer. Use this feature when you want to temporarily remove
an item while you solve a problem. After resolving the problem, bring the computer back on-line
by turning off the Disable option on the Properties | General tab.

Configuration Groups
Configuration groups are populated automatically, based on configuration values or rules set by
the administrator. Configuration groups are dynamic—as the configuration of target computers
change, they are automatically placed in or removed from the appropriate groups. Computers
cannot be manually added to Configuration Groups or their subgroups.

current user
The current user is either the person currently logged on to the computer or the default user, if no
one is logged on.

grayed icon
 In Picture files shown in the Editor, grayed items indicate that only file information is stored,

not the file contents. Packages and Prism Self-Installing files always contain file contents.

The computer icon is grayed in the Console window to indicate that it is disabled. While it is
disabled, this computer cannot receive Tasks or other updates from the Channel.

The Task icon is grayed in the Console window to indicate that it is disabled. While it is
disabled, this Task cannot be installed on a target computer.

Tasks and targets are disabled in the Console by using the Disable check box on the Properties
| General tab. The Disable option lets you temporarily take a computer offline or halt the
installation of a task while you investigate and repair a problem.

Policy Commander User's Guide 2.0

144

Group
Groups in a Policy Commander Channel let you categorize computers with similar requirements
or environments, and then rapidly deploy tasks designed specifically for the group. Rather than
searching out and assigning tasks to individual computers, set up a group of related members
and assign a task to the group as a whole. The task is installed for each member of the group, at
the same time.

Networks that use Active Directory (AD) or NetWare Directory Services (NDS) use groups to
differentiate these names. For example, two employees are named JConrad. By placing them in
separate groups, the network and your Channel see each as a unique individual. For example,
the identifiers in the network and in your Channel would be JConrad.Sales.US (in the Sales
group, within the US group) and JConrad.Marketing.US (in the Marketing group, within the US
group). With Auto-Populate options turned on for the Channel, these groups are added
automatically.

Organizational Groups
Use organizational groups to reflect the structure of your organization. These groups are
generally populated manually, except on networks that have Active Directory (AD).

Networks that have Active Directory (AD) use groups to differentiate similar names. For example,
two employees are named JConrad. By placing them in separate groups, the network and the
Channel see each as a unique individual. The identifiers in the network and in the Channel would
be JConrad.Sales.local (in the Sales group, within the local group) and JConrad.Marketing.local
(in the Marketing group, within the local group). With auto-populate enabled on the Channel
Properties Settings tab turned on for the Channel, these groups are added .

Package
Policy Commander creates a Package when it compares two Policy Commander files or a stored
Policy Commander file with your current environment. You can also create a Package with the
Expert or build a customized Package.

The Package contains the files, registry keys, INI file lines, shortcuts, or text file sections that
were added, changed, or deleted. Prism stores a Package as a Portable Windows Change
(PWC) file.

In the Editor window and the dialog boxes that let you open or save a file, a Package has the
icon.

Package task
A Package type of task in a Policy Commander Channel installs a Policy Commander file that you
created.

PFX file
A PFX file (Personal Information Exchange format) is a password-protected file that contains both
an authentication certificate file plus its private key. The PFX file is used to digitally sign Prism
files for security and authentication. Use the Editor to digitally sign Prism files.

A PFX file is an industry standard format. It can be created by using the Microsoft PVKIMPRT utility
or other tools.

Glossary

145

Picture
A Picture is a record of the files on your computer. Pictures can include any type of file, including
directories, registry keys, INI file settings, shortcuts, executable files, and text files. Policy
Commander stores a Picture as a Portable Windows Format (PWF) file.

In the Editor window and the dialog boxes that let you open or save a file, a Picture has the
icon.

Policy
A policy is an electronic representation of a computer configuration. It encapsulates everything
needed to assess and enforce the compliance state of a computer, and is contained within a
single file.

Portable Windows Information (PWI) File
The type of file Policy Commander uses to save a Picture definition (customized Picture options).

registry
The registry is where Windows stores several types of information: a user's desktop
configuration; hardware specific information; and software information, including information such
as OLE (object linking and embedding) and file associations that support drag and drop
operations and shortcuts.

Prism Self Installing File
A self installing file is created when you save a Package as a Prism Self-Installing file with an
EXE extension. It contains the files, registry keys, INI file lines, shortcuts, or text file sections that
were added, changed, or deleted.

The Self-Installing file differs from a Package in that the Client is not needed on the target
machine in order to install the file. Self-Installing files are most useful when you need to provide
updates for a computer at a remote site or users who are not part of your company.

In the Editor window and the dialog boxes that let you open or save a file, a Self-Installing file has
the icon.

Target
Targets in a Policy Commander Channel are the computers and groups that will receive Policy
Commander files from you. You can set up computers at any time, so they are in place when a
rapid change is needed. Use Groups to reflect the structure of your user base.

un-install file [Portable Windows Rollback (PWR)]
Policy Commander creates an un-install file each time a Policy Commander file is installed on a
computer. Each computer gets a unique un-install file. Having a unique un-install file ensures that
Policy Commander only un-installs the registry settings, INI entries, files, and so on that were
added or changed when the Policy Commander file was initially installed to the computer.

User-defined Group
User-defined groups offer the greatest flexibility. User-defined groups let you identify one or more
criteria for selecting members and offer a variety of methods of comparison.

Policy Commander User's Guide 2.0

146

For example, create a User-defined group to identify target computers running a specific
operating system that do not have a specific service pack installed. After creating this group, set
up a Task containing the service pack. Assign the Task to the new group created by your rule and
install this missing service pack.

working directory
Some applications need access to files in a particular directory in order to execute and must be
launched from the directory where these files reside. This directory is referred to as the working
directory.

